

ABC Asigurari Reasigurari SA

Situatii Financiare Individuale

31 decembrie 2015

Intocmite in conformitate cu Standardele Internationale de Raportare
Financiara adoptate de Uniunea Europeana

ABC Asigurari Reasigurari S.A.
Situatii Financiare Individuale
Exercitiul incheiat la 31 decembrie 2015

Cuprins

Raportul auditorului independent	
Situatia rezultatului global	1
Situatia pozitiei financiare	2-3
Situatia modificarilor capitalurilor proprii	4-5
Situatia fluxurilor de numerar	6
Note la situatii financiare	7-83

ABC Asigurari Reasigurari S.A.
Situatii Financiare Individuale
Exercitiul incheiat la 31 decembrie 2015

NOMINALIZAREA NOTELOR
la situatiile financiare individuale IFRS la 31.12.2015

NOTA	Continutul	Pagina
1	Informatii generale	7-8
2	Declaratia de conformitate	8-9
3	Politici contabile semnificative	9-22
4	Adoptarea pentru prima data a Standardelor Internationale de Raportare Financiara	23-40
5	Administrarea riscurilor financiare si de asigurare	41-64
6	Active imobilizate	65-66
7	Plasamente	67
	7.1 Active financiare disponibile pentru vanzare	67
	7.2 Active financiare detinute pana la scadenta	67
8	Creante	67-69
	8.1 Imprumuturi si creante, inclusiv creante din activitatea de asigurare	67-68
	8.2 Cheltuieli de achizitie reparate	68
	8.3 Alte creante si alte active	69
	8.4 Creante din reasigurare/10.2 Datorii din reasigurare	69
9	Numerar si achivalente de numerar/Alte elemente de activ	69
10	Datorii	70-72
	10.1 Datorii din asigurare si alte datorii	70
	10.2 Datorii din reasigurare/8.4 Creante din reasigurare	70
	10.3 Venituri in avans	71
	10.4 Datoria cu impozitul amanat	71-72
11	Provizioane pentru riscuri si cheltuieli	72
12	Capitaluri si rezerve	73-74
	12.1 Capital social	73
	12.2 Rezerve tehnice aferente contractelor de asigurare	74
13	Rezultatul global	75-80
	13.1 Prime brute castigate	75
	13.2 Prime cedate in reasigurare	76
	13.3 Venituri din comisioane	77
	13.4 Alte venituri	77
	13.5 Daune platite si alte beneficii aferente contractelor de asigurare brute	77-78
	13.6 Daune platite si alte beneficii aferente contractelor de asigurare cedate in reasigurare	79-80
	13.7 Cheltuieli de achizitie	80
	13.8 Cheltuieli de administrare	80
	13.9 Alte cheltuieli	81
	13.10 Venituri nete din investitii	81
14	Tranzactii cu parti afiliate	81-83

Raportul Auditorilor catre actionarii ABC Asigurari Reasigurari S.A.

- 1 Am auditat situatiile financiare ale Societatii ABC Asigurari Reasigurari S.A. ("Societatea") care cuprind situatia pozitiei financiare la data de 31 decembrie 2015, situatia rezultatului global, situatia fluxurilor de trezorerie si situatia modificarilor capitalurilor proprii pentru exercitiul financiar incheiat la aceasta data si un sumar al politicilor contabile semnificative precum si alte note explicative.

Responsabilitatea conducerii pentru situatiile financiare

- 2 Conducerea Societatii raspunde pentru intocmirea si prezentarea fidela a acestor situatii financiare in conformitate cu Standardele Internationale de Raportare Financiara adoptate de Uniunea Europeana si pentru acel control intern pe care conducerea il considera necesar pentru a permite intocmirea de situatii financiare care sunt lipsite de denaturari semnificative, cauzate fie de frauda, fie de eroare.

Responsabilitatea auditorului

- 3 Responsabilitatea noastra este ca, pe baza auditului efectuat, sa exprimam o opinie asupra acestor situatii financiare. Noi am efectuat auditul conform Standardelor Internationale de Audit. Aceste standarde cer ca noi sa respectam cerintele etice, sa planificam si sa efectuam auditul in vederea obtinerii unei asigurari rezonabile ca situatiile financiare nu cuprind denaturari semnificative.
- 4 Un audit consta in efectuarea de proceduri pentru obtinerea probelor de audit cu privire la sumele si informatiile prezentate in situatiile financiare. Procedurile selectate depind de rationamentul profesional al auditorului, incluzand evaluarea riscurilor de denaturare semnificativa a situatiilor financiare, datorate fraudei sau erorii. In evaluarea acestor riscuri, auditorul ia in considerare controlul intern relevant pentru intocmirea si prezentarea fidela a situatiilor financiare ale Societatii pentru a stabili procedurile de audit relevante in circumstantele date, dar nu si in scopul exprimarii unei opinii asupra eficientei controlului intern al Societatii. Un audit include, de asemenea, evaluarea gradului de adecvare a politicilor contabile folosite si rezonabilitatea estimarilor contabile elaborate de catre conducere, precum si evaluarea prezentarii situatiilor financiare luate in ansamblul lor.

- 5 Consideram ca probele de audit pe care le-am obtinut sunt suficiente si adecvate pentru a constitui baza opiniei noastre de audit.

Opinia

- 6 In opinia noastra situatiile financiare ale Societatii ABC Asigurari Reasigurari S.A. prezinta fidel, in toate aspectele semnificative, pozitia financiara a Societatii la 31 decembrie 2015, rezultatul operatiunilor sale si fluxurile sale de trezorerie pentru exercitiul financiar incheiat la aceasta data, in conformitate cu Standardele Internationale de Raportare Financiara adoptate de Uniunea Europeana.

Alte aspecte

- 7 Asa cum este prezentat in Nota 12.1, in perioada 4 noiembrie 2015 - 31 decembrie 2015 Societatea a derulat procedura de majorare a capitalului social cu 3.000.000 RON. Societatea a primit in data de 28 martie 2016 adresa prin care ASF a luat nota de modificarea Actului Constitutiv urmare a majorarii capitalului social. Operatiunea de majorare a capitalului social a fost inregistrata la Oficiul National al Registrului Comertului in data de 13 aprilie 2016.
- 8 Acest raport este adresat exclusiv actionarilor Societatii in ansamblu. Auditul nostru a fost efectuat pentru a putea raporta actionarilor Societatii acele aspecte pe care trebuie să le raportam intr-un raport de audit financiar, si nu in alte scopuri. In masura permisa de lege, nu acceptam si nu ne asumam responsabilitatea decat fata de Societate si de actionarii/asociatii acesteia, in ansamblu, pentru auditul nostru, pentru acest raport sau pentru opinia formata.

BDO Audit

BDO Audit SRL
Bucuresti, Romania

14 Aprilie 2016

ABC Asigurari Reasigurari SA
Situatii Financiare Individuale
Exercitiul incheiat la 31 decembrie 2015
Toate sumele sunt exprimate in RON daca nu se specifica altfel

Situatia rezultatului global

	Nota	2014	2015
Prime subscrise, nete de reasigurare			
- brute	13.1	22.022.984	27.490.110
- cedate in reasigurare	13.2	(6.769.374)	(9.729.818)
Prime castigate, nete de reasigurare		15.253.610	17.760.292
Venituri din comisioane	13.3	2.249.783	3.438.386
Cheltuieli/ (Venituri) nete cu investitiile	13.10	172.420	149.755
Alte venituri	13.4	1.342.360	1.959.198
Venituri totale		19.018.173	23.307.631
Daune intamplate, nete de reasigurare			
- brute	13.5	5.491.665	5.512.040
- cedate in reasigurare	13.6	(1.387.092)	(2.290.638)
Cheltuieli operationale			
- costuri de achizitie	13.7	5.617.163	7.687.842
- costuri de administrare	13.8	9.367.304	9.207.020
Alte cheltuieli	13.9	772.345	1.325.246
Cheltuieli totale		19.861.385	21.441.510
Profit / (pierdere) operational/(a)		(843.212)	1.866.121
Costuri de finantare		0	0
Profit / (pierdere) brut /(a)		(843.212)	1.866.121
Impozit pe profit		(16.979)	126.407
Profit / (pierdere) net /(a)		(826.233)	1.739.714
Rezultatul global aferent altor elemente			
Modificarea in rezerva de reevaluare		225.848	-
Rezultatul global aferent anului, total		(600.385)	1.739.714

Situatiile financiare au fost aprobate de catre Consiliul de Administratie in data de 11.03.2016

ADMINISTRATOR

Numele si Prenumele:
Hristofor Mircea – Florin

INTOCMIT¹

Numele si Prenumele:
Mischie Mihaela – Roxana
Director Economic

Notele explicative fac parte integranta din situatiile financiare individuale IFRS

ABC Asigurari Reasigurari SA
Situatii Financiare Individuale
Exercitiul incheiat la 31 decembrie 2015
Toate sumele sunt exprimate in RON daca nu se specifica altfel

Situatia pozitiei financiare

Structura element bilantier	Nota	<u>31-Dec-13</u>	<u>31-Dec-14</u>	<u>31-Dec-15</u>
Active				
Imobilizari corporale	6	5.409.296	5.690.024	5.693.368
Imobilizari necorporale	6	89.881	92.445	175.349
Active financiare disponibile pentru vanzare	7.1	1.093.800	1.093.800	1.093.800
Active financiare detinute la valoarea justa prin contul de profit si pierdere		-	-	-
Imprumuturi si creante, inclusiv creante din activitatea de asigurare	8.1	7.499.133	7.341.535	7.929.214
Active financiare detinute pana la scadenta	7.2	4.335.341	4.940.353	6.692.206
Cheltuieli de achizitie reportate	8.2	2.446.094	3.148.542	3.899.263
Alte creante si alte active	8.3	1.955.468	1.253.963	1.264.427
Active din reasigurare:		-	-	-
-Partea din rezervele tehnice aferente contractelor cedate in reasigurare	12.2	3.731.079	4.716.122	6.187.334
-Creante din reasigurare	8.4	-	143.257	166.349
Numerar si echivalente de numerar	9	1.880.188	2.764.795	6.513.128
Total active		28.440.280	31.184.836	39.614.438

ABC Asigurari Reasigurari SA
Situatii Financiare Individuale
Exercitiul incheiat la 31 decembrie 2015
Toate sumele sunt exprimate in RON daca nu se specifica altfel

Situatia pozitiei financiare (continuare)

Structura element bilantier	Nota	<u>31-Dec-13</u>	<u>31-Dec-14</u>	<u>31-Dec-15</u>
Datorii				
Rezervele tehnice aferente contractelor de asigurare	12.2	12.888.750	15.279.745	18.027.854
Datorii din asigurare si alte datorii	10.1	1.322.106	963.874	1.411.764
Datorii din reasigurare	10.2	122.875	1.027.348	1.052.198
Venituri inregistrate in avans	10.3	747.816	1.140.424	1.483.056
Provizioane pentru riscuri si cheltuieli		-	-	-
Datoria cu impozitul pe profit amanat	10.4	21.428	36.525	162.932
Total datorii		15.102.975	18.447.916	22.137.804
Capitaluri proprii				
Capital social	12.1	17.400.671	17.400.671	20.400.671
Rezerva din reevaluarea terenurilor si cladirilor		1.147.954	1.365.913	1.349.527
Rezerva aferenta activelor financiare disponibile pentru vanzare		-	-	-
Alte rezerve		72.557	79.060	195.876
Rezultat reportat / (pierdere cumulata)		(5.283.877)	(6.108.724)	(4.469.440)
Total capitaluri proprii		13.337.305	12.736.920	17.476.634
Total datorii si capitaluri proprii		28.440.280	31.184.836	39.614.438

Situatiile financiare au fost aprobate de catre Consiliul de Administratie in data de 11.03.2016

ADMINISTRATOR

Numele si Prenumele:
Hristofor Mircea – Florin

INTOCMIT¹

Numele si Prenumele:
Mischie Mihaela – Roxana
Director Economic

Notele explicative fac parte integranta din situatiile financiare individuale IFRS

ABC Asigurari Reasigurari SA
Situatii Financiare Individuale
Exercitiul incheiat la 31 decembrie 2015
Toate sumele sunt exprimate in RON daca nu se specifica altfel

Situatia modificarilor capitalurilor proprii

	Capital social	Rezerva din reevaluarea terenurilor si cladirilor	Alte rezerve	Pierdere cumulata	Total
Situatia capitalurilor proprii la 1 ianuarie 2014	17.400.671	1.147.954	72.557	(5.283.877)	13.337.305
Rezultatul exercitiului financiar 2014	-	-	-	(826.233)	(826.233)
Înregistrarea creșterii rezervei de reevaluare a terenurilor si cladirilor net de transferul rezervei realizate în rezultat reportat	-	217.959	-	7.889	225.848
Rezerva legală	-	0	6.503	(6.503)	-
Situatia capitalurilor proprii la 31 decembrie 2014	17.400.671	1.365.913	79.060	(6.108.724)	12.736.920

ABC Asigurari Reasigurari SA
Situatii Financiare Individuale
Exercitiul incheiat la 31 decembrie 2015
Toate sumele sunt exprimate in RON daca nu se specifica altfel

Situatia modificarilor capitalurilor proprii (continuare)

	Capital social	Rezerva din reevaluarea terenurilor si cladirilor	Alte rezerve	Pierdere cumulata	Total
Situatia capitalurilor proprii la 31 decembrie 2014	17.400.671	1.365.913	79.060	(6.108.724)	12.736.920
Rezultatul exercitiului financiar 2015	-	-	-	1.739.714	1.739.714
Capital subscris nevararsat	3.000.000	-	-	-	3.000.000
Transferul rezervei realizate în rezultatul reportat	-	(16.386)	-	16.386	-
Rezerva legală	-	-	116.816	(116.816)	-
Situatia rezultatului global aferent exercitiului financiar 2015	20.400.671	1.349.527	195.876	(4.469.440)	17.476.634

Situatiile financiare au fost aprobate de catre Consiliul de Administratie in data de 11.03.2016

ADMINISTRATOR

Numele si Prenumele:

Hristofor Mircea – Florin

INTOCMIT¹

Numele si

Prenumele:

Mischie Mihaela – Roxana

Director Economic

Notele explicative fac parte integranta din situatiile financiare individuale IFRS

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel***Situatia fluxurilor de numerar**

I. Fluxuri de trezorerie din activitati de exploatare:	2014	2015
1 – încasările în numerar din prime brute	23.204.702	29.805.620
2 – încasările în numerar din regrese	625.608	384.024
3 – încasările din activitati diverse	970.164	1.890.219
4 – platile in numerar privind primele de reasigurare	3.520.713	4.836.900
5 – plățile în numerar privind daunele	5.718.674	6.571.430
6 – incasarile in numerar privind daunele aferente reasigurarii	527.961	124.477
7 – platile in numerar catre furnizorii de bunuri si servicii	3.633.495	3.638.140
8 – plățile în numerar către și în numele angajaților	4.882.871	4.598.738
9 – platile in numerar privind comisiunile catre agentii de asigurare si brokerii de asigurare	3.281.369	5.624.906
10 – platile in numerar privind impozitele si taxele	2.809.956	4.213.064
Numerar net din activitati de exploatare (A)	1.481.357	2.721.162
II. Fluxuri de numerar din activități de investiții		
1 – plățile în numerar pentru achiziționarea de terenuri constructii și alte active corporale si necorporale pe termen lung	165.059	379.840
2 – încasările în numerar din vânzarea de terenuri, constructii și alte active corporale si necorporale pe termen lung	-	4.134
3 – platile in numerar pentru achizitia de instrumente financiare	612.590	1.781.392
8 – incasari din castiguri plasamente/investitii	180.862	184.306
Numerar net din activitati de investitii (B)	(596.787)	(1.972.792)
III. Fluxuri de numerar din activități de finanțare		
16 – veniturile în numerar din emisiunea de acțiuni și alte instrumente de capital propriu		3.000.000
Numerar net din activitati de finantare (C)	-	3.000.000
Fluxuri de numerar – Total	884.570	3.748.370
Numerar la începutul perioadei	1.880.188	2.764.758
Numerar la sfârșitul perioadei	2.764.758	6.513.128

Situatiile financiare au fost aprobate de catre Consiliul de Administratie in data de 11.03.2016

ADMINISTRATOR

Numele si Prenumele:

Hristofor Mircea – Florin

INTOCMIT¹

Numele si Prenumele:

Mischie Mihaela – Roxana

Director Economic

Notele explicative fac parte integranta din situatiile financiare individuale IFRS

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

1. Informatii generale

ABC ASIGURARI REASIGURARI S.A. este o societate pe actiuni de tip inchis, persoana juridica romana, constituita cu capital privat autohton, înființată la 23 aprilie 1997 (dar si-a inceput activitatea in anul 2000) și este localizată în București, Str Scoala Floreasca, nr. 24, sector 1.

Societatea a fost inregistrata la Registrul Comertului sub nr. J40/3129/23.04.1997, cod unic de inregistrare 9438013.

Actionarul majoritar al Societatii este SC Hidroconstructia SA cu o detinere de 58,11% din capitalul social. SC Hidroconstructia SA este deținuta de acționari persoane fizice .

Obiectul de activitate il constituie activitatea de asigurare, care, in conformitate cu art.2 din Legea nr.32/2000 desemneaza in principal, oferirea, negocierea, incheierea de contracte de asigurare si reasigurare, incasarea de prime, lichidarea de daune, activitatea de regres si recuperare, precum si investirea sau fructificarea fondurilor proprii si atrase prin activitatea desfasurata, codificarea CAEN fiind urmatoarea:

- domeniul principal de activitate : Activitati de asigurari – grupa CAEN 651;
- obiectul principal de activitate : Alte activitati de asigurari (exceptand asigurările de viata) - cod CAEN 6512;
- obiect secundar de activitate : Activitatea de reasigurare – cod CAEN 6520.

Clasele de asigurare practicate de ABC sunt:

- Asigurari de accidente si boala (inclusiv de munca si boli profesionale)-clasa 1
- Asigurari de mijloace de transport terestru, altele decat cele feroviare-clasa 3
- Asigurari de bunuri in transit, inclusiv marfuri transportate, bagaje si orice alte bunuri -clasa 7
- Asigurari de incendiu si calamitati naturale-clasa 8
- Asigurari de daune la proprietati-clasa 9
- Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor-clasa 10 (mai putin RCA)
- Asigurari de raspundere civila generala-clasa 13
- Asigurari de garantii-clasa 15
- Asigurarea de asistenta turistica-clasa 18

Structura organizatorica a societatii acopera functiunile societatii pe urmatoarele domenii:

- Asigurari generale
- Daune
- Reasigurari
- Economic
- Juridic
- IT
- Managementul Riscului
- Control Intern / Conformitate
- Audit Intern
- Actuariat
- Resurse Umane
- Managementul Calitatii

ABC ASIGURARI REASIGURARI SA

Note la Situațiile Financiare Individuale

Toate sumele sunt exprimate în RON dacă nu se specifică altfel

1. Informații generale (continuare)

Managementul este asigurat de :

- Adunarea Generală a Acționarilor (AGA)
- Consiliul de Administrație (CA) ales de AGA, constituit din 7 administratori condus de Președintele CA.
- Directori executivi: Directorul General și 2 Directori General Adjuncti, conform Organigramei

Atribuțiile, sarcinile, competențele, răspunderea dar și drepturile managementului precum și ale salariaților sunt prevăzute în ROI și ROF.

2. Declarația de conformitate

Aceste situații financiare sunt întocmite în conformitate cu Standardele Internaționale de Raportare Financiară („IFRS”) adoptate de Uniunea Europeană aplicate în contextul IFRS 1 („Adoptarea pentru prima dată a IFRS”) și include trei situații ale poziției financiare (la 31 decembrie 2015, 31 decembrie 2014 și 1 ianuarie 2014), două situații ale rezultatului global (pentru exercițiul financiar încheiat la 31 decembrie 2015 respectiv 31 decembrie 2014), două situații ale fluxurilor de trezorerie și două situații privind modificările capitalurilor proprii și notele aferente, inclusive informațiile comparative.

Detalierea tranziției la raportarea financiară conform IFRS cu efectele asupra poziției financiare și a performanței financiare ale Societății este prezentată în nota 4.

Societatea a utilizat în întocmirea situațiilor financiare anuale până la 31 decembrie 2015 prevederile Ordinului Președintelui Comisiei de Supraveghere a Asigurărilor nr. 3129/2005 cu modificările și completările ulterioare („Ordinul 3129/2005”).

Începând cu data de 1 ianuarie 2016, Societatea va folosi prevederile Normei ASF 41/2015 pentru aprobarea Reglementărilor contabile privind situațiile financiare anuale individuale și situațiile financiare anuale consolidate ale entităților care desfășoară activitate de asigurare și/sau reasigurare.

Prezentele situații financiare nu sunt menite să prezinte poziția financiară, performanța financiară și fluxurile de trezorerie ale Societății în conformitate cu reglementările și principiile contabile stabilite prin Ordinul 3129/2005 la acea dată și nu sunt destinate utilizatorilor interesați în acest scop (ex. Autoritățile fiscale, Registrul comerțului etc). Pentru acești utilizatori Societatea întocmește și prezintă situații financiare în conformitate cu Ordinul 3129/2005.

Evidențele contabile ale Societății sunt păstrate în lei (RON), în conformitate cu Ordinul 3129/2005 și Legea contabilității 82/1991 cu modificările și completările ulterioare. Aceste conturi au fost retratate pentru a reflecta diferențele existente între sumele înregistrate în conturi conform Ordinului 3129/2005 și cele conform IFRS adoptate de Uniunea Europeană.

Modificările cele mai importante aduse situațiilor financiare întocmite în conformitate cu standardele de contabilitate locale pentru a le alinia cerințelor IFRS adoptate de Uniunea Europeană sunt:

- gruparea mai multor elemente în categorii mai cuprinzătoare;

ABC ASIGURARI REASIGURARI SA

Note la Situațiile Financiare Individuale

Toate sumele sunt exprimate în RON dacă nu se specifică altfel

2. Declarația de conformitate (continuare)

- ajustări pentru recunoașterea creanțelor și datoriilor privind impozitul pe profit amânat, în conformitate cu IAS 12 - „Impozitul pe profit”; și cerințele de prezentare în conformitate cu IFRS;
- ajustări cu privire la clasificarea și evaluarea instrumentelor financiare conform IAS 39.
- ajustări ale elementelor de capitaluri proprii, în conformitate cu IAS 29 - „Raportarea financiară în economii hiperinflaționiste” deoarece economia românească a fost o economie hiperinflaționistă până la 31 decembrie 2003;

cerințe privind prezentarea în note a anumitor informații conform standardelor: IFRS 1 - Adoptarea pentru prima dată a Standardelor Internaționale de Raportare Financiară, IFRS 4 – Contracte de asigurare, IFRS 7 - Instrumente financiare: informații de furnizat.

3. Politici contabile semnificative

3.1. Bazele evaluării

Prezentele situații financiare au fost întocmite folosind următoarele baze de evaluare, alegerea acestora fiind prezentată în politicile contabile ale Societății: costul istoric, valoarea realizabilă (de decontare), valoarea actualizată.

3.2. Moneda funcțională și moneda de prezentare

Situațiile financiare sunt întocmite și prezentate în lei („RON”), reprezentând moneda funcțională (moneda economiei în care Societatea își desfășoară activitatea).

Tranzacțiile în valută sunt înregistrate la cursul de schimb publicat de Banca Națională a României („BNR”) la data tranzacției. Diferențele de curs care rezultă din tranzacțiile încheiate în valută sunt incluse ca „Alte venituri operationale” sau „Alte cheltuieli operationale” la data încheierii tranzacțiilor, folosindu-se cursul de schimb din ziua respectivă.

Activele și pasivele monetare înregistrate în valută sunt exprimate în lei folosind cursul publicat de BNR pentru data întocmirii situației poziției financiare.

Cursurile de schimb ale principalelor monede straine la sfârșitul exercițiului financiar au fost:

Moneda	31 decembrie 2015	31 decembrie 2014	1 ianuarie 2014
Dolar (USD)	1:RON 4,1477	1:RON 3,6868	1:RON 3,2551
Euro (EUR)	1:RON 4,5245	1:RON 4,4821	1:RON 4,4847

Pierderea sau câștigul din schimbul valutar rezultate din conversia activelor și pasivelor monetare denominate în monedă străină la data situației poziției financiare este reflectată în situația rezultatului global a anului curent ca „Alte venituri operationale” sau „Alte cheltuieli operationale”.

3.3. Continuitatea activității

Situațiile Financiare au fost întocmite în baza principiului continuității activității care presupune faptul că Societatea își va putea continua în mod normal funcționarea într-un viitor previzibil.

ABC ASIGURARI REASIGURARI SA
Note la Situatiile Financiare Individuale
Toate sumele sunt exprimate in RON daca nu se specifica altfel

3.4. Activitatea de asigurări

Clasificarea contractelor de asigurare

Contractele Societății sunt reprezentate de contracte aferente activității de asigurări generale.

Compania este autorizata sa vândă produse pentru următoarele clase de asigurare:

- Clasa I – Asigurări de accidente (inclusiv accidente de munca si boli profesionale)
- Clasa III – Asigurări de mijloace de transport terestru
- Clasa VII – Asigurări de bunuri in tranzit
- Clasa VIII – Asigurări de incendiu si calamități naturale
- Clasa IX – Alte asigurări de bunuri si proprietăți
- Clasa X – Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor, inclusiv răspunderea transportatorului
- Clasa XIII – Asigurări de răspundere civila generala
- Clasa XV – Asigurări de garanții
- Clasa XVIII – Asigurări de asistență pentru persoane aflate în dificultate

Contractele în cadrul cărora Societatea acceptă riscuri semnificative de asigurare din partea unei terțe părți (asiguratul) prin agreearea compensării asiguratului sau a altui beneficiar în cazul în care un eveniment viitor specificat, dar a cărui apariție este nesigură (eveniment asigurat) va afecta în mod advers asiguratul sau alt beneficiar sunt clasificate ca și contracte de asigurare. Riscul de asigurare este riscul diferit de riscul financiar. Riscul financiar este riscul unei posibile modificări viitoare a unuia sau mai multor indicatori specificați precum rata dobânzii, prețul unei acțiuni, prețul unei mărfi, cursul de schimb valutar, indicele prețurilor sau a ratelor, un rating de credit sau indice de credit sau altă variabilă financiară, sau o variabilă nefinanciară cu condiția ca aceasta să nu fie specifică unei părți contractante. Contractele de asigurare pot de asemenea transfera și un risc financiar pe lângă riscul de asigurare semnificativ.

Contractele în cadrul cărora transferul riscului de asigurare de la asigurat către societate nu este semnificativ sunt clasificate ca si contracte de investiții. Societatea nu are contracte subscrise clasificate ca și contracte de investiții.

Risc de asigurare semnificativ

Conform IFRS 4 – Contracte de asigurare, riscul de asigurare este semnificativ dacă, și numai dacă, un eveniment asigurat ar putea face ca asiguratorul să plătească beneficii suplimentare semnificative în orice situație, cu excepția situațiilor lipsite de conținut comercial. Beneficiile suplimentare descrise se referă la sume care le depășesc pe cele care ar trebui plătite daca nu ar avea loc nici un eveniment asigurat, incluzând costurile de instrumentare a cererilor de despăgubire și costurile de evaluare a acestora, dar excluzând: pierderea capacității de a percepe de la deținătorul poliței de asigurare plăți pentru serviciile viitoare, o plata condiționată de un eveniment care nu cauzează o pierdere semnificativa pentru deținătorul contractului, recuperări posibile prin reasigurare.

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Prime brute subscrise

Primele brute subscrise includ valoarea primelor brute incasate si de incasat aferente contractelor de asigurare. În situația în care durata contractului de asigurare este mai mare de un an, prima brută subscrisă reprezintă valoarea primelor brute încasate și de încasat aferente unui an calendaristic din cadrul contractului de asigurare, cu excepția contractelor cu primă unică, pentru care prima brută subscrisă reprezintă valoarea primei brute unice aferente contractului de asigurare. Pentru contractele

încheiate în monedă străină, primele brute subscrise sunt evidențiate în lei la cursul de schimb istoric din data subscrierii, respectiv data aniversării pentru contractele de asigurare multianuale cu prima altfel decât unică.

Cheltuieli de achiziție

Cheltuielile de achiziție sunt acele cheltuieli care intervin în procesul de vânzare a polițelor și care sunt atribuibile acestui proces. Cheltuielile de achiziție includ comisioanele acordate intermediarilor aferente activității de emisie și subscriere de polițe, componenta variabilă acordată angajaților pentru emisia și subscrierea polițelor precum și alte cheltuieli ocazionate de emisia și subscrierea contractelor de asigurare (ex: tipizate).

Înregistrarea cheltuielilor cu comisioanele este realizată la momentul subscrierii polițelor de asigurare având ca bază de calcul primele brute subscrise.

Înregistrarea cheltuielilor variabile cu salariile se înregistrează lunar, iar celelalte cheltuieli ocazionate de subscrierea contractelor precum cheltuielile cu tipizatele se înregistrează la momentul la care acestea au loc.

Cheltuieli de achiziție reportate

Cheltuielile de achiziție reportate reprezintă acea proporție a costurilor de achiziție efectuate în cursul exercițiului financiar, dar care sunt aferente unor perioade ulterioare.

Cheltuielile de achiziție reportate aferente comisioanelor sunt calculate pe fiecare contract de asigurare care se afla în perioada de valabilitate la data bilanțului, în funcție de procentul de comision datorat intermediarului și rezerva de primă aferentă contractului.

Cheltuielile de achiziție reportate aferente componentei variabile din salarii acordate angajaților precum și cheltuielilor cu tipizatele, se calculează lunar prin alocarea cheltuielilor înregistrate proporțional pe polițele subscrise în luna respectivă, reportarea fiind calculată ulterior pe un model similar celui de calcul al rezervei de prime.

Alte costuri generate de activitatea de vânzare, dar care nu sunt atribuibile specific subscrierii contractelor de asigurare, sunt înregistrate ca și cheltuieli ale perioadei în care au intervenit ca și costuri de administrare.

Partea recuperabilă a cheltuielilor de achiziție reportate este evaluată la data bilanțului ca parte din testele de adecvare a datoriilor.

Daune

Daunele intamplate cu privire la activitatea de asigurari includ toate daunele intamplate in perioada, fie ca sunt raportate sau nu.

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Cheltuielile cu cererile de despagubire si ajustarea pierderilor (in speta a rezervelor de daune) sunt recunoscute in situatia rezultatului global pe masura ce sunt inregistrate pe baza datoriei estimate pentru compensatia datorata titularilor de contract sau beneficiarilor contractelor. Acestea includ si costurile de solutionare a cererilor de despagubire directe sau indirecte si decurg din evenimente ce s-au produs pana la sfarsitul perioadei de raportare chiar daca nu au fost inca raportate Societatii.

Rezevele pentru daune avizate, calculate pe baza estimarii caz cu caz, sunt determinate pe baza costului estimat aferent platii tuturor daunelor intamplate pana la data bilantului dar neplatite la aceasta data, impreuna cu toate cheltuielile externe aferente platii daunelor. Sumele de recuperat in baza contractelor de reasigurare sunt prezentate separat ca active.

Specific, rezerva de daune avizate este calculata pe baza celei mai bune estimari caz cu caz, exceptand dosarele de dauna aflate in instanta fara componenta de daune morale, pentru care rezerva de dauna este stabilita la valoarea ceruta in instanta, fara a depasi nivelul sumei asigurate.

Rezevele de dauna constituite in valuta conform conditiilor politiei de asigurare privind modalitatea de decontare sunt reevaluate in lei la cursul de schimb de la data inchiderii exercitiului financiar.

Rezerva de daune neavizate este calculata folosind metode actuariale. Principala metodă utilizată în calculul rezervei de daune neavizate este "Basic Chain-Ladder" care definește triunghiul pentru numărul de daune și/sau suma daunelor plătite și pentru dosarele de daună în rezervă la fiecare sfârșit de semestru din istoricul daunelor.

O a 2-a metoda utilizată pentru calculul este "Average Cost per Claim" care definește triunghiuri pentru numărul cumulat de daune raportate și pentru costul cumulat al daunelor apărute. Metoda ia în calcul toate daunele introduse în sistem, în formă cumulată, excepție făcând anumite daune pentru care compania consideră că o abordare prudentțială ar impune neincluderea acestora în calculul rezervei de daune neavizate precum și costul cumulat al daunelor apărute, pentru a proiecta costul mediu pe daună; apoi este folosită metoda "Basic Chain-Ladder" pentru a estima valoarea totală a daunelor viitoare.

Deși conducerea considera ca suma bruta a rezervei de daune si a sumelor de recuperat de la reasiguratorii sunt corect estimate si inregistrate, datoria finala poate fi influentata de evenimente si informatii ulterioare si poate diferi semnificativ de rezervele constituite. Ajustarile rezervelor sunt reflectate in situatiile financiare pentru perioada in care acestea se efectueaza. Metodele folosite si estimarile efectuate sunt revizuite in mod periodic.

Reasigurari cedate

Compania cedeaza riscuri in reasigurare in cursul normal al activitatii sale cu obiectivul limitarii expunerii sale din riscuri de asigurare. Contractele de reasigurare nu exonereaza compania de obligatiile sale directe catre asigurati.

Sumele estimate a fi recuperabile de la reasiguratorii aferente daunelor neplatite si cheltuielile de ajustare sunt inregistrate separat de sumele estimate a fi platibile asiguratilor. Sumele recuperabile de la reasiguratorii sunt estimate corespunzator cu datoria de plata a daunelor asociata politelor de asigurare si cu clauzele contractelor de reasigurare.

Sumele recuperabile aferente contractelor de reasigurare sunt testate pentru depreciere la fiecare data a bilantului. Daca in urma testului activele de reasigurare sunt depreciate, Societatea inregistreaza o ajustare de depreciere. Activele de reasigurare sunt depreciate daca sunt indeplinite cumulativ urmatoarele conditii: exista dovezi obiective ca rezultat al unui eveniment ulterior recunoasterii initiale a activului de reasigurare ca este posibil ca cedentul sa nu primeasca toate sumele datorate conform

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

termenilor contractuali si impactul acestui eveniment poate fi evaluat in mod fiabil asupra sumelor pe care cedentul le va primi de la reasigurator.

Rezerve tehnice asigurari generale

(i) Rezerva de prime

Rezerva de prime se calculează lunar, prin însumarea cotelor-părți din primele brute subscrise, aferente perioadelor neexpirate ale contractelor de asigurare, astfel încât diferența dintre volumul primelor brute subscrise și aceasta rezerva să reflecte primele brute alocate părții din riscurile expirate la data calculării. Rezerva de prime constituită se obține prin însumarea valorilor rezervei de prime calculate pentru fiecare contract în parte. Rezervele de prima și partea cedată în reasigurare a rezervelor de prima exprimate în monedă străină sunt datorii, respectiv active nemonetare și sunt exprimate în lei la cursul de schimb din data încheierii tranzacției (respectiv la cursul de schimb istoric de la data subscrierii contractelor de asigurare).

(ii) Rezerva de daune

Rezerva de daune conține sumele actuale și cele viitoare așteptate a fi plătite, aferente obligațiilor ce deriva din contractele de asigurare, incluzând cheltuielile de decontare aferente stingerii acestor obligații, iar calculul rezervei de dauna este realizat prin aplicarea metodelor statistice general acceptate. Rezerva de dauna este calculată atât pentru daune avizate cât și pentru daune întâmplante, dar neavizate la momentul efectuării calculului.

Rezervele de dauna și partea cedată a rezervelor de dauna exprimate în monedă străină sunt datorii, respectiv active monetare și sunt exprimate în lei la cursul de schimb de la data închiderii exercițiului financiar.

Rezerva de dauna este evaluată folosind principiul „celui mai bun estimat” („best estimate”). Principiul celui mai bun estimat include experiența anilor trecuți, luând în considerare tendințele de evoluție actuale și alte circumstanțe care afectează valoarea daunelor estimate. Pentru partea rezervei de dauna aferenta daunelor întâmplante, dar neavizate se utilizează metode actuariale, iar rezultatele sunt justificabile prin prisma datelor statistice înregistrate în trecut și a evenimentelor actuale.

Testul de adecvare a datoriei

La sfârșitul fiecărei perioade de raportare, sunt efectuate teste privind adecvarea datoriiilor (rezervelor tehnice) folosind cele mai bune estimări curente ale fluxurilor de trezorerie viitoare atribuibile perioadei neexpirate a polițelor în vigoare la data bilanțului.

Dacă aceasta evaluare arată că valoarea fluxurilor viitoare de trezorerie estimate aferente daunelor estimate și cheltuielilor atașate depășește rezerva de primă pentru aceste polițe după deducerea cheltuielilor de achiziție reportate, întreaga diferență este recunoscută în situația rezultatului global, prin recunoașterea unei rezerve pentru riscuri neexpirate. Calculul testului de adecvare a datoriiilor se realizează conform standardului IAS 39 – Instrumente financiare: recunoaștere și evaluare, pentru fiecare categorie/clasă de asigurare cu riscuri considerate omogene.

3.5. Instrumente financiare

Societatea clasifică instrumentele financiare în următoarele categorii:

- a) Active financiare la valoarea justă prin contul de profit sau pierdere;
- b) Active financiare disponibile pentru vânzare;

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

- c) Împrumuturi si creanțe;
- d) Active financiare deținute până la scadență.

Clasificarea este determinata de conducere in momentul recunoașterii inițiale si depinde de scopul in care au fost dobândite activele financiare.

Clasificare

Active financiare evaluate la valoare justa prin contul de profit sau pierdere sunt active financiare clasificate ca deținute pentru tranzacționare sau clasificate de entitate ca fiind evaluate la valoarea justa prin contul de profit sau pierdere la momentul recunoașterii inițiale. Un activ financiar este clasificat ca fiind deținut pentru tranzacționare daca:

- este obținut sau generat in principal in scopul vânzării sau răscumpărării lui in viitorul apropiat;
- este parte a unui portofoliu de instrumente financiare identificate care sunt gestionate împreuna si pentru care exista dovezi ale unei strategii reale recente de urmărire a profitului pe termen scurt; sau
- este un instrument derivat (cu excepția unui instrument derivat care este un instrument desemnat si eficace pentru acoperirea împotriva riscurilor).

Activele financiare disponibile pentru vânzare sunt acele active financiare care sunt deținute pentru o perioada nedefinita de timp si pentru care decizia de vânzare poate fi influențată de nevoia de lichiditate sau modificări ale preturilor de piață / ratelor de dobândă, care nu sunt clasificate in categoriile: *Împrumuturi si creanțe*, *Active financiare evaluate la valoare justa prin contul de profit sau pierdere* sau *Active financiare deținute pana la scadenta*.

Împrumuturi si creanțe sunt active financiare nederivate cu plăți fixe sau determinabile care nu sunt cotate pe o piață activa, altele decât acelea pe care entitatea intenționează să le vândă imediat sau in viitorul apropiat, sau acelea pe care entitatea, la recunoașterea inițiala, le desemnează la valoarea justa prin contul de profit sau pierdere sau pentru care societatea nu va putea recupera in mod substanțial toata investiția sa inițială, pentru alte cauze decât deteriorarea creditului, sau care sunt clasificate ca disponibile pentru vânzare.

Societatea include in aceasta categorie următoarele active financiare:

- Depozite bancare
- Creanțe aferente contractelor de asigurare
- Alte împrumuturi, creanțe si garanții
- Creanțele aferente contractelor de reasigurare

Depozitele bancare cu o perioada contractuala mai mare de 3 luni sunt clasificate ca *împrumuturi si creanțe*.

Anual, creanțele aferente polițelor de asigurare sunt supuse unui test de depreciere. În măsura în care se constata ca posibilitatea de încasare a unei creanțe este improbabila, atunci pentru portofoliul de creanțe neîncasate supus testului de depreciere se constituie un provizion de depreciere. Pentru determinarea posibilității de încasare ca improbabilă, se utilizează analiza creanțelor neîncasate pe benzi de scadenta. Polițele care au cel puțin o scadenta cu o întârziere de minim 90 zile fata de data de scadenta contractuala sunt supuse testului de depreciere. Daca in urma analizei efectuate se ajunge la concluzia ca polițele supuse testului au o probabilitate scăzută de încasare, atunci se constituie o ajustare de depreciere de 100% din valoarea creanței neîncasate pentru creanțele mai vechi de 181 de zile și de 39% pentru creanțele cu o vechime cuprinsă între 90 și 180 de zile. Ajustarea de depreciere se

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

aplica ca procent la suma neta de creanta neincasata, dupa scaderea rezervei de prima. Procentele de ajustare sunt analizate anual pentru a asigura o reflectare corectă a istoricului de colectare al Societății. Ulterior constituirii, ajustarea de depreciere constituită astfel se poate relua pe venituri in momentul încasării creanței sau in momentul rezilierii poliței pentru care a fost constituită.

Activele financiare deținute pana la scadenta reprezintă acele active financiare nederivate cu plăți fixe sau determinabile si scadenta fixa pe care Societatea are intenția ferma si posibilitatea de a le păstra pana la scadenta, altele decât:

- Cele desemnate in momentul recunoașterii inițiale ca fiind la valoarea justa prin contul de profit sau pierdere;
- Cele desemnate ca fiind disponibile pentru vânzare
- Cele care întrunesc definiția *Împrumuturilor si creanțelor*.

Societatea clasifică portofoliul de obligațiuni de stat ca fiind active financiare deținute până la scadență.

Recunoaștere

Achizițiile si vânzările de active financiare sunt recunoscute la data decontării, data la care Societatea decontează achiziționarea sau vânzarea activului.

Activele financiare sunt recunoscute inițial la valoarea lor justa, inclusiv costurile de tranzacționare direct atribuibile achiziționării acestora, cu excepția activelor la valoarea justa prin contul de profit sau pierdere. Activele financiare înregistrate la valoare justa prin contul de profit sau pierdere sunt recunoscute inițial la valoarea justa, iar costurile de tranzacționări sunt înregistrate drept cheltuieli in situația rezultatului global.

Evaluare

După recunoașterea inițială, toate *activele financiare evaluate la valoare justa prin contul de profit sau pierdere* precum si *activele financiare disponibile pentru vânzare* sunt evaluate la valoarea justa.

Câștigurile și pierderile decurgând din modificarea valorii juste a categoriei *active financiare la valoare justa prin contul de profit sau pierdere* sunt incluse in situația rezultatului global la poziția „Câștiguri nete din evaluarea activelor financiare la valoarea justa prin contul de profit sau pierdere” in perioada in care apar.

Activele financiare disponibile pentru vânzare sunt evaluate la data raportării la valoarea justa, iar diferențele din reevaluare rezultate se înregistrează in alte elemente ale rezultatului global si acumulate in cadrul capitalurilor proprii ca si rezerve din reevaluarea activelor financiare disponibile pentru vânzare.

Atunci când titlurile de valoare clasificate drept disponibile la vânzare sunt vândute sau depreciate, modificările valorilor juste acumulate recunoscute in alte elemente ale rezultatului global sunt incluse in situația rezultatului global drept câștiguri nete obținute din active financiare.

Dobânda la titlurile de valoare disponibile pentru vânzare si calculată prin metoda ratei efective este recunoscuta in situația rezultatului global drept câștiguri nete obținute din active financiare.

Împrumuturile și creanțele și activele financiare deținute până la scadență sunt evaluate la cost amortizat. Costul amortizat este calculat folosindu-se metoda ratei efective de dobânda. Creanțele din prime de asigurare sunt evaluate la valoarea primelor de încasat conform contractelor de asigurare mai puțin ajustările de depreciere.

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Principiile evaluării valorii juste

Instrumentele financiare cotate pe piețe active sunt evaluate la preturile de piață cotate sau ofertele de preț ale distribuitorilor la data raportării. Valoarea justă a activelor financiare se bazează pe prețul acestora cotate pe piață la data raportării fără nici o deducere pentru costurile de tranzacționare.

O piață este considerată o piață activă dacă preturile cotate sunt comunicate periodic de un dealer, broker, banca, serviciu de fixare a preturilor sau o agenție de reglementare, iar acele preturi reprezintă tranzacțiile realizate efectiv (și cu regularitate) pe piață pe baza principiului independenței. În cazul în care nu există o cotație de preț pe piață, valoarea justă a instrumentelor financiare se estimează folosind modele pentru stabilirea preturilor sau tehnici de actualizare a fluxurilor de numerar.

Atunci când este folosită analiza fluxurilor de numerar actualizate, fluxurile de numerar viitoare se bazează pe cele mai bune estimări ale conducerii și rata de actualizare este o rată de piață la data de raportare aferentă unor instrumente financiare care au aceiași termeni și aceleași caracteristici. Atunci când se folosesc modele de preț, datele introduse se bazează pe măsurători ale pieței la data bilanțului.

Derecunoaștere

Activele financiare sunt derecunoscute atunci când drepturile de a primi fluxurile de numerar au expirat sau în cazurile în care au fost transferate și Societatea a transferat, de asemenea, în mod substanțial toate riscurile și beneficiile aferente dreptului de proprietate.

Câștigul sau pierderea realizată la derecunoașterea activelor financiare sunt determinate pe baza metodei prețului de piață.

Activele transferate pe baza unui contract de vânzare prin care Societatea își rezerva posibilitatea de a relua sau răscumpăra elementele cedate, contra plății unui preț convenit, la o dată sau la un termen stabilit, nu sunt derecunoscute.

Deprecierea activelor financiare

Active financiare recunoscute la cost amortizat:

Societatea evaluează la sfârșitul fiecărei perioade de raportare dacă există dovezi obiective că un activ financiar sau un grup de active financiare au indicii de depreciere. Un activ financiar sau un grup de active financiare sunt depreciate și se înregistrează pierderi din depreciere doar dacă există dovezi obiective de depreciere ca urmare a întâmplării unui sau mai multor evenimente după recunoașterea inițială a activului („eveniment de pierdere”) și acel eveniment sau evenimente au un impact asupra fluxurilor viitoare estimate asociate activului financiar sau grupului de active financiare care poate fi estimat în mod viabil.

Dovezile obiective de depreciere includ date observabile referitoare la unul sau mai multe evenimente posibile enumerate în continuare:

- Dificultăți financiare semnificative ale debitorului sau emitentului;
- O încălcare a termenilor contractuali, ca de exemplu întârzieri la plata sau neplata datoriilor;
- Devine probabil ca emitentul sau debitorul va intra în faliment sau alt tip de reorganizare financiară;
- Dispariția unei piețe active pentru respectivul activ financiar datorită dificultăților financiare;

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

- Date observabile care indica ca exista o scădere măsurabilă a fluxurilor viitoare de trezorerie estimate aparținând unui grup de active financiare ulterioara recunoașterii lor inițiale, chiar daca scăderea nu poate fi încă identificată ca aparținând unui anumit activ financiar, incluzând: modificări adverse a stării plăților emitenților sau debitorilor fata de societate sau condiții economice naționale sau locale corelate cu imposibilitatea plăților.

Societatea întâi testează daca exista dovezi obiective de depreciere pentru activele financiare care au o valoare semnificativa considerate in mod individual. Daca societatea constata ca nu exista dovezi obiective de depreciere pentru un activ financiar evaluat individual, chiar daca activul are o valoare semnificativă sau nu, include activul într-un grup de active financiare cu caracteristici de risc de credit similare pe care le testează colectiv pentru depreciere.

Activele testate individual pentru depreciere si pentru care o pierdere de depreciere este sau continua sa fie recunoscuta nu sunt incluse in evaluarea colectiva pentru depreciere.

Daca exista dovezi obiective de depreciere a activelor măsurate la cost amortizat, pierderea este determinata ca diferența între valoarea contabila a activului si valoarea fluxurilor viitoare estimate (excluzând pierderi viitoare de credit) actualizate la rata de dobânda efectiva inițială a activului financiar. Valoarea contabila a activului este redusa prin intermediul unui cont de depreciere, iar pierderea este recunoscuta in situația rezultatului global la poziția „Alte cheltuieli”. Daca, într-o perioada viitoare, valoarea deprecierei descrește si descreșterea este aferenta unui eveniment întâmplat ulterior constatării deprecierei (ca de exemplu o îmbunătățire a rating-ului), atunci descreșterea deprecierei este recunoscuta prin ajustarea contului de depreciere in contrapartida cu contul de profit si pierdere.

Active financiare disponibile pentru vânzare:

Societatea evaluează la sfârșitul fiecărei perioade de raportare daca exista vre-un indiciu obiectiv de depreciere a unui activ financiar sau a unui grup de active financiare. In cazul instrumentelor financiare clasificate ca disponibile pentru vânzare, un declin semnificativ sau prelungit al valorii juste a instrumentului sub cost este un indiciu de depreciere ce rezulta in recunoașterea unei pierderi din depreciere. Daca nu exista un declin semnificativ sau prelungit al activelor financiare disponibile pentru vânzare, activul este considerat pentru testul de depreciere, luând in considerare si indicii calitative. Pierderea cumulata, măsurată ca diferența între costul de achiziție si valoarea justa, minus orice eventuale pierderi din depreciere recunoscute anterior in situația rezultatului global, este transferată din capitalurile proprii in situația rezultatului global. Pierderile din depreciere recunoscute prin situația rezultatului global pentru investiții in instrumente de capitaluri proprii clasificate ca active financiare disponibile pentru vânzare nu sunt reluate prin situația rezultatului global. Daca, într-o perioada viitoare, valoarea justa a instrumentului financiar clasificat ca disponibil pentru vânzare crește iar creșterea poate fi in mod obiectiv atribuita unui eveniment întâmplat ulterior recunoașterii pierderii din depreciere în situația rezultatului global, atunci pierderea din depreciere este reluată prin situația rezultatului global.

Venituri din investiții

Veniturile din investiții cuprind:

1. Venituri din investiții – care includ veniturile din dobânzi pentru active financiare disponibile pentru vânzare, active financiare deținute pana la scadenta, depozite incluse in creanțe si împrumuturi sau in numerar si echivalente de numerar, precum si veniturile din diferențe de curs înregistrate pentru activele financiare disponibile pentru vânzare.
2. Câștiguri nete din active financiare care includ câștigurile si pierderile realizate din active financiare disponibile pentru vânzare, precum si pierderi din deprecierea activelor financiare

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

3. Câștiguri nete din evaluarea activelor financiare la valoarea justa prin contul de profit sau pierdere (marcarea la piață).

3.6. Numerar si echivalente de numerar

Numerarul si elementele asimilate numerarului includ disponibilitățile din casierie, conturile curente si depozitele la bănci deținute in sold la data bilanțului cu scadenta inițiala mai mica de 3 luni.

3.7. Imobilizari necorporale

Recunoasterea imobilizarilor necorporale

O imobilizare necorporala este un activ care indeplineste cumulativ urmatoarele conditii:

- a) este identificabil (este separabil sau decurge din drepturi contractuale sau legale);
- b) este o resursa controlata de societate (atunci cand societatea are capacitatea de a controla beneficiile viitoare de pe urma activului si de a restrictiona accesul altora la beneficiile respective);
- c) detinerea activului va genera beneficii economice viitoare pentru societate.

O imobilizare necorporala este recunoscuta doar atunci cand:

- a) este probabil ca beneficiile economice viitoare atribuibile activului sa revina societatii;
- b) costul imobilizarii poate fi evaluat in mod fiabil.

Evaluarea imobilizarilor necorporale

Evaluarea initiala a imobilizarilor necorporale se realizeaza la costul de achizitie sau la costul de productie pentru activele generate intern.

Costul de achizitie cuprinde pretul de achizitie, taxele nerecuperabile si orice cost direct atribuibil pregatirii activului pentru starea prevazuta.

Cheltuieli ulterioare

Cheltuielile ulterioare cu imobilizari necorporale sunt capitalizate numai atunci cand acestea maresc avantajele economice viitoare ale activului la care se refera. Toate celelalte cheltuieli sunt inregistrate atunci cand au loc.

Amortizare

Amortizarea este inregistrata in contul de profit sau pierdere pe baza metodei liniare pe perioada estimata a duratei utile de functionare a imobilizarii necorporale. Imobilizarile necorporale sunt amortizate de la data la care activul este gata de utilizare, durata de functionare utila fiind stabilita in functie de perioada pe care activul poate fi utilizat.

Durata de viață utilă este de 3 ani.

Perioadele si metoda de amortizare vor fi revizuite cel putin la sfarsitul fiecarui exercitiu financiar, iar in cazul constatarii de modificari acestea vor fi contabilizate ca si modificari ale estimarilor contabile (IAS 8 „Politici contabile, modificari ale estimarilor contabile si erori”).

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Valoarea reziduala a activelor necorporale este evaluata la zero, cu exceptia cazurilor cand:

- a) exista un angajament din partea unui tert de a achizitiona bunul la sfarsitul perioadei sale de utilizare, sau
- b) exista o piata activa pentru imobilizare care poate ajuta la determinarea valorii reziduale, iar aceasta piata este probabil sa existe si la sfarsitul perioadei de utilizare.

Derecunoasterea activelor necorporale

Un activ necorporal este derecunoscut:

- a) la cedare; sau
- b) atunci cand nu se mai preconizeaza sa apara beneficii economice viitoare din utilizarea sau cedarea sa.

Castigul sau pierderea rezultata din derecunoastere va fi recunoscut/a in contul de profit sau pierdere atunci cand activul a fost derecunoscut.

3.8. Imobilizări corporale

Recunoasterea imobilizarilor corporale

Imobilizarile corporale sunt recunoscute ca active atunci cand:

- a) sunt generatoare de beneficii economice viitoare constand in potentialul de a contribui direct sau indirect la fluxul de numerar sau echivalente de numerar catre entitate; si
- b) sunt destinate a fi utilizate pentru prestari de servicii, in scopuri administrative pe o perioada mai mare de un an.

Imobilizarile corporale recunoscute de Societate pot fi clasificate in urmatoarele categorii:

- mijloace de transport;
- echipament si mobilier;
- echipament informatic.

Evaluarea imobilizărilor corporale

Imobilizările corporale sunt evaluate la cost de achiziție mai puțin amortizarea acumulata.

Costul de achiziție al imobilizărilor corporale cuprinde:

- ✓ prețul de cumpărare, taxele vamale de import si alte taxe (cu excepția acelor care pot fi recuperate de la autoritățile fiscale), după deducerea reducerilor comerciale si a rabaturilor;
- ✓ orice costuri care se pot atribui direct aducerii activului la locul si starea necesara pentru ca acesta sa poată funcționa: cheltuieli de transport, manipulare, cheltuieli cu obținerea de autorizații;
- ✓ estimarea inițiala a costurilor de dezasamblare si de înlăturare a activului sau de restaurare a zonei pe care este asamblat, daca aceasta este o obligație legala sau asumata de Societate in momentul dobândirii sau ca urmare a utilizării bunului.

Imobilizarile corporale sunt evaluate la cost mai putin amortizarea acumulata si pierderile din depreciere.

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Amortizare

Amortizarea imobiliarilor corporale se calculeaza pe baza unui plan de amortizare, de la data punerii in functiune a acestora si pana la recuperarea integrala a valorii lor de intrare, conform duratelor de utilizare economica si conditiilor de utilizare a acestora. Amortizarea este inregistrata pe baza metodei lineare pe perioada estimata a duratei utile de functionare dupa cum urmeaza:

Categorie	Ani
Echipament si mobilier	10
Mijloace de transport	10
Echipament informatic	5

Imobiliarile corporale in curs nu sunt amortizate pana cand acestea intra in folosinta.

Întreținerea si reparațiile mijloacelor fixe se contabilizează ca element de cheltuieli atunci când apar, iar îmbunătățirile aduse activelor, care cresc valoarea sau durata de viață a acestora, sunt capitalizate.

Derecunoastere

Elementele de imobilizări corporale care sunt casate sau cesionate sunt eliminate din bilanț împreuna cu amortizarea cumulata corespunzătoare. Profitul sau pierderea rezultate dintr-o asemenea operațiune se determina ca diferența între suma obținută si valoarea contabila neta si sunt incluse in situația rezultatului global al perioadei.

3.9. Deprecierea valorii activelor

Valoarea contabila a activelor Societății este revizuita la fiecare data a întocmirii situației poziției financiare, pentru a determina daca exista indicatori de depreciere. In situația in care astfel de indicatori exista, este estimata valoarea recuperabila a activelor Societății. O ajustare pentru depreciere este înregistrata in situația in care valoarea contabila a activului depășește valoarea recuperabila a acestuia. Ajustarea pentru depreciere este recunoscuta în situația rezultatului global. Ajustarea pentru depreciere poate fi reluată daca s-a produs o schimbare in condițiile existente la momentul determinării valorii recuperabile.

Reluarea unei ajustări pentru depreciere poate fi efectuata daca s-a produs o schimbare in condițiile existente la momentul determinării valorii recuperabile, numai

in așa fel încât valoarea neta a activului sa nu depășească valoarea sa neta contabila istorica, ținând cont de depreciere si fără a lua in calcul ajustarea.

3.10. Provizioane

Provizioanele sunt recunoscute in bilanț atunci când pentru Societate se naște o obligație legala sau constructiva legata de un eveniment trecut si este probabil ca in viitor sa fie necesara consumarea unor resurse economice care sa stingă aceasta obligație.

Obligațiile legale deriva din contractele încheiate de Societate si din legislația in vigoare.

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Obligațiile constructive iau naștere când Societatea, prin stabilirea unei practici anterioare, printr-o politica făcută publică a firmei sau printr-o declarație suficient de specifică, entitatea a indicat partenerilor săi ca își asumă anumite responsabilități. Prin urmare, Societatea a creat celorlalte părți implicate așteptarea justificată ca își va onora acele responsabilități.

Provizioanele sunt revizuite la fiecare sfârșit de perioadă și ajustate pentru a reflecta estimarea curentă cea mai adecvată. Diferențele rezultate în urma ajustărilor necesare sunt recunoscute în contul de profit sau pierdere al perioadei.

Un provizion va fi recunoscut numai în momentul în care:

- o entitate are o obligație curentă generată de un eveniment anterior;
- este probabil ca o ieșire de resurse să fie necesară pentru a onora obligația respectivă; și
- poate fi realizată o estimare credibilă a valorii obligației.

Dacă aceste condiții nu sunt îndeplinite, nu este recunoscut un provizion în situațiile financiare.

Valoarea la care este recunoscut un provizion constituie cea mai bună estimare a cheltuielii necesare pentru decontarea obligației actuale la finalul perioadei de raportare.

3.11. Beneficiile angajaților

Societatea, în desfășurarea normală a activității, execută plăți către fondurile de pensii de stat românești pentru angajații săi din România, pentru pensii, asigurări de sănătate și șomaj. Toți angajații Societății sunt incluși în sistemul de pensii de stat.

Societatea nu derulează nici un alt plan de pensionare și, deci, nu are nici o altă obligație referitoare la pensii. Societatea nu operează nici un alt plan de beneficii sau alt plan legat de beneficii post pensionare. Societatea nu are alte obligații legate de servicii suplimentare pentru foștii și actualii angajați.

3.12. Impozit pe profit

Impozitul pe profit cuprinde impozitul pe profit curent și impozitul pe profit amânat. Cheltuielile/veniturile din impozit pe profit sunt recunoscute în contul de profit sau pierdere, cu excepția cazului în care se referă la elemente recunoscute direct în alte elemente ale rezultatului global sau în capitalurile proprii, caz în care impozitul pe profit este recunoscut în cadrul aceluiași poziții.

Impozit pe profit curent

Impozitul curent este impozitul de plătit pe profitul perioadei, determinat în baza procentelor aplicate la data bilanțului și a tuturor ajustărilor (elemente nedeductibile/netaxabile) aferente perioadei.

Rata impozitului pe profit utilizată pentru calculul impozitelor curente la 31 decembrie 2015, respectiv 31 decembrie 2014 și 1 ianuarie 2014 este de 16%.

Impozit pe profit amânat

Impozitul pe profit amânat este recunoscut utilizând metoda datoriei, pentru diferențele temporare între valoarea contabilă a activelor și datorii și valoarea fiscală a activelor și datorii.

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Impozitul amânat este calculat folosind ratele de impozitare preconizate a fi aplicate pentru perioada in care activul este realizat sau datoria este decontata, in baza reglementarilor fiscale care au fost promulgate sau in mare măsura adoptate pana la data raportării.

Rata impozitului pe profit utilizata pentru calculul creanțelor si datoriilor cu impozitul amânat este de 16%.

O creanță din impozit amânat este înregistrata in măsura in care este probabila înregistrarea unor profituri fiscale viitoare care sa permită utilizarea diferenței temporare. Creanțele din impozit amânat sunt revizuite la fiecare data de raportare si sunt reduce pana la nivelul la care nu mai este probabila realizarea beneficiului fiscal.

Activele si pasivele aferente impozitului pe profit amânat sunt compensate atunci când exista un drept exercitabil legal de a compensa activul de impozit curent cu pasivele de impozit curente si când activele si pasivele aferente impozitului pe profit amânat se raportează la impozitul pe profit perceput de aceeași autoritate fiscala fie pe entitatea impozabila fie pe diferite entități impozabile, daca exista intenția de a deconta soldurile la valoarea neta.

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel***4. Adoptarea pentru prima data a Standardelor Internationale de Raportare Financiara****4.1 Reconciliere a bilantului contabil pregatit conform Ordinului 3129/2005 (statutar) si situatia pozitiei financiare (IFRS)**

Structura element bilantier	Nota	31.dec.13			31.dec.14			31.dec.15		
		Statutar	Ajustari	IFRS	Statutar	Ajustari	IFRS	Statutar	Ajustari	IFRS
Active										
Imobilizari corporale	4.1.1	5.084.511	324.785	5.409.296	5.294.348	395.676	5.690.024	5.359.060	334.309	5.693.368
Imobilizari necorporale		89.881	-	89.881	92.445	-	92.445	175.349	-	175.349
Active financiare disponibile pentru vanzare		1.093.800	-	1.093.800	1.093.800	-	1.093.800	1.093.800	-	1.093.800
Active financiare detinute la valoarea justa prin contul de profit si pierdere		-	-	-	-	-	-	-	-	-
Imprumuturi si creante, inclusiv creante din activitatea de asigurare	4.1.2	7.701.787	(202.655)	7.499.133	6.959.708	381.827	7.341.535	4.253.250	3.675.965	7.929.214
Active financiare detinute pana la scadenta	4.1.3	4.337.644	(2.303)	4.335.341	4.942.485	(2.132)	4.940.353	6.712.989	(20.783)	6.692.206
Cheltuieli de achizitie reportate	4.1.4	2.516.057	(69.963)	2.446.094	3.090.839	57.704	3.148.542	3.938.782	(39.519)	3.899.263
Alte creante si alte active	4.1.5	8.307.311	(6.351.842)	1.955.469	8.650.242	(7.396.278)	1.253.964	6.134.734	(4.870.307)	1.264.427
Active din reasigurare:				-	-	-	-	-	-	-
-Partea din rezervele tehnice aferente contractelor cedate in reasigurare	4.1.6	3.467.140	263.939	3.731.079	4.492.012	224.110	4.716.122	6.228.093	(40.759)	6.187.334
-Creante din reasigurare	4.1.7	-	-	-	-	143.257	143.257	-	166.349	166.349
Numerar si echivalente de numerar	4.1.2 a)	741.886	1.138.302	1.880.188	2.093.526	671.269	2.764.795	5.388.140	1.124.988	6.513.128
Total active		33.340.017	(4.899.737)	28.440.280	36.709.405	(5.524.569)	31.184.836	39.284.196	330.242	39.614.438

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel***4. Adoptarea pentru prima data a Standardelor Internationale de Raportare Financiara (continuare)****4.1 Reconciliere a bilantului contabil pregatit conform Ordinului 3129/2005 (statutar) si situatia pozitiei financiare (IFRS) (continuare)**

Structura element bilantier	Nota	31.dec.13			31.dec.14			31.dec.15		
		Statutar	Ajustari	IFRS	Statutar	Ajustari	IFRS	Statutar	Ajustari	IFRS
Datorii										
Rezervele tehnice aferente contractelor de asigurare	4.1.8	14.038.847	(1.150.097)	12.888.750	15.964.335	(684.590)	15.279.745	18.805.296	(777.442)	18.027.854
Datorii din asigurare si alte datorii	4.1.9	736.009	586.097	1.322.106	632.274	331.600	963.874	1.411.764	-	1.411.764
Datorii din reasigurare	4.1.7	346.043	(223.169)	122.875	1.113.078	(85.730)	1.027.348	885.848	166.349	1.052.198
Venituri inregistrate in avans		747.816	-	747.816	1.140.424	-	1.140.424	1.483.056	-	1.483.056
Provizioane pentru riscuri si cheltuieli		-	-	-	-	-	-	-	-	-
Datoria cu impozitul pe profit amanat	4.1.10		21.428	21.428		36.525	36.525		162.932	162.932
Total datorii		15.868.716	(765.740)	15.102.976	18.850.110	(402.194)	18.447.916	22.585.964	(448.161)	22.137.803
Capitaluri proprii										
Capital social	4.1.11	16.760.000	640.671	17.400.671	16.760.000	640.671	17.400.671	19.760.000	640.671	20.400.671
Rezerva din reevaluarea terenurilor si cladirilor		1.366.612	(218.658)	1.147.954	1.626.087	(260.174)	1.365.913	1.606.580	(257.053)	1.349.527
Rezerva aferenta activelor financiare disponibile pentru vanzare		-	-	-	-	-	-	-	-	-
Alte rezerve		72.557	-	72.557	79.060	-	79.060	195.876	-	195.876
Rezultat reportat / (pierdere cumulata)		(727.868)	(4.556.010)	(5.283.877)	(605.852)	(5.502.872)	(6.108.724)	(4.864.225)	394.785	(4.469.440)
Total capitaluri proprii		17.471.302	(4.133.997)	13.337.305	17.859.295	(5.122.375)	12.736.920	16.698.231	778.403	17.476.634
Total datorii si capitaluri proprii		33.340.017	(4.899.737)	28.440.280	36.709.405	(5.524.569)	31.184.836	39.284.196	330.242	39.614.438

ABC ASIGURARI REASIGURARI SA
Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

4. Adoptarea pentru prima data a Standardelor Internationale de Raportare Financiară (continuare)

4.1 Reconciliere a bilantului contabil pregatit conform Ordinului 3129/2005 (statutar) si situatia pozitiei financiare (IFRS) (continuare)

Nota 4.1.1

În cadrul acestei poziții sunt incluse următoarele ajustări:

a) Ajustarea amortizării înregistrată pentru imobilizări corporale. Calculul amortizării imobilizărilor corporale este influențat în contabilitatea statutară de dispozițiile fiscale privind durata de viață. Conform IFRS, durata de viață stabilită pentru grupurile omogene de imobilizări corporale trebuie să reflecte durata de viață utilă estimată a acestora. În consecință, exista diferențe între cele două cadre de raportare financiară cauzate de duratele de viață utilă diferite.

b) Înregistrare în cadrul poziției imobilizări corporale a acelor active care conform principiilor contabile locale au fost contabilizate prin contul de profit sau pierdere ca obiecte de inventar, dar care îndeplinesc definiția de imobilizare corporală conform IFRS. În consecință, există diferențe între cele două cadre de raportare date de recunoașterea acestor active și a deprecierei aferente.

Nota 4.1.2

La această poziție sunt incluse următoarele ajustări:

a) Reclasificarea depozitelor cu scadenta inițială mai mica de 3 luni la poziția numerar și echivalente de numerar conform IAS 7. Valoarea acestor depozite este de : 1.124.988 lei la 2015, 671.269 lei la 2014, respectiv 1.138.302 lei la 2013.

b) Reclasificarea creanțelor din regrese de la poziția alte creanțe la poziția împrumuturi și creanțe. Valoarea acestor creanțe este de 5.437.661 lei la 31 decembrie 2015, 4.704.246 lei la 31 decembrie 2014, respectiv 4.592.663 lei la 31 decembrie 2013.

c) Constituirea unei ajustări de valoare pentru creanțele din asigurare. Valoarea acestei ajustări a fost de 130.899 lei la 31 decembrie 2015, 504.182 lei la 31 decembrie 2014, respectiv 1.382.594 lei la 31 decembrie 2013.

d) Reflectarea în cadrul ajustării de depreciere menționate la punctul c), a impactului reasigurării. Valoarea impactului reasigurării este de: 61.545 lei la 31 decembrie 2015, 172.224 lei la 31 decembrie 2014, respectiv 781.384 lei la 31 decembrie 2013.

e) Anularea creanțelor de asigurare aferente contractelor care conform condițiilor de asigurare au ieșit din perioada de valabilitate sau din perioada de risc. Astfel, pentru polițele de asigurare ce nu erau încasate la 31 decembrie 2014, respectiv 31 decembrie 2013, iar perioada de acoperire era încheiată la 31 decembrie 2014, Societatea a efectuat anularea acestora prezentând impactul în rezultatul reportat. Valoarea creanțelor anulate a fost de 1.219.630 lei la 31 decembrie 2014, respectiv de 1.168.194 lei la 31 decembrie 2013.

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

4. Adoptarea pentru prima data a Standardelor Internationale de Raportare Financiară (continuare)

4.1 Reconciliere a bilantului contabil pregatit conform Ordinului 3129/2005 (statutar) si situatia pozitiei financiare (IFRS) (continuare)

f) Anularea creanțelor din regrese fără posibilitate de recuperare în suma de 637.813 lei la 31 decembrie 2014, respectiv 346.870 lei la 31 decembrie 2013.

g) Constituirea unei ajustări de depreciere aferenta creanțelor din regrese cu probabilitate scăzută de recuperare în suma de 1.461.749 lei la 31 decembrie 2014, respectiv 1.540.743 lei la 31 decembrie 2013.

h) Reclasificarea ajustării de depreciere deja constituite de Societate în situațiile financiare statutare, aferentă creanțelor din regrese, de la poziția "Alte creanțe și alte active" la poziția "Împrumuturi și creanțe". Valoarea ajustării de depreciere reclasificate este de 567.354 lei.

Nota 4.1.3

La aceasta poziție este înregistrată diferența determinată de calculul costului amortizat a investițiilor clasificate ca "deținute până la scadență" utilizând metoda ratei efective de dobândă.

Nota 4.1.4

La aceasta poziție este inclusă ajustarea soldului cheltuielilor de achiziție reportate pentru a reflecta ajustarea de eliminare a reevaluării rezervei de primă. Rezervele de prima exprimate în devize sunt datorii nemonetare și sunt exprimate în situațiile financiare IFRS în lei, la cursul de schimb din data încheierii tranzacției (respectiv la cursul de schimb istoric de la data subscrierii sau aniversării contractelor de asigurare). În situațiile financiare statutare, rezerva de primă este exprimată în lei la cursul de schimb de la închiderea exercițiului financiar. Având în vedere faptul că soldul cheltuielilor de achiziție reportate se calculează pornind de la soldul rezervei de prime reevaluată, ajustarea reflectată elimină efectul reevaluării. Ajustarea reprezintă o diminuare a soldului cheltuielilor de achiziție reportate cu 39.519 lei la 31 decembrie 2015, o diminuare cu 1.259 lei la 31 decembrie 2014, respectiv o scădere de 69.963 lei la 31 decembrie 2013.

De asemenea, în cadrul acestei ajustări Societatea a reflectat la 31 decembrie 2014 o ajustare datorită modificării metodologiei de calcul a cheltuielilor de achiziție reportate pentru includerea cheltuielilor reportate indirecte. În acest sens, Societatea a majorat soldul cheltuielilor de achiziție reportate cu suma de 58.962 lei.

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

4. Adoptarea pentru prima data a Standardelor Internationale de Raportare Financiară (continuare)

4.1 Reconciliere a bilantului contabil pregatit conform Ordinului 3129/2005 (statutar) si situatia pozitiei financiare (IFRS) (continuare)

Nota 4.1.5

La aceasta pozitie sunt incluse urmatoarele ajustari:

- a) Reclasificarea creanțelor din regrese de la poziția alte creanțe la poziția împrumuturi și creanțe. Valoarea acestor creanțe este de 5.437.661 RON la 31 decembrie 2015, 4.704.246 RON la 31 decembrie 2014, respectiv 4.592.663 RON la 31 decembrie 2013.
- b) Anularea altor creanțe fără posibilitate de recuperare în suma de 582.403 lei la 31 decembrie 2014, respectiv 229.867 lei la 31 decembrie 2013.
- c) Reclasificarea ajustării de depreciere deja constituite de Societate în situațiile financiare statutare, aferentă creanțelor din regrese, de la poziția "Alte creanțe și alte active" la poziția "Împrumuturi și creanțe". Valoarea ajustării de depreciere reclasificate este de 567.354 lei.
- d) Constituirea unei ajustări de depreciere aferenta altor creanțe cu probabilitate scăzuta de recuperare, în suma de 1.737.171 lei la 31 decembrie 2014, respectiv 1.529.312 lei la 31 decembrie 2013.
- e) Eliminarea din soldul de la 31 decembrie 2014 a sumei de 372.458 lei reprezentând cheltuieli înregistrate în avans ce ar fi trebuit înregistrate ca și cheltuieli în exercițiul financiar 2014.

Nota 4.1.6

Această pozitie cuprinde urmatoarele ajustari:

- a) Eliminarea rezervei de catastrofă cedată în reasigurare în valoare de 306.427 lei la 31 decembrie 2014, respectiv 292.186 lei la 31 decembrie 2013.
- b) Recunoașterea unui activ de reasigurare aferent rezervei de primă cedată în reasigurare aferentă produselor de asigurare pentru care Societatea a încheiat până la 31 decembrie 2014 contracte de reasigurare de tip excedent de daună. Valoarea ajustării rezervei de prime cedată a fost de 530.537 lei la 31 decembrie 2014, respectiv 600.353 lei la 31 decembrie 2013. La 31 decembrie 2015 Societatea a reflectat în situațiile financiare statutare rezerva de primă cedată pentru contractele de reasigurare de tip excedent de daună.
- c) Eliminarea rezervei de primă cedată la 31 decembrie 2013 în sumă de 44.228 lei aferentă polițelor anulate conform Nota 2, punctul e).
- d) Eliminarea reevaluării rezervei de prima cedată la 31 decembrie 2015, în valoare de 40.759 lei.

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

4. Adoptarea pentru prima data a Standardelor Internationale de Raportare Financiara (continuare)

4.1 Reconciliere a bilantului contabil pregatit conform Ordinului 3129/2005 (statutar) si situatia pozitiei financiare (IFRS) (continuare)

Nota 4.1.7

La această poziție sunt reflectate următoarele ajustări:

a) Reclasificarea din poziția datorii din reasigurare în poziția creanțe din reasigurare a sumei de 166.349 lei la 31 decembrie 2015, respectiv reclasificarea din poziția creanțe din reasigurare în poziția datorii din reasigurare a sumei de 143.257 lei la 31 decembrie 2014.

Reclasificarea este generată de prezentarea soldurilor la nivel de reasigurator. În cazul raportării statutare, soldurile sunt clasificate în active și datorii în funcție de soldul contului contabil și nu la nivel de reasigurator, acest tratament ducând la diferențe de prezentare între statutar și IFRS.

b) Reflectarea în soldul cu reasiguratorii a impactului creanțelor din asigurare anulate conform Nota 2, punctul e). Datoriile cu reasiguratorii eliminate ca urmare a anulării creanțelor sunt în valoare de 228.986 lei la 31 decembrie 2014, respectiv 223.169 lei la 31 decembrie 2013.

Nota 4.1.8

La aceasta poziție sunt cuprinse următoarele ajustări:

a) În situațiile financiare statutare, rezervele de catastrofă sunt înregistrate în conformitate cu Ordinul Comisiei de Supraveghere a Asigurărilor nr 3109/2003 pentru punerea în aplicare a Normelor privind metodologia de calcul și evidență a rezervelor tehnice minimale pentru activitatea de asigurări generale (Ordinul 3109/2003). Astfel, în situațiile financiare statutare, rezerva de catastrofă se creează prin aplicarea lunară a unui procent de minimum 5% asupra volumului de prime brute subscrise, aferente contractelor care acoperă riscuri catastrofale, până când fondul de rezervă atinge cel puțin nivelul reținerii proprii sau 10% din acumularea răspunderilor asumate prin contractele ce acoperă riscurile catastrofale. Conform IFRS, această rezervă nu îndeplinește criteriile de recunoaștere în situațiile financiare. Prin urmare, în situațiile financiare individuale IFRS, rezerva de catastrofă și partea cedată în reasigurare a rezervei de catastrofa au fost derecunoscute, cu modificarea rezultatului reportat pentru anii financiari anteriori și a rezultatului exercițiului pentru anul financiar curent. Rezerva de catastrofă eliberată a fost în sumă de 1.131.126 lei la 31 decembrie 2015, 1.165.129 lei la 31 decembrie 2014, respectiv 1.136.647 lei la 31 decembrie 2013.

b) În situațiile financiare statutare, rezervele de egalizare sunt înregistrate în conformitate cu Ordinul 3109/2003. Astfel, în situațiile financiare statutare, rezerva de egalizare se creează la încheierea exercițiului financiar cu rezultate tehnice favorabile pentru constituirea surselor de acoperire a daunelor în exercițiile financiare în care rezultatele tehnice vor fi nefavorabile, fără a depăși valoarea calculată prin aplicarea unui procent de 3,5% asupra volumului de prime brute subscrise, în exercițiul financiar pentru care se face calculul. Conform IFRS, această rezervă nu îndeplinește criteriile de recunoaștere în situațiile financiare. Prin urmare, în situațiile financiare individuale IFRS, rezerva de

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

4. Adoptarea pentru prima data a Standardelor Internationale de Raportare Financiară (continuare)

4.1 Reconciliere a bilantului contabil pregătit conform Ordinului 3129/2005 (statutar) și situația poziției financiare (IFRS) (continuare)

egalizare a fost derecunoscută, cu modificarea rezultatului reportat pentru anii financiari anteriori și a rezultatului exercițiului pentru anul financiar curent. Rezerva de egalizare eliberată a fost în sumă de 98.064 lei la 31 decembrie 2015, 98.064 lei la 31 decembrie 2014, respectiv 71.026 lei la 31 decembrie 2013.

c) Rezervele de prima exprimate în devize sunt datorii nemonetare și sunt exprimate în situațiile financiare individuale IFRS în lei, la cursul de schimb din data încheierii tranzacției (respectiv la cursul de schimb istoric de la data subscrierii sau aniversării contractelor de asigurare). În situațiile financiare statutare, rezerva de prime este exprimată în lei la cursul de schimb de la închiderea exercițiului financiar. Ajustarea de trecere la IFRS reprezintă diferența de reevaluare a rezervei de prime la curs istoric față de cursul de închidere. Impactul ajustării asupra rezervei de prime la 31 decembrie 2015 și 31 decembrie 2014 este o diminuare a rezervei de prima cu 138.685 lei, respectiv 93.525 lei. Impactul ajustării asupra soldului rezervei de primă la 31 decembrie 2013 este o creștere a rezervei de prima cu 43.949 lei.

d) Societatea încheie asigurări pentru propria flota de mașini. Conform IFRS, acest tip de autoasigurare nu îndeplinește criteriile de recunoaștere. În consecință, Societatea a eliberat rezerva de primă aferentă acestor polițe. Impactul acestei ajustări asupra rezervei de primă la 31 decembrie 2015 este de 12.854 lei, la 31 decembrie 2014 este de 30.800 lei, iar la 31 decembrie 2013 este de 24.906 lei.

e) Societatea a efectuat testul de adecvare pentru portofoliul de asigurări generale la cele trei date de raportare. Rezultatul acestui test a fost reprezentat de o deficiență pe clasa 3 – Asigurări auto facultative de 603.286 lei la 31 decembrie 2015, 280.553 lei la 31 decembrie 2014, respectiv 301.702 lei la 31 decembrie 2013. Societatea a contabilizat aceasta deficiență mărin valoarea rezervelor tehnice.

f) În urma analizării rezervelor de daune avizate la 31 decembrie 2014, a fost identificată o insuficiență a rezervei de daune pentru anuități datorită lipsei utilizării unui calcul actuarial. Societatea a înregistrat o majorare a rezervei de daune avizate cu suma de 115.676 lei la 31 decembrie 2014.

g) În urma analizării rezervelor de daune avizate la 31 decembrie 2014, a fost identificată o insuficiență a rezervei de daune pentru două dosare aflate în litigiu a căror sentință a fost comunicată înainte de aprobarea situațiilor financiare statutare. Societatea a înregistrat o majorare a rezervei de daune avizate cu suma de 314.712 lei la 31 decembrie 2014.

h) La 31 decembrie 2013, respectiv 31 decembrie 2013 s-a constatat faptul că Societatea nu a actualizat calculul rezervei de riscuri neexpirate. În urma actualizării acestui calcul, Societatea a procedat la eliberarea sumei de 7.121 lei.

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

i) Eliminarea rezervei de primă la 31 decembrie 2013 în sumă de 256.048 lei aferentă polițelor anulate conform Nota 2, punctul e).

4. Adoptarea pentru prima data a Standardelor Internationale de Raportare Financiară (continuare)

4.1 Reconciliere a bilanțului contabil pregătit conform Ordinului 3129/2005 (statutar) și situația poziției financiare (IFRS) (continuare)

Nota 4.1.9

Această poziție cuprinde următoarele ajustări:

a) Societatea a efectuat o majorare a soldului comisioanelor datorate intermediarilor datorită reflectării principiului contabilității de angajament. Valoarea ajustării a fost de 233.012 lei la 31 decembrie 2014, respectiv 586.097 lei la 31 decembrie 2013. La 31 decembrie 2015 Societatea a reflectat în situațiile financiare statutare soldul datoriei cu intermediarii aplicând principiul contabilității de angajament.

b) Societatea a identificat o eroare în metodologia de evidențiere a taxelor aferente polițelor subscrise pe teritoriul Italiei. În acest sens, Societatea a evidențiat suma de 98.588 lei ca datorie cu taxele aferente polițelor din Italia la 31 decembrie 2014.

Nota 4.1.10

Această poziție cuprinde ajustări pentru recunoașterea creanțelor și datoriilor privind impozitul pe profit amânat, în conformitate cu IAS 12 - „Impozitul pe profit”; și cerințele de prezentare în conformitate cu IFRS. Societatea a contabilizat recunoașterea unui activ/pasiv cu impozitul amânat pentru toate acele ajustări care au generat diferențe temporare între baza fiscală și baza IFRS a elementului patrimonial.

Astfel la 31 decembrie 2013 Societatea a contabilizat un activ cu impozitul amânat în valoare de 197.230 lei generat de ajustările provenite de trecerea la IFRS și o datorie cu impozitul amânat aferentă rezervei de reevaluare a imobilizărilor corporale în valoare de 218.658 lei, recunoscând în situația poziției financiare o datorie cu impozitul amânat în valoare de 21.428 lei (vezi Nota 10.4).

La 31 decembrie 2014 Societatea a contabilizat un activ cu impozitul amânat în valoare de 223.649 lei generat de ajustările provenite de trecerea la IFRS și o datorie cu impozitul amânat aferentă rezervei de reevaluare a imobilizărilor corporale în valoare de 260.174 lei, recunoscând în situația poziției financiare o datorie cu impozitul amânat în valoare de 36.525 lei. Rezerva de evaluare a crescut în anul 2014 în urma reevaluării clădirii și terenului efectuate de Societate. Având în vedere că Societatea transferă în fiecare an din surplusul de reevaluare în rezerva realizată diferența dintre amortizarea imobilizării reevaluate și amortizarea imobilizării bazată pe costul de achiziție, suma transferată este netă de impozitul amânat, contabilizarea acesteia fiind în situația rezultatului global (vezi Nota 10.4).

ABC ASIGURARI REASIGURARI SA

Note la Situațiile Financiare Individuale

Toate sumele sunt exprimate în RON dacă nu se specifică altfel

La 31 decembrie 2015 Societatea a contabilizat un activ cu impozitul amânat în valoare de 146.020 lei generat de ajustările provenite de trecerea la IFRS și o datorie cu impozitul amânat aferentă rezervei de reevaluare a imobilizărilor corporale în valoare de 257.053 lei.

De asemenea, la 31 decembrie 2015 societatea a contabilizat un activ cu impozitul amânat pentru pierderea fiscală reportată în valoare de 240.141 lei. Această recunoaștere a activului cu impozitul amânat are în vedere testul de recuperabilitate a pierderii fiscale, societatea previzionând profit impozabil pe următorii trei ani.

Soldul datoriei cu impozitul amânat la 31 decembrie 2015 este de 162.932 lei.

Nota 4.1.11

Romania a fost o economie hiperinflaționistă până la 1 iulie 2004, când a fost declarat oficial că a încetat să mai fie hiperinflaționistă în scopul raportărilor IFRS. Capitalul social a fost retratat pentru a ține cont de efectele inflației până la 31 decembrie 2003, în conformitate cu prevederile IAS 29. Modificările din retratarea capitalului social cu efectele inflației au fost înregistrate prin majorarea capitalului social în contrapartidă cu rezultatul reportat

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel***4. Adoptarea pentru prima data a Standardelor Internationale de Raportare Financiară (continuare)****4.2 Reconciliere a rezultatului global pregătit conform Ordinului 3129/2005 (statutar) și rezultatul global întocmit în conformitate cu Standardele Internaționale de Raportare Financiară**

	Nota	2014			2015		
		Statutar	Ajustari	IFRS	Statutar	Ajustari	IFRS
Prime subscrise, nete de reasigurare							
- brute	4.2.1	22.254.118	(231.134)	22.022.984	27.491.103	(992)	27.490.110
- cedate in reasigurare	4.2.2	(6.749.604)	(19.771)	(6.769.374)	(9.460.073)	(269.745)	(9.729.818)
Prime castigate, nete de reasigurare				0			0
Venituri din comisioane		2.249.783	-	2.249.783	3.438.386	-	3.438.386
Cheltuieli/ (Venituri) nete cu investitiile	4.2.3.	172.250	171	172.420	168.406	(18.650)	149.755
Alte venituri	4.2.4	1.073.108	269.252	1.342.360	1.696.593	262.604	1.959.197
Venituri totale	4.2.11	18.999.654	18.518	19.018.172	23.334.414	(26.785)	23.307.629
Daune intamplate, nete de reasigurare							
- brute	4.2.5	5.137.946	353.719	5.491.665	5.199.907	312.133	5.512.040
- cedate in reasigurare	4.2.6	(1.401.333)	14.241	(1.387.092)	(2.290.638)	-	(2.290.638)
Cheltuieli operationale							
- costuri de achizitie	4.2.7	4.349.243	1.267.919	5.617.163	6.090.977	1.596.865	7.687.842
- costuri de administrare	4.2.8	10.783.729	(1,416,425)	9.367.304	10.672.609	(1.465.589)	9.207.020
Alte cheltuieli	4.2.9	-	772,345	772.345	1.325.246	-	1.325.246
Cheltuieli totale	4.2.11	18.869.585	991,800	19.861.384	20.998.102	443.408	21.441.510
Profit / (pierdere) operational/(a)							
Costuri de finantare		-	-	-	-	-	-
Profit / (pierdere) brut /(a)		130.069	(973.282)	(843.212)	2.336.313	(470.193)	1.866.120
Impozit pe profit	4.2.10	10.943	(27.922)	(16.979)	-	126.407	126.407
Profit / (pierdere) net /(a)		119.126	(945.359)	(826.233)	2.336.313	(596.600)	1.739.713

ABC ASIGURARI REASIGURARI SA

Note la Situațiile Financiare Individuale

Toate sumele sunt exprimate în RON dacă nu se specifică altfel

4. Adoptarea pentru prima dată a Standardelor Internaționale de Raportare Financiară (continuare)

4.2 Reconciliere a rezultatului global pregătit conform Ordinului 3129/2005 (statutar) și rezultatul global întocmit în conformitate cu Standardele Internaționale de Raportare Financiară (continuare)

Nota 4.2.1

La această poziție sunt incluse următoarele ajustări:

a) Anularea creanțelor de asigurare aferente contractelor care conform condițiilor de asigurare au ieșit din perioada de valabilitate sau din perioada de risc. Astfel, pentru polițele de asigurare ce nu erau încasate la 31 decembrie 2014 iar perioada de acoperire era încheiată la 31 decembrie 2014, Societatea a efectuat anularea acestora prezentând impactul în rezultatul reportat pentru acele polițe care au fost înregistrate în perioade anterioare și în situația rezultatului global în cadrul poziției prime brute subscrise. Impactul anulării creanțelor în situația rezultatului global este de 51.436 lei.

b) Rezervele de prime exprimate în devize sunt datorii nemonetare și sunt exprimate în situațiile financiare individuale IFRS în lei, la cursul de schimb din data încheierii tranzacției (respectiv la cursul de schimb istoric de la data subscrierii sau aniversării contractelor de asigurare). În situațiile financiare statutare, rezerva de prime este exprimată în lei la cursul de schimb de la închiderea exercițiului financiar. În acest sens, Societatea a eliminat impactul reevaluării din situațiile financiare statutare prin eliminarea sumei de 13.804 lei ce reprezintă venituri din diferențe de curs valutar eliminate (2014: 137.474 lei - cheltuieli din diferențe de curs valutar eliminate).

c) Societatea încheie asigurări pentru propria flotă de mașini. Conform IFRS, acest tip de auto asigurare nu îndeplinește criteriile de recunoaștere. În consecință, societatea a reclassificat veniturile din prime brute subscrise și a eliberat rezerva de prima aferentă acestor polițe. Impactul acestei în exercițiile financiare 2014 - 2015 este:

i. Eliminarea unui venit din prime brute subscrise în valoare de 27.315 lei și reclassificarea acestuia în cheltuieli administrative (2014: 67.909 lei)

ii. Eliminarea unei venit din variația rezervei de prime în valoare de 17.946 lei (2014: eliminarea unei cheltuieli cu variația rezervei de prime în valoare de 5.893 lei)

d) Ca urmare a reflectării anulării creanțelor din asigurare aferente polițelor expirate la 31 decembrie 2014 (așa cum este descris la punctul a) și a reflectării anulării și asupra soldului de rezerve de prime, Societatea a reflectat o anulare a venitului din variația rezervei de prime de 255.157 lei în exercițiul financiar 2014, aferentă polițelor neîncasate și a căror anulare a fost reflectată de Societate la 31 decembrie 2013 în situațiile financiare IFRS.

ABC ASIGURARI REASIGURARI SA
Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

4. Adoptarea pentru prima data a Standardelor Internationale de Raportare Financiară (continuare)

4.2 Reconciliere a rezultatului global pregătit conform Ordinului 3129/2005 (statutar) și rezultatul global întocmit în conformitate cu Standardele Internaționale de Raportare Financiară (continuare)

Nota 4.2.2

Această poziție cuprinde următoarele ajustări:

a) Impactul anulării creanțelor anulate la 31 decembrie 2013, respectiv 31 decembrie 2014 asupra datorii către reasiguratorii din prime cedate. Având în vedere că impactul anulării asupra cedărilor în reasigurare nu a fost evaluat de Societate în situațiile financiare statutare, au fost identificate o anulare a primelor cedate în reasigurare de 5.817 lei în anul 2014, respectiv reluarea ajustării de anulare de prime cedate efectuate în exercițiile financiare 2013 – 2014 sub forma unei cheltuieli de 228.986 lei în 2015.

b) Anularea creanțelor din asigurare din soldul de creanțe de la 31 decembrie 2013, respectiv 31 decembrie 2014 a determinat o anulare a rezervei de primă aferentă acelor contracte la 31 decembrie 2013 și implicit a rezervei de prime cedate. În situația rezultatului global aferentă exercițiului financiar 2014, Societatea a ajustat variația rezervei de prime cedate prin eliminarea eliberării rezervei de primă cedată. Valoarea acestei ajustări a fost de 44.228 lei.

c) Recunoașterea unui activ de reasigurare aferent rezervei de primă cedată în reasigurare calculată pentru produsele de asigurare pentru care Societatea a încheiat contracte de reasigurare de tip excedent de daună. Valoarea ajustării soldului rezervei de prime cedată a fost de 530.537 lei la 31 decembrie 2014, respectiv 600.353 lei la 31 decembrie 2013. La 31 decembrie 2015 Societatea a reflectat în situațiile financiare statutare rezerva de primă cedată pentru contractele de reasigurare de tip excedent de daună. Impactul acestei ajustări asupra situației rezultatului global în exercițiul financiar 2014 a reprezentat o diminuare a rezervei de primă cedate cu 69.816 lei.

Nota 4.2.3

La aceasta poziție este înregistrată impactul în situația rezultatului global a calculului costului amortizat utilizând metoda ratei efective de dobândă. Impactul ajustării a reprezentat un venit de 171 lei în situația rezultatului global a exercițiului financiar 2014, respectiv o cheltuială de 18.650 lei în situația rezultatului global a anului 2015.

Nota 4.2.4

Această poziție cuprinde următoarele ajustări:

a) O eliberare în anul 2014 a sumei de 878.412 lei din ajustarea de depreciere constituită de societate la 31 decembrie 2013 în situațiile financiare IFRS pentru creanțele din asigurare.

b) O eliberare în anul 2015 a sumei de 373.282 lei din ajustarea de depreciere constituită de societate la 31 decembrie 2013 în situațiile financiare IFRS pentru creanțele din asigurare.

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

4. Adoptarea pentru prima data a Standardelor Internationale de Raportare Financiară (continuare)

4.2 Reconciliere a rezultatului global pregătit conform Ordinului 3129/2005 (statutar) și rezultatul global întocmit în conformitate cu Standardele Internaționale de Raportare Financiară (continuare)

c) Reflectarea în anul 2014 a impactului contractelor de reasigurare care acoperă portofoliul de creanțe din asigurare supus ajustării de depreciere, reprezentată de o cheltuială de 609.160 lei.

d) Reflectarea în anul 2015 a impactului contractelor de reasigurare care acoperă portofoliul de creanțe din asigurare supus ajustării de depreciere, reprezentată de o cheltuială de 110.679 lei.

Nota 4.2.5

a) În situațiile financiare statutare, rezervele de catastrofă sunt înregistrate în conformitate cu Ordinul 3109/2003. Astfel, în situațiile financiare statutare, rezerva de catastrofă se creează prin aplicarea lunară a unui procent de minimum 5% asupra volumului de prime brute subscrise, aferente contractelor care acoperă riscuri catastrofale, până când fondul de rezervă atinge cel puțin nivelul reținerii proprii sau 10% din acumularea răspunderilor asumate prin contractele ce acoperă riscurile catastrofale. Conform IFRS, această rezervă nu îndeplinește criteriile de recunoaștere în situațiile financiare. Prin urmare, în situațiile financiare individuale IFRS, rezerva de catastrofă a fost derecunoscută, cu modificarea rezultatului reportat pentru anii financiari anteriori și a rezultatului exercițiului pentru anul financiar curent. Prin urmare, pentru raportarea IFRS, Societatea a derecunoscut rezerva de catastrofă și implicit variațiile înregistrate. Impactul acestei ajustări în situația rezultatului global este de 10.600 lei (2014: 28.482 lei)

b) În situațiile financiare statutare, rezervele de egalizare sunt înregistrate în conformitate cu Ordinul 3109/2003. Astfel, în situațiile financiare statutare, rezerva de egalizare se creează la încheierea exercițiului financiar cu rezultate tehnice favorabile pentru constituirea surselor de acoperire a daunelor în exercițiile financiare în care rezultatele tehnice vor fi nefavorabile, fără a depăși valoarea calculată prin aplicarea unui procent de 3,5% asupra volumului de prime brute subscrise, în exercițiul financiar pentru care se face calculul. Conform IFRS, această rezervă nu îndeplinește criteriile de recunoaștere în situațiile financiare. Prin urmare, în situațiile financiare individuale IFRS, rezerva de egalizare a fost derecunoscută, cu modificarea rezultatului reportat pentru anii financiari anteriori și a rezultatului exercițiului pentru anul financiar curent. Impactul acestei ajustări în situația rezultatului global este o eliberare de rezervă de 27.038 lei în anul 2014. Rezerva de egalizare nu a înregistrat nici o variație în anul 2015 în situațiile financiare statutare.

c) Societatea a efectuat testul de adecvare pentru portofoliul de asigurări generale la cele trei date de raportare. Rezultatul acestui test a fost reprezentat de o deficiență pe clasa 3 – Asigurări auto facultative de 603.286 lei la 31 decembrie 2015, 280.553 lei la 31 decembrie 2014, respectiv 301.702 lei la 31 decembrie 2013. Societatea a contabilizat aceasta deficiență măbind valoarea rezervelor tehnice. Impactul acestei ajustări în situația rezultatului global este o constituire de rezerva adițională de 322.733 lei în anul 2015, respectiv o eliberare de 21.149 lei în anul 2014

ABC ASIGURARI REASIGURARI SA

Note la Situațiile Financiare Individuale

Toate sumele sunt exprimate în RON dacă nu se specifică altfel

4. Adoptarea pentru prima dată a Standardelor Internaționale de Raportare Financiară (continuare)

4.2 Reconciliere a rezultatului global pregătit conform Ordinului 3129/2005 (statutar) și rezultatul global întocmit în conformitate cu Standardele Internaționale de Raportare Financiară (continuare)

d) În urma analizării rezervelor de daune avizate la 31 decembrie 2014, a fost identificată o insuficiență a rezervei de daune pentru anuități datorită lipsei utilizării unui calcul actuarial. Societatea a înregistrat o majorare a rezervei de daune avizate cu suma de 115.676 lei în anul 2014.

e) În urma analizării rezervelor de daune avizate la 31 decembrie 2014, a fost identificată o insuficiență a rezervei de daune pentru două dosare aflate în litigiu a căror sentință a fost comunicată înainte de aprobarea situațiilor financiare statutare. Societatea a înregistrat o majorare a rezervei de daune avizate cu suma de 314.712 lei în anul 2014.

Nota 4.2.6

În situațiile financiare statutare, rezervele de catastrofă sunt înregistrate în conformitate cu Ordinul 3109/2003. Astfel, în situațiile financiare statutare, rezerva de catastrofă se creează prin aplicarea lunară a unui procent de minimum 5% asupra volumului de prime brute subscrise, aferente contractelor care acoperă riscuri catastrofale, până când fondul de rezervă atinge cel puțin nivelul reținerii proprii sau 10% din acumularea răspunderilor asumate prin contractele ce acoperă riscurile catastrofale. Conform IFRS, această rezervă nu îndeplinește criteriile de recunoaștere în situațiile financiare. Prin urmare, în situațiile financiare individuale IFRS, rezerva de catastrofă și implicit rezerva de catastrofă cedată au fost derecunoscute, cu modificarea rezultatului reportat pentru anii financiari anteriori și a rezultatului exercițiului pentru anul financiar curent. Prin urmare, pentru raportarea IFRS, Societatea a derecunoscut rezerva de catastrofă cedată și implicit variațiile înregistrate. Impactul acestei ajustări în situația rezultatului global este de 14.241 lei în anul 2014. Societatea a corectat, în situațiile financiare statutare, prin intermediul rezultatului reportat cedarea în reasigurare a rezervei de catastrofă în anul 2015 în sensul eliminării acestei rezerve, neînregistrând astfel variații în cursul anului 2015.

Nota 4.2.7

Această poziție cuprinde următoarele ajustări:

a) Reclasificarea cheltuielilor variabile cu salariile atribuibile procesului de vânzare și subscriere polițe din cheltuieli administrative în cheltuieli de achiziție. Impactul asupra rezultatului global este de 1.499.642 lei (2014: 1.748.671 lei)

b) Societatea a efectuat o majorare a soldului comisioanelor datorate intermediarilor datorită reflectării principiului contabilității de angajament. Valoarea ajustării a fost de 233.012 lei la 31 decembrie 2014, respectiv 586.097 lei la 31 decembrie 2013. La 31 decembrie 2015 Societatea a reflectat în situațiile financiare statutare soldul datoriei cu intermediarii aplicând principiul contabilității de angajament. Impactul asupra situației rezultatului global este un venit de 353.085 lei în exercițiul financiar 2014.

ABC ASIGURARI REASIGURARI SA

Note la Situațiile Financiare Individuale

Toate sumele sunt exprimate în RON dacă nu se specifică altfel

4. Adoptarea pentru prima dată a Standardelor Internaționale de Raportare Financiară (continuare)

4.2 Reconciliere a rezultatului global pregătit conform Ordinului 3129/2005 (statutar) și rezultatul global întocmit în conformitate cu Standardele Internaționale de Raportare Financiară (continuare)

c) Impactul ajustării soldului cheltuielilor de achiziție reportate pentru a reflecta ajustarea de eliminare a reevaluării rezervei de primă. Rezervele de prima exprimate în devize sunt datorii nemonetare și sunt exprimate în situațiile financiare individuale IFRS în lei, la cursul de schimb din data încheierii tranzacției (respectiv la cursul de schimb istoric de la data subscrierii sau aniversării contractelor de asigurare). În situațiile financiare statutare, rezerva de prima este exprimată în lei la cursul de schimb de la închiderea exercițiului financiar. Având în vedere faptul că soldul cheltuielilor de achiziție reportate se calculează pornind de la soldul rezervei de prime reevaluată, ajustarea reflectată elimină efectul reevaluării. Impactul aceste ajustări în rezultatul reportat este un venit din variația cheltuielilor de achiziție reportate de 68.704 lei în exercițiul financiar 2014.

d) Societatea a reflectat la 31 decembrie 2014 o ajustare datorită modificării metodologiei de calcul a cheltuielilor de achiziție reportate pentru cheltuieli reportate indirecte. În acest sens, Societatea a majorat soldul cheltuielilor de achiziție reportate cu suma de 58.962 lei.

e) În anul 2015 societatea a reluat ajustarea de cheltuieli de achiziție reportate în sensul eliminării variației înregistrate pentru soldurile ajustate la 31 decembrie 2013, respectiv 31 decembrie 2014 care în situațiile statutare au produs efecte în anul 2015. Impactul este o cheltuială cu variația cheltuielilor de achiziție reportate de 57.704 lei.

Nota 4.2.8

Această poziție cuprinde următoarele ajustări:

a) Reclasificarea cheltuielilor variabile cu salariile atribuibile procesului de vânzare și subscriere polițe din cheltuieli administrative în cheltuieli de achiziție. Impactul asupra rezultatului global este de 1.499.642 lei (2014: 1.748.671 lei)

b) Efectul revizuirii duratei de viață utilă a mijloacelor fixe și al recunoașterii obiectelor de inventar care nu îndeplinesc conform cerințelor statutare criteriile de recunoaștere ca mijloace fixe (vezi nota 1 de la Reconcilierea bilanțului contabil statutar și situația poziției financiare IFRS). Impactul acestor ajustări asupra situației rezultatului global este o cheltuială de 61.367 lei (2014: un venit de 70.891 lei).

c) Efectul eliminării autoasigurării așa cum este acesta prezentat în cadrul Notei 1 b). Impactul asupra rezultatului global este o diminuare a cheltuielilor de administrare de 27.315 RON (2014: 67.909 RON)

d) Efectul eliminării din soldul la 31 decembrie 2014 a sumei de 372.458 lei reprezentând cheltuieli înregistrate în avans ce ar fi trebuit înregistrate ca și cheltuieli în exercițiul financiar 2014.

e) Societatea a identificat o eroare în metodologia de evidențiere a taxelor aferente polițelor subscribe pe teritoriul Italiei. În acest sens, Societatea a evidențiat suma de 98.588 lei ca datorie cu taxele aferente polițelor din Italia la 31 decembrie 2014.

ABC ASIGURARI REASIGURARI SA

Note la Situațiile Financiare Individuale

Toate sumele sunt exprimate în RON dacă nu se specifică altfel

4. Adoptarea pentru prima dată a Standardelor Internaționale de Raportare Financiară (continuare)

4.2 Reconciliere a rezultatului global pregătit conform Ordinului 3129/2005 (statutar) și rezultatul global întocmit în conformitate cu Standardele Internaționale de Raportare Financiară (continuare)

Nota 4.2.9

Această poziție conține următoarele ajustări:

- a) Impactul anulării creanțelor din regrese ce nu prezentau potențial de recuperare la 31 decembrie 2014. Impactul în cheltuieli în exercițiul financiar 2014 este de 290.944 lei.
- b) Impactul anulării altor creanțe ce nu prezentau potențial de recuperare la 31 decembrie 2014. Impactul în cheltuieli în exercițiul financiar 2014 este de 352.537 lei.
- c) Eliberarea în exercițiul financiar 2014 a sumei de 78.994 lei din ajustarea de depreciere a creanțelor din regrese înregistrată la 31 decembrie 2013.
- d) Constituirea în exercițiul financiar 2014 a unei ajustări de depreciere adiționale asupra altor creanțe cu probabilitate redusă de recuperare în sumă de 207.859 lei.

Nota 4.2.10

Societatea a aplicat IAS 12, recunoscând:

- influența ajustărilor efectuate la retratare care au efect temporar asupra bazei contabile a activelor și datoriilor Societății în situația rezultatului global;
- un activ cu impozitul amânat pentru pierderea fiscală reportată. Această recunoaștere a activului cu impozitul amânat are în vedere testul de recuperabilitate a pierderii fiscale, societatea previzionând profit impozabil pe următorii trei ani.

Nota 4.2.11

Sumele de pe pozițiile total venituri, respectiv total cheltuieli pe coloana statutară sunt diferite de cele prezentate în conformitate cu formatul statutar (cont tehnic al asigurării generale și cont netehnic) datorită faptului că pe formatul IFRS sunt prezentate mai puține poziții ce cuprind mai multe informații sintetizate.

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel***4. Adoptarea pentru prima data a Standardelor Internationale de Raportare Financiară (continuare)****4.3 Reconcilierea elementelor capitalurilor proprii**

Sold statutar la 31 decembrie 2013	Nota	17.471.302
Anulare rezerva catastrofa neta de reasigurare	4.1.6.a), 4.1.8.a)	844.461
Anulare rezerva de egalizare	4.1.8.b)	71.026
Anulare rezerva pentru riscuri neexpirate	4.1.8.h)	7.121
Eliminare reevaluare rezerva de prima	4.1.8.c)	(43.949)
Eliminare reevaluare cheltuieli de achiziție reportate	4.1.4	(69.963)
Eliminare efect autoasigurare	4.1.8.d)	24.906
Schimbare durata de viata utila a imobilizărilor corporale	4.1.1.a)	324.785
Ajustare de depreciere a creanțelor din asigurare, net de reasigurare	4.1.2.c),d)	(601.210)
Recunoașterea unei datorii cu impozitul amânat	4.1.10	(21.428)
Ajustare datoriei cu intermediarii	4.1.9.a)	(586.097)
Anularea creanțelor din asigurare, net de reasigurare	4.1.2.e), 4.1.6.c), 4.1.7.b), 4.1.8.i)	(733.205)
Recunoastere rezerva de prima cedata pentru contracte de tip excedent de daună	4.1.6.b)	600.353
Anularea creanțelor din regrese și a altor creanțe	4.1.2.f), 4.1.5.b)	(576.736)
Ajustari de depreciere a creanțelor din regrese și a altor creanțe	4.1.2.g), 4.1.5.c)	(3.070.055)
Calculul costului amortizat utilizînd metoda ratei efective de dobîndă	4.1.3	(2.303)
Constituirea unei rezerve adiționale ca urmare a rezultatelor testului de adecvare a datoriilor	4.1.8.e)	(301.702)
Sold IFRS la 31 decembrie 2013		13.337.305

ABC ASIGURARI REASIGURARI SA
Note la Situatiile Financiare Individuale
Toate sumele sunt exprimate in RON daca nu se specifica altfel

4. Adoptarea pentru prima data a Standardelor Internationale de Raportare Financiară (continuare)

4.3 Reconcilierea elementelor capitalurilor proprii (continuare)

Sold statutar la 31 decembrie 2015	Nota	16.698.231
Anulare rezerva catastrofa neta de reasigurare	4.1.6.a), 4.1.8.a)	1.131.126
Anulare rezerva de egalizare	4.1.8.b)	98.064
Eliminare reevaluare rezerva de prima neta de cedare in reasigurare	4.1.8.c)	97.926
Impactul eliminarii reevaluării rezervei de prima in cheltuielile de achizitie reportate	4.1.4	(39.519)
Eliminare efect autoasigurare	4.1.8.d)	12.854
Schimbare durata de viata utila a imobilizărilor corporale	4.1.a)	223.067
Recunoasterea obiectelor de inventar	4.1.b)	111.242
Ajustare de depreciere a creanțelor din asigurare, net de reasigurare	4.1.2.c),d)	(69.354)
Recunoașterea unui activ cu impozitul amânat provenit din pierderea fiscală		240.141
Recunoașterea unei datorii cu impozitul amânat din diferențe temporare	4.1.10	(403.073)
Calculul costului amortizat utilizând metoda ratei efective de dobândă	4.1.3	(20.783)
Constituirea unei rezerve adiționale ca urmare a rezultatelor testului de adecvare a datoriilor	4.1.8.e)	(603.286)
Sold IFRS la 31 decembrie 2015		17.476.634

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

5. Administrarea riscurilor financiare si de asigurare

Activitatea principala a societatii consta in asumarea de riscuri ale asiguratilor prin intermediul diferitelor asigurari oferite. Asigurarile reprezinta asumarea constienta a unor riscuri diverse, iar societatea este datoare sa administreze profitabil aceste riscuri. Una dintre responsabilitatile principale ale managementului riscurilor este aceea de a se asigura ca obligatiile asumate in cadrul politelor de asigurare pot fi acoperite in orice moment.

Procese consacrate de risc management sunt utilizate pentru a identifica, analiza, evalua, raporta, controla si monitoriza riscurile. Masurile de control a riscurilor utilizate sunt evitarea, reducerea, diversificarea, transferul si acceptarea riscurilor si oportunitatilor.

Prin natura activitatilor efectuate, societatea este expusa urmatoarelor riscuri:

A. Riscuri aferente activitatii de asigurare:

- 1) Riscul de subscriere – obiectul principal de activitate al societatii il reprezinta transferul riscurilor de la asigurati la societate
- 2) Riscul de concentrare – reprezinta o pozitie sau grup de pozitii cu aceeasi contrapartida, garantor, manager, sector industrial, arie geografica, etc., care au potentialul de a pune in pericol activitatea societatii sau indicatorii de performanta ai acesteia

B. Riscuri financiare

- 1) Riscul de credit- cuantifica riscul potential ca o contrapartida sa nu isi onoreze obligatiile pe care le are fata de societate
- 2) Riscul de lichiditate – provine din nevoia de a alinia portofoliul de investitii la obligatiile decurgand din portofoliul de asigurari
- 3) Riscul de piata – riscul de modificare a valorii investitiilor datorita fluctuatiilor randamentelor, preturilor de piata si a cursurilor de schimb si riscul variatiei valori de piata a investitiilor imobiliare si a participantilor

C. Alte riscuri:

- 1) Riscul operational – rezulta din deficiente sau erori in procese sau control intern cauzate de tehnologie, personal, organizare sau factori externi
- 2) Riscul strategic – provenir din schimbarile in mediul economic, in practica juridica, in mediul de reglementare
- 3) Riscul reputational
- 4) Riscul aferent mediului economic

Conducerea urmareste reducerea efectelor potential adverse asociate acestor riscuri asupra performantei financiare a societatii.

Conducerea societatii considera ca gestionarea riscurilor trebuie sa fie realizata intr-un cadru metodologic coerent, bine determinat cu respectarea cerintelor Directivei Solvabilitate II si ca administrarea acestora constituie o componenta importanta a strategiei privind maximizarea rentabilitatii, cu mentinerea unei expuneri la risc acceptabile si respectarea reglementarilor legale.

Formalizarea procedurilor de administrare a riscurilor hotarata de conducerea societatii este parte integranta a *directiilor strategice* ale societatii, care includ:

- continuarea implementarii noului regim de reglementare si supraveghere Solvency II (optimizarea programului informatic, pregatirea personalului), prevederile IFRS si prevederile din Norma ASF nr 41/2015;

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

- restructurarea activitatii pe baze profitabile;
- amplificarea prezentei societatii in spatiul european (dezvoltarea pietelor existente si deschiderea de noi pietele externe);
- dezvoltarea in continuare pe sectorul unde ne-am consacrat, nisa constructorilor;
- performanta in: managementului riscului, relatiilor cu clientii, procesele interne.

si ca Directii de actiune folosite pentru a pune in aplicare obiectivele strategice:

- a. Restructurarea activitatii pe baze profitabile:
 - analiza portofoliilor existente si focusarea pe segmente profitabile si pe produse noi;
 - reducerea costurilor, promovarea noilor canale de distributie, monitorizarea creantelor neincasate, alegerea programului de reasigurare optim.
- b. Amplificarea prezentei societatii in spatiul european (dezvoltarea pietelor existente si deschiderea de noi pietele externe):
 - dezvoltarea de produse flexibile ce ofera clientului posibilitatea de a alege varianta potrivita nevoilor sale specifice din perspectiva riscurilor acoperite si a primelor de asigurare corespunzatoare;
 - dezvoltarea vanzarilor in mediul on line si optimizarea programului informatic.
- c. Performanta in: managementului riscului, relatiilor cu clientii, procesele interne:
 - implementarea si respectarea principiilor guvernantei corporative;
 - administrarea riscurilor la standardele regimului Solvency II;
 - cresterea increderii clientilor in produsele oferite de catre societate;
 - auditarea de supraveghere a certificarii in Sistemul de Management al Calitatii, instruirea salariatilor pentru respectarea procedurilor de raportare precizate in documentatiile de certificare ISO si integrarea Sistemului de Management de Mediu in conformitate cu stardadul de referinta SR EN ISO:14001.

Deci procedurile de administrare a riscurilor aprobate de conducerea societatii, includ:

- Protejarea activelor companiei
- Eficientizarea proceselor
- Conformitatea cu reglementările în vigoare, atât legislative cât și normele interne
- Identificarea, evaluarea, monitorizarea si controlul riscurilor

Sistemul de gestionare a riscurilor cuprinde următoarele componente:

- Norme interne privind identificarea, evaluarea, monitorizarea si controlul riscurilor:
 - Identificarea riscului
 - Analiza si evaluarea riscului (scenarii de risc)
 - Masuri/ tehnici de gestionare/diminuare a riscului
 - Sistem de avertizare timpurie
 - Teste de stres
 - Activitati de raportare
 - Aprobări
- Urmărirea conformității cu strategiile stabilite intern si cu reglementările legale

Politicile si procedurile interne privind gestionarea riscurilor definesc:

- modalitățile de identificare si evaluare a riscurilor
- entitățile/departamentele responsabile in gestionarea riscurilor
- monitorizarea si controlul riscurilor

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Societatea folosește pentru evaluarea riscurilor, in funcție de natura acestora, 2 metode de evaluare:

- Evaluarea calitativa care se realizează in cadrul proceselor de identificare, evaluare, monitorizare si control periodice
- Evaluarea cantitativa care presupune calcularea unor indicatori si analiza acestora

Evaluarea riscurilor

Necesarul de capital

Poziția de capital conform reglementarilor in vigoare

Impactul asupra capitalului disponibil se evaluează periodic, in conformitate cu cerințele legale, respectiv prin calculul marjei de solvabilitate disponibila, marjei de solvabilitate minime si a fondului de siguranța. Tabelul de mai jos prezinta situația Societății privind solvabilitatea minima si cea disponibila conform raportărilor prudențiale care au la baza situațiile financiare întocmite in conformitate cu cerințele Ordinului 3129/2005.

Asigurări generale	2015	2014	2013
Capitalul social	19.760.000	16.760.000	16.760.000
Marja de solvabilitate disponibila	16.522.882	11.269.472	17.381.421
Marja de solvabilitate minima	4.273.651	3.575.251	3.330.503
Fondul de siguranța	16.341.790	16.322.180	16.503.480

Societatea evalueaza de asemenea coeficientul de lichiditate si coeficientul de acoperire a rezervelor tehnice.

Pozitia economica de capital

Societatea aplica formula standard pentru calculul cerintelor de capital de solvabilitate in conformitate cu noul regim Solvabilitate II a carui aplicabilitate a inceput de la 1 ianuarie 2016.

A. Riscuri aferente activitatii de asigurare:

1. Riscul de subscriere reprezinta acel risc tehnic la care Societatea se expune in momentul subscrierii primelor, respectiv riscul de a inregistra pierderi sau de a nu realiza profiturile estimate din cauza stabilirii inadecvate a tarifelor de primă și/sau a rezervelor tehnice comparativ cu obligațiile asumate prin contractele de asigurare.

Pentru un portofoliu de contracte de asigurare unde se aplica probabilitati in vederea determinarii preturilor si nivelului provizioanelor tehnice, riscul principal cu care se confrunta Societatea in baza contractelor sale de asigurare este acela ca platile efective pentru despăgubiri si beneficii sa depaseasca valoarea contabilă a datoriilor asociate contractelor de asigurare. Acest risc ar putea apare deoarece frecventa sau severitatea despăgubirilor si a beneficiilor este mai mare decat s-a estimat initial.

Evenimentele asigurate sunt aleatorii, iar numarul real si valoarea despăgubirilor si a beneficiilor va varia de la un an la altul comparativ cu nivelul stabilit folosind tehnici statistice.

Societatea a elaborat strategia de subscriere a contractelor de asigurare astfel incat sa diversifice tipul riscurilor de asigurare acceptate, si in cadrul fiecărei categorii sa obtina o populatie de riscuri suficient de amplă incat sa permita reducerea volatilitatii rezultatului preconizat.

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Factorii care agravează riscul de asigurare, pe langa stabilirea inadecvata a tarifelor de prima sau a rezervelor tehnice, includ lipsa diversificării din punct de vedere al tipului și al volumului de risc, al localizării geografice si al tipului de industrie/client acoperit.

Societatea reduce riscul tehnic printr-o evaluare atenta a clientilor, prin limite de expunere bine stabilite, programe de reasigurare si aplicarea unei politici de constituire a rezervelor, atat avizate cat si neavizate.

Asigurările generale sunt caracterizate prin nevoia de lichiditati pe termen scurt in vederea stingerii obligatiilor asumate prin contractele de asigurare incheiate. Astfel, se urmareste stabilirea cat mai corecta a rezervelor tehnice.

Frecventa si severitatea daunelor

Frecventa si severitatea daunelor pot fi afectate de o serie de factori. Cei mai importanti sunt cresterea valorii indemnizatiilor platite , cresterea numarului de daune, modificarea ratei inflatiei, aparitia unui eveniment catastrofal.

Societatea gestioneaza aceste riscuri prin strategia de subscriere, prin contracte de reasigurare adecvate si prin procesele de instrumentare a daunelor.

Strategia de subscriere urmareste sa asigure faptul ca riscurile subscrise sunt diversificate din punct de vedere al sumei asigurate si al tipurilor de riscuri si al zonei geografice.

Limite de subscriere sunt stabilite pentru a implementa o selectie a riscurilor adecvata.

Contractele de reasigurare incheiate de societate urmaresc reducerea expunerii societatii la riscuri. In acest sens, Societatea are un program de reasigurare format din contracte de tip excedent de dauna si cota parte.

Instrumentarea daunelor este efectuata de personal calificat, cu experienta in domeniu care urmareste istoricul si tiparul daunelor.

Sursele de incertitudine în estimarea platilor viitoare de daune

Despagubirile aferente contractelor de asigurare sunt platibile pe măsură ce acestea apar. Societatea raspunde pentru toate evenimentele asigurate care s-au produs pe durata contractului, chiar daca pierderea este descoperita după finalul duratei contractului. Prin urmare, cererile de despagubiri pot fi solutionate pe parcursul unei perioade mai lungi de timp, iar un element important al rezervelor pentru despagubiri se raportează la daunele intamplate dar neraportate (IBNR).

Exista mai multe variabile care afectează valoarea si plasarea in timp a fluxurilor de numerar.

Costul estimat al despagubirilor include cheltuielile directe ce urmeaza a fi efectuate cu solutionarea cererilor de despagubire precum si anumite costuri ce apar in momentul instrumentarii cererilor de despagubire. Societatea ia toate masurile rezonabile pentru a se asigura ca are informatiile corecte despre expunerile sale la despagubiri. Cu toate acestea, data fiind incertitudinea constituirii provizioanelor pentru despagubiri, este probabil ca rezultatul final sa se dovedească a fi diferit de datoria initial estimata. Datoria aferentă acestor contracte cuprinde o rezerva pentru daune intamplate dar neraportate (IBNR), o rezerva pentru daune notificate dar neplatite si o rezerva pentru riscurile neexpirate la finalul perioadei de raportare (acolo unde datoriile estimate nu sunt adecvate).

In calcularea estimarii costului daunelor neplatite (atat raportate cat si neraportate), Societatea utilizeaza tehnici actuariale.

Principala metodă utilizată este "Basic Chain-Ladder" care definește triunghiul pentru numarul de daune și/sau suma daunelor plătite și pentru dosarele de daună în rezervă la fiecare sfârșit de semestru din istoricul daunelor.

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

O a 2-a metoda utilizată pentru calcul este "Average Cost per Claim" care definește triunghiuri pentru numărul cumulat de daune raportate și pentru costul cumulat al daunelor apărute. Metoda ia în calcul toate daunele introduse în sistem, în formă cumulată, excepție făcând anumite daune pentru care compania consideră că o abordare prudentială ar impune neincluderea acestora în calculul rezervei de daune neavizate precum și costul cumulat al daunelor apărute, pentru a proiecta costul mediu pe daună; apoi este folosită metoda "Basic Chain-Ladder" pentru a estima valoarea totală a daunelor viitoare.

Senzitivitatea la factorii de risc

Societatea analizeaza senzitivitatea portofoliului detinut avand in vedere urmatoarele scenarii de test: inrautatarea /imbunatatirea frecventei de apartie a daunelor sau a valorii daunei medii, cresterea/scaderea primei medii.

Tabelele de mai jos prezinta situatia pentru exercitiul incheiat la 31 decembrie 2015

Cls	Linia de afacere	Expunere totala (numar contracte)	PBS	Prime castigate (lei)	Daune intamplate (lei)	Nr. daune
1	Asigurari de accidente si boala	38	2.261	21.507		-
3	Asigurari de mijloace de transport	1.559	3.267.315	3.434.366	4.028.419	917
7	Asigurari de bunuri in tranzit	24	4.573	26.448		-
8	Asigurari de incendiu	1.433	2.518.201	2.843.900	255.023	27
9	Alte asigurari de daune	3	-23.844	-23.879		-
10	Asigurari de raspundere civila auto	3.872	788.700	2.947.951	1.599.636	143
13	Asigurari de raspundere civila generala	5.380	5.651.954	4.566.422	50.619	15
15	Asigurari de garantii	15.171	15.558.152	13.454.105	2.622.129	9
18	Asigurari de asistenta turistica	8.065	201.753	219.292	56.875	63
		35.545	27.999.065	27.490.110	8.612.701	1.174

Tabelul de mai jos prezinta frecventa, dauna medie, prima medie si rata daunei aplicata la daune intamplate pe clase de asigurare:

Clasa	Linia de afacere	Frecventa	Dauna medie (lei)	Prima medie (lei)	Rata daunei (%)
1	Asigurari de accidente si boala	0%	0	60	0%
3	Asigurari de mijloace de transport	59%	4.393	2.096	117%
7	Asigurari de bunuri in tranzit	0%	0	1.441	0%
8	Asigurari de incendiu	2%	9.445	1.757	9%
9	Alte asigurari de daune	0%	0	-7.948	0%
10	Asigurari de raspundere civila auto	4%	11.186	204	54%
13	Asigurari de raspundere civila generala	0%	3.375	1.051	1%
15	Asigurari de garantii	0%	291.348	1.026	19%
18	Asigurari de asistenta turistica	1%	903	25	26%

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel***Scenarii de test**

Clasa	Linia de afacere	Dauna medie		Impact in rata daunei		Impact in valoarea daunelor intamplate	
		Variatie +5%	Variatie -5%	Variatie +5%	Variatie -5%	Variatie +5%	Variatie -5%
1	Asigurari de accidente si boala	0	0	0%	0%	0	0
3	Asigurari de mijloace de transport	4.613	4.173	123%	111%	4.229.840	3.826.998
7	Asigurari de bunuri in tranzit	0	0	0%	0%	0	0
8	Asigurari de incendiu	9.918	8.973	9%	9%	267.774	242.272
9	Alte asigurari de daune	0	0	0%	0%	0	0
10	Asigurari de raspundere civila auto	11.746	10.627	57%	52%	1.679.618	1.519.654
13	Asigurari de raspundere civila generala	3.543	3.206	1%	1%	53.150	48.088
15	Asigurari de garantii	305.915	276.780	20%	19%	2.753.235	2.491.023
18	Asigurari de asistenta turistica	948	858	27%	25%	59.719	54.031

Clasa	Linia de afacere	Prima medie		Impact in rata daunei		Impact in valoarea daunelor intamplate	
		Variatie +5%	Variatie -5%	Variatie +5%	Variatie -5%	Variatie +5%	Variatie -5%
1	Asigurari de accidente si boala	62	57	0%	0%	0	0
3	Asigurari de mijloace de transport	2.201	1.991	121%	110%	4.258.021	3.852.495
7	Asigurari de bunuri in tranzit	1.513	1.369	0%	0%	0	0
8	Asigurari de incendiu	1.845	1.669	9%	8%	267.774	242.272
9	Alte asigurari de daune	-8.345	-7.551	0%	0%	0	0
10	Asigurari de raspundere civila auto	214	194	71%	64%	2.210.429	1.999.912
13	Asigurari de raspundere civila generala	1.103	998	1%	1%	53.151	48.089
15	Asigurari de garantii	1.077	974	20%	19%	2.753.234	2.491.022
18	Asigurari de asistenta turistica	26	24	28%	26%	61.914	56.018

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

2. Riscul de concentrare

Un alt risc aferent activitatii de asigurare este riscul de concentrare. Acesta reprezinta posibilitatea inregistrarii de pierderi sau a nerealizarii profiturilor estimate, care rezulta din expunere ridicata pe un anumit tip de risc, segment de asigurati, regiune geografica. Riscul de concentrare, din punct de vedere al obligatiilor societatii de asigurare, poate proveni din concentrarea activitatii de subscriere intr-o anumita zona geografica, intr-un anumit produs de asigurare sau pe anumite riscuri asumate. Riscurile de concentrare potentiale sunt evaluate anual, in timp ce evenimentele generatoare de pierdere sunt analizate lunar sau ori de cate ori este nevoie.

In vederea unei alocari eficiente a capitalului disponibil, Societatea raspunde de diversificarea portofoliului prin:

- liniile de afaceri, respectiv subscrieri pe o varietate de clase de asigurari,
- tipurile de riscuri subscrise, respectiv produse diferite si segmentarea grupelor de risc,
- dispersie geografica, respectiv dispersia pe zone CRESTA.

Riscul de concentrare se refera la expunerea la un risc cu un potential de generare de pierderi suficient de mari incat sa ameninte solvabilitatea sau situatia financiara a asiguratorului.

Concentrarea riscurilor pe clase de asigurare:

Clase de asigurare		2015		2014		2013	
		Expunere	%	Expunere	%	Expunere	%
1	Asigurari de accidente si boala	32.958.750	0,40%	155.739.652	2,22%	350.166.468	5,44%
3	Asigurari de mijloace de transport	165.695.736	2,01%	161.245.945	2,30%	162.965.621	2,53%
7	Asigurari de bunuri in tranzit	15.933.884	0,19%	5.803.929	0,08%	7.561.021	0,12%
8	Asigurari de incendiu	5.047.305.580	61,27%	4.863.095.028	69,42%	4.287.274.748	66,62%
9	Alte asigurari de daune	1.587.736	0,02%	1.087.192	0,02%	8.798.825	0,14%
10	Asigurari de raspundere civila auto	50.526.634	0,61%	49.486.227	0,71%	53.860.710	0,84%
13	Asigurari de raspundere civila generala	870.498.644	10,57%	985.258.719	14,06%	936.221.008	14,55%
15	Asigurari de garantii	1.963.832.188	23,84%	650.524.931	9,29%	390.894.401	6,07%
18	Asigurari de asistenta turistica	89.327.525	1,08%	132.875.001	1,90%	237.657.506	3,69%
	Total	8.237.666.678	100,00%	7.005.116.623	100,00%	6.435.400.308	100,00%

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Riscul de concentrare este analizat de asemenea din prisma influentei pe care o are producerea catastrofelor naturale asupra solvabilitatii Societatii.

Evaluarea riscului de concentrare se efectueaza prin analizarea urmatoarelor elemente: dauna maxima probabila (PML) si necesarul de capital aferent riscurilor de catastrofa naturala.

In vederea calcularii indicatorilor precizati, Societatea se bazeaza pe o serie de informatii colectate, respectiv: adresa riscului, anul de constructie a cladirilor, materialele din care sunt construite, etc.

In analiza riscului de catastrofa naturala, sunt luate in considerare:

- Politele care acopera riscuri de catastrofe naturale
- Sumele asigurate
- Cedarile in reasigurare

Conform reglementarilor in vigoare ale autoritatii de supraveghere, concentrarile de riscuri privind catastrofele naturale sunt prezentate pe zone CRESTA (Catastrophe Risk Evaluation and Standardizing Target Accumulations).

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel*

Sume asigurate pe zone CRESTA la 31.12.2015

Moneda: leu		
Zona CRESTA \ Clasa	Clasa 3 (Casco)	Clasa 8 (Incendiu si calamitati naturale)
Alba	200.037	17.421.844
Arad	161.502	27.983.563
Arges	1.863.684	91.849.451
Bacau	239.538	128.639.367
Bihor	1.020	176.878.869
Bistrita-Nasaud	14.478	3.516.754
Botosani	166.873	2.345.867
Braila	70.460	4.889.638
Brasov	14.401	4.318.738
Buzau	103.321	7.196.007
Caras-Severin	149.449	58.880.138
Calarasi	225.927	47.504.029
Cluj	3.511.212	30.408.003
Constanta	1.424.247	19.613.386
Covasna	-	71.095.264
Dimbovita	52.027	1.869.070
Dolj	26.303	101.812.953
Galati	108.633	334.813
Giurgiu	-	4.627.028
Gorj	28.056	28.296.977
Harghita	-	92.782.666
Hunedoara	970.019	5.827.109
Ialomita	511.263	14.558.884
Iasi	-	4.886.240
Maramures	32.327	550.832
Mehedinti	21.536	4.590.770
Mures	36.333	101.911.335
Neamt	29.581	43.293.019
Olt	74.626	50.768.440
Prahova	18.912	29.044.270
Salaj	145.788	74.710.979
Satu Mare	-	12.488.562
Sibiu	28.269	7.620.012
Suceava	832.693	6.154.877
Teleorman	488.087	60.374.745
Timis	544.699	102.149.173
Tulcea	57.302	11.344.911
Vaslui	-	-
Valcea	501.325	40.280.696
Vrancea	-	4.066.591
Bucuresti	13.497.041	89.327.531
Total	26.150.985	1.586.213.422

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel*

Sume asigurate pe zone CRESTA la 31 decembrie 2014

Moneda: leu		
Zona CRESTA \ Clasa	Clasa 3 (Casco)	Clasa 8 (Incendiu si calamitati naturale)
Alba	505.147	25.135.248
Arad	-	44.074.120
Arges	30.260	126.207.113
Bacau	143.501	89.722.773
Bihor	14.793	31.526.215
Bistrita-Nasaud	20.130	23.569.439
Botosani	578.286	5.488.193
Braila	11.150	128.449
Brasov	159.026	53.671.547
Buzau	-	35.427.562
Caras-Severin	188.581	184.949.545
Calarasi	149.476	11.187.159
Cluj	4.299.143	10.904.824
Constanta	2.093.556	9.478.749
Covasna	-	35.359.870
Dimbovita	-	18.997.837
Dolj	26.769	4.647.208
Galati	138.133	7.239.737
Giurgiu	-	4.291.194
Gorj	32.594	25.899.525
Harghita	-	24.161.060
Hunedoara	1.346.448	12.381.211
Ialomita	68.833	41.438.945
Iasi	-	2.183.809
Maramures	72.693	53.943.959
Mehedinti	22.677	3.917.767
Mures	-	45.646.321
Neamt	15.691	6.392.203
Olt	68.540	26.778.156
Prahova	65.622	21.638.239
Salaj	49.411	-
Satu Mare	-	33.606.149
Sibiu	124.083	21.750.511
Suceava	166.226	11.276.350
Teleorman	547.828	18.087.110
Timis	68.998	32.161.712
Tulcea	211.186	36.006.469
Vaslui	-	-
Valcea	612.313	73.222.327
Vrancea	-	3.508.245
Bucuresti	9.527.319	278.046.114
Total	21.358.428	1.494.052.980

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel*

Sume asigurate pe zone CRESTA la 31.12.2013

Moneda: leu		
Zona CRESTA \ Clasa	Clasa 3 (Casco)	Clasa 8 (Incendiu si calamitati naturale)
Alba	525.803	64.397.040
Arad	-	-
Arges	82.964	93.053.009
Bacau	378.239	149.884.803
Bihor	150.118	115.135.939
Bistrita-Nasaud	161.436	82.686.340
Botosani	-	196.411
Braila	-	5.099.052
Brasov	20.895	105.571.698
Buzau	24.105	42.727.872
Caras-Severin	267.256	77.986.305
Calarasi	-	725.014
Cluj	4.789.412	5.318.616
Constanta	259.709	14.358.014
Covasna	-	44.564.214
Dimbovita	14.275	7.110.814
Dolj	41.673	28.113.813
Galati	-	1.404.731
Giurgiu	15.623	6.537.352
Gorj	82.999	38.939.296
Harghita	-	2.432.825
Hunedoara	1.474.736	60.282.430
Ialomita	9.650	126.373.801
Iasi	-	1.027.356
Maramures	374.637	1.506.566
Mehedinti	17.855	9.489.001
Mures	-	-
Neamt	20.176	35.005.565
Olt	112.581	44.951.336
Prahova	27.536	55.454.103
Salaj	-	22.888.123
Satu Mare	-	2.544.423
Sibiu	15.096	55.361.270
Suceava	-	89.278
Teleorman	-	9.292.355
Timis	36.120	15.529.438
Tulcea	36.157	2.227.486
Vaslui	-	-
Valcea	583.215	70.435.256
Vrancea	-	16.913.708
Bucuresti	9.559.170	331.113.688
Total	19.081.452	1.746.728.359

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Calculul daunei maxime probabile si al necesarului de capital aferent riscurilor de catastrofa naturala, conform reglementarilor autoritatii de reglementare este urmatorul:

Calcul necesar de capital	31 decembrie 2015	31 decembrie 2014	31 decembrie 2013
<i>Risc de cutremur</i>			
L(cutremur)	14.406.534	19.494.810	27.389.696
Reasigurare lei	13.275.409	18.373.960	26.273.721
Retinere lei	1.131.125	1.120.850	1.115.975
Prima reintegrare lei	488.646	773.386	1.072.407
NC cutremur	1.619.771	1.894.236	2.188.382
<i>Riscul de inundatii</i>			
L(inundatii)	6.357.810	5.257.381	5.889.649
Reasigurare lei	5.637.463	4.509.167	4.856.058
Retinere	720.346	748.214	1.033.591
Prima reintegrare	488.646	773.386	1.072.407
NC inundatie	1.208.992	1.521.601	2.105.998

Teste de adecvare

Testul de adecvare a rezervelor tehnice este efectuat pentru a evalua daca datoriile rezultate din contractele de asigurare sunt adecvate, folosind estimari curente ale fluxurilor de trezorerie viitoare aferente contractelor sale de asigurare.

Societatea a evaluat adecvarea rezervelor tehnice la fiecare data de raportare folosind urmatoarele ipoteze:

- Societatea testeaza adecvarea datoriilor aferente riscurilor in vigoare la incheierea exercitiului financiar, prin comparatia rezervei de prime, dupa deducerea cheltuielilor de achizitie amanate, cu toate fluxurile de trezorerie amanate viitoare referitoare la daune (inclusiv cheltuielile de instrumentare a dosarelor de dauna) plus fluxurile de trezorerie viitoare referitoare la cheltuielile de administrare;
- Fluxurile de trezorerie viitoare referitoare la daune sunt estimate in functie de rata daunei prognozata pentru viitor;
- Fluxurile de trezorerie viitoare referitoare la cheltuielile de administrare sunt estimate in functie de rata cheltuielilor de administrare prognozate pentru viitor, aceste rate fiind estimate pe baza cheltuielilor de administrare din perioadele de raportare anterioare ponderate pe clase de asigurare;
- In cazul in care rezerva de prime, dupa deducerea cheltuielilor de achizitie amanate, depaseste fluxurile de trezorerie viitoare referitoare la daune si cheltuieli de administrare concluzia este o suficienta a rezervei de prima, in caz contrar rezultand o deficientea;
- Rezultatul testului de adecvare este interpretat atat la nivelul fiecărei clase de asigurare cat si la nivelul intregului portofoliu. In cazul in care testul de adecvare arata o deficientea la nivelul unei clase de asigurare si in functie si de rezultatul generat la nivelul intregului portofoliu, societatea poate dispune reducerea cheltuielilor de achizitie amanate sau constituirea unei rezerve suplimentare pentru acoperirea deficientei.

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

B. Riscuri financiare

1. Riscul de credit

Riscul de credit se refera la posibilitatea inregistrarii de pierderi sau a nerealizarii profiturilor estimate, care rezulta din neindeplinirea obligatiilor contractuale de catre intermediari, asigurati, reasiguratorii sau alti debitori.

Riscul de neplata apare in momentul in care o contrapartida este in incapacitatea de a-si onora obligatiile totale sau partiale.

Riscul de credit, cuprinde doua sub-tipuri:

- Riscul de contrapartida: apare sub forma neindeplinirii obligatiilor contractuale de catre asigurat, intermediar, reasigurator, institutie financiara, modificarea unor politici guvernamentale care pot influenta valoarea instrumentelor financiare detinute de Societate, concentrarea riscurilor in portofoliu.
- Riscul de concentrare: este definit ca expunerea la un risc cu un potential de generare de pierderi suficient de mari incat sa ameninte solvabilitatea sau situatia financiara a Societatii. Riscul de concentrare reprezinta riscul ca riscurile corelate sa nu fie suficient dispersate in portofoliu sau in raport cu o contraparte specifica (principala sau colaterala).

Riscul de credit este administrat prin:

- Selectarea partenerilor bazata pe criteriile reputationale, de recunoastere la nivel local sau de apartenenta la un grup financiar recunoscut pe plan international, si pe ratingul acordat institutiei de credit de catre agentii cunoscute de rating (e.g Standard & Poors; Moody's; Fitch). Serviciul Reasigurare are responsabilitatea de a intocmi si prezenta conducerii societatii lista reasiguratorilor agreati, selectati in baza unor criterii calitative si cantitative, precum marimea, ratingul, experienta pe piata unde societatea noastra doreste sau isi desfasoara deja activitatea, pretul si conditiile de reasigurare pe care le pot oferi dar si actionariatul acestora. Acest lucru se poate vedea din faptul ca societatea noastra are incheiate tratate de reasigurare cu reasiguratorii cotate de agentii de rating cu minim A.
- Stabilirea unor limite de expunere pe contrapartide si monitorizarea acestora;
- Incheierea tratelor de reasigurare cu reasiguratorii recunoscuti la nivel international;
- Monitorizarea portofoliului de creante din asigurare si intreprinderea unor actiuni specifice ca rezultat al monitorizarii.

Expunerea maxima la riscul de credit pentru clasele de active purtatoare de risc de credit este prezentata in continuare:

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel*

Expunerea maxima la riscul de credit (active purtatoare de risc de credit)	2015	2014	2013
Instrumente financiare:			
Active financiare disponibile pentru vanzare	1.093.800	1.093.800	1.093.800
Imprumuturi si creante. inclusiv creante din prime de asigurare	7.929.214	7.341.535	7.499.133
Active financiare detinute pina la scadenta	6.692.206	4.940.353	4.335.341
Alte creante si alte active	1.264.427	1.253.964	1.955.469
Active din reasigurare			
-Partea din rezervele tehnice aferente contractelor cedate in reasigurare	6.187.334	4.716.122	3.731.079
-Creante din reasigurare	166.349	143.257	0
Numerar si echivalente de numerar	6.513.128	2.764.795	1.880.188
Total active	29.846.458	22.253.825	20.495.009

Activele prezentate anterior sunt analizate in continuare in functie de rating-urile Standard & Poors (S&P) sau echivalentul atunci cand rating-uri S&P nu sunt disponibile.

2015	A	BBB	BBB-	CCC	Not Rated	Total
Active financiare disponibile pentru vanzare					1.093.800	1.093.800
Active financiare la valoarea justa prin contul de profit sau pierdere						0
Instrumente financiare derivate, detinute la valoarea justa prin contul de profit sau pierdere						0
Imprumuturi si creante, inclusiv creante din prime de asigurare					7.929.214	7.929.214
Active financiare detinute pina la scadenta	6.692.206					6.692.206
Alte creante si alte active					1.264.427	1.264.427
Active din reasigurare						
-Partea din rezervele tehnice aferente contractelor cedate in reasigurare	6.187.334					6.187.334
-Creante din reasigurare	166.349					166.349
Numerar si echivalente de numerar		6.257.021		1.247	254.860	6.513.128
Total	13.045.889	6.257.021	0	1.247	10.542.301	29.846.458

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel*

2014	A	BBB	BBB-	CCC	Not Rated	Total
Active financiare disponibile pentru vanzare					1.093.800	1.093.800
Active financiare la valoarea justa prin contul de profit sau pierdere						0
Instrumente financiare derivate. detinute la valoarea justa prin contul de profit sau pierdere						0
Imprumuturi si creante. inclusiv creante din prime de asigurare					7.341.535	7.341.535
Active financiare detinute pina la scadenta	4.940.353					4.940.353
Alte creante si alte active					1.253.964	1.253.964
Active din reasigurare						
-Partea din rezervele tehnice aferente contractelor cedate in reasigurare	4.716.122					4.716.122
-Creante din reasigurare	143.257					143.257
Numerar si echivalente de numerar	236.913	2.218.870		9.364	299.648	2.764.795
Total	10.036.645	2.218.870	0	9.364	9.988.947	22.253.826

2013	A	BBB	BBB-	CCC	Not Rated	Total
Active financiare disponibile pentru vanzare					1.093.800	1.093.800
Active financiare la valoarea justa prin contul de profit sau pierdere						0
Instrumente financiare derivate. detinute la valoarea justa prin contul de profit sau pierdere						0
Imprumuturi si creante. inclusiv creante din prime de asigurare					7.499.133	7.499.133
Active financiare detinute pina la scadenta	4.335.341					4.335.341
Alte creante si alte active					1.955.469	1.955.469
Active din reasigurare						
-Partea din rezervele tehnice aferente contractelor cedate in reasigurare	3.731.079					3.731.079
-Creante din reasigurare						0
Numerar si echivalente de numerar	33.202	1.356.321			490.665	1.880.188
Total	8.099.622	1.356.321	0	0	11.039.067	20.495.010

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Risc de credit – reasiguratorii

Una din principalele zonele in care Societatea se poate confrunta cu riscul de credit este reasigurarea. Risc de credit - reasiguratorii consta in riscul generat de incapacitatea indeplinirii obligatiilor contractuale/falimentul unui reasigurator.

Pentru plasarea in reasigurare a riscurilor atat cele acoperite de tratate cat si cele care au caracter individual (reasigurarea facultativa) Societatea colaboreaza cu reasiguratorii selectati in baza unor criterii calitative si cantitative, precum: marimea, ratingul, experienta pe piata unde societatea intentioneaza sau isi desfasoara deja activitatea.

Ratinguri reasiguratorii 2015

Denumirea reasiguratorului	Ratingul stabilit de către agențiile de rating	Primele brute subscrise cedate în reasigurare în perioada de raportare	Venituri înregistrate de la reasiguratorii în perioada de raportare din comisioane de reasigurare	Venituri înregistrate de la reasiguratorii în perioada de raportare din indemnizații recuperate
Partner Re	A+	8.205.048	3.085.433	662.852
SCOR Global P&C	A+	1.189.967	333.462	476.892
Swiss Re	AA-	235.345	0	0
VIG Re	A+	39.735	0	0
General Re	AA+	26.897	0	0
Sirius Re	A-	114.663	0	0

Ratinguri reasiguratorii 2014

Denumirea reasiguratorului	Ratingul stabilit de către agențiile de rating	Primele brute subscrise cedate în reasigurare în perioada de raportare	Venituri înregistrate de la reasiguratorii în perioada de raportare din comisioane de reasigurare	Venituri înregistrate de la reasiguratorii în perioada de raportare din indemnizații recuperate
Partner Re	A+	6.808.760	2.225.382	1.562.938
SCOR Global P&C	A+	114.811	0	0
Swiss Re	AA-	571.126	0	21.376
GIC of India	A-	145.327	0	0
VIG Re	A+	96.885	0	0
General Re	AA+	57.112	0	8.780
Sirius Re	A-	172.216	0	0

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

2.Riscul de lichiditate

Riscul de lichiditate reprezinta posibilitatea inregistrarii de pierderi sau a nerealizarii profiturilor estimate. ce rezulta din imposibilitatea Societatii de a valorifica active pentru a onora in orice moment si cu costuri rezonabile obligatiile de plata pe termen scurt sau din incasarea cu dificultate a creantelor din contractele de asigurare/ reasigurare.

Riscul de lichiditate poate fi generat de imposibilitatea lichidarii unor active cand valoarea de piata a acestora conduce la o pierdere pentru Societate. imposibilitatea lichidarii participatiilor la alte societati sau imposibilitatea obtinerii de fonduri suficiente de la actionari.

Riscurile implicite sunt cauzate de situatii in care Societatea este fortata sa cumpere si sa vanda active sau sa isi asume obligatii in conditii nefavorabile. Astfel, cele mai intalnite situatii sunt:

- Riscul de reinvestire respectiv necesitatea investirii cand ratele dobanzilor sunt scazute sau preturile ridicate
- Riscul de vanzare a activelor detinute. pentru obtinerea de lichiditati. cand preturile sunt scazute si dobanzile ridicate

Riscul de lichiditate este gestionat prin:

- Supravegherea permanenta a situatiei financiare a Societatii. prin corelarea scadentelor activelor si pasivelor precum si a gradului de lichiditate al Societatii. in raport cu resursele financiare;
- Evitarea concentrarii portofoliului de active financiare printr-un singur tip de instrumente sau pe o singura contrapartida.

Analiza obligatiilor pe benzi de maturitati este prezentata in continuare:

La 31 decembrie 2015	Valoare contabila	<1 an	1-3 ani	3-5 ani	>5 ani
Rezervele tehnice aferente contractelor de asigurare	18.027.854	16.794.981	1.058.764	68.101	106.008
Datorii din reasigurare	1.052.198	1.052.198			
Datorii din asigurare, alte datorii si venituri in avans	2.894.920	2.894.920			
Total obligatii contractuale	21.974.872	20.742.099	1.058.764	68.101	106.008

La 31 decembrie 2014	Valoare contabila	<1 an	1-3 ani	3-5 ani	>5 ani
Rezervele tehnice aferente contractelor de asigurare	15.279.745	14.051.715	1.222.706	5.181	143
Datorii din reasigurare	1.027.348	1.027.348			
Datorii din asigurare. alte datorii si venituri in avans	2.104.298	2.104.298			
Total obligatii contractuale	18.411.391	17.183.361	1.222.706	5.181	143

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

La 31 decembrie 2013	Valoare contabila	<1 an	1-3 ani	3-5 ani	>5 ani
Rezervele tehnice aferente contractelor de asigurare	12.888.750	11.894.238	993.467	557	488
Datorii din reasigurare	122.875	122.875			
Datorii din asigurare. alte datorii si venituri in avans	2.069.923	2.069.923			
Total obligatii contractuale	15.081.548	14.087.036	993.467	557	488

3. Riscul de piata

Riscul de piata reprezinta probabilitatea de a inregistra pierderi sau de a nu realiza profiturile estimate care rezulta direct ori indirect din fluctuatiile in nivelul si volatilitatea pretului de piata al activelor, obligatiilor si instrumentelor financiare.

Riscul de piata este masurat prin impactul pe care acesta il are asupra capitalului Societatii in conditiile inregistrarii de volatilitati diferite ale variabilelor de piata (curs valutar. rata dobanzii. etc.) asupra elementelor de activ si de pasiv.

Riscul de piata cuprinde:

- a) riscul valutar
- b) riscul de pret
- c) riscul ratei dobanzii

a) Riscul valutar

Riscul valutar este riscul inregistrarii unor pierderi sau nerealizarii profitului estimat ca urmare a fluctuatiilor nefavorabile ale cursului de schimb. Acesta poate aparea in cazul:

- activelor si obligatiilor constituite intr-o valuta si decontate in alta valuta (contractele de reasigurare);
- acceptarii de plati ale primelor de asigurare in alta valuta decat cea in care s-au emis politele de asigurare.

Societatea este expusa la riscul valutar datorita politelor de asigurare si investitiilor contractate in valute.

Pentru *analiza de senzitivitate* s-au folosit scenariile privind variatiile cursului de schimb asupra valorii activelor investitionale, restul elementelor privind determinarea valorii juste considerandu-se constante.

Scenariul este:

- +/- 10% fluctuatie asupra activelor investionale

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel*

Tip activ si valuta activului	Valoare contabila 2015 (echivalent lei)	Din care: Eur	Impact Variatie ±10%	Valoare contabila post stres +10%	Valoare contabila post stres - 10%
Imobilizari corporale	5.693.368			5.693.368	5.693.368
Imobilizari necorporale	175.349			175.349	175.349
Active financiare disponibile pentru vanzare	1.093.800			1.093.800	1.093.800
Active financiare detinute la valoarea justa prin contul de profit si pierdere	-			-	-
Imprumuturi si creante, inclusiv creante din activitatea de asigurare	7.929.214			7.929.214	7.929.214
Active financiare detinute pana la scadenta	6.692.206			6.692.206	6.692.206
Cheltuieli de achizitie reportate	3.899.263			3.899.263	3.899.263
Alte creante si alte active	1.264.427			1.264.427	1.264.427
Active din reasigurare:	-			-	-
-Partea din rezervele tehnice aferente contractelor cedate in reasigurare	6.187.334	2.952.856	±295.285	6.482.620	5.892.048
-Creante din reasigurare	166.349	166.349	±16.635	182.984	149.714
Numerar si echivalente de numerar	6.513.128	1.787.949	±178.794	6.691.923	6.334.333
Total active 2015	39.614.438	4.907.154	±490.715	40.105.153	39.123.723

Datorii

Rezervele tehnice aferente contractelor de asigurare	18.027.854	8.603.652	±860.365	18.888.219	17.167.489
Datorii din asigurare si alte datorii	1.411.764		-	1.411.764	1.411.764
Datorii din reasigurare	1.052.198	1.052.198	±105.219	1.157.418	946.978
Venituri inregistrate in avans	1.483.056			1.483.056	1.483.056
Datorie cu impozitul pe profit amânat	162.932			162.932	162.932
Total datorii	22.137.804	9.655.850	±965.585	23.103.389	21.172.219

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel***Capitaluri proprii**

Capital social	20.400.671			20.400.671	20.400.671
Rezerva din reevaluarea terenurilor si cladirilor	1.349.527			1.349.527	1.349.527
Rezerva aferenta activelor financiare disponibile pentru vanzare	-			-	-
Alte rezerve	195.876			195.876	195.876
Rezultat reportat / (pierdere cumulata)	(4.469.440)		±474.869	(4.944.310)	(3.994.570)
Total capitaluri proprii	17.476.634	-	±474.869	17.001.764	17.951.504
Total datorii si capitaluri proprii	39.614.438	9.655.850	±490.715	40.105.153	39.123.723

La 31.12.2015.impactul asupra activelor a unei modificari de $\pm 10\%$ a cursului de schimb EUR/RON, toate celelalte variabile ramanand constante, este de ± 490.715 RON.

La randul lor, impactul asupra datoriilor la o modificare de $\pm 10\%$ a cursului de schimb EUR/RON este de ± 965.858 RON rezultand o pierdere/un castig de ± 474.870 RON.

a) Riscul de pret

Societatea este expusa riscului de pret. existand posibilitatea ca valoarea instrumentelor financiare sa fluctueze ca rezultat al schimbarilor preturilor pietei.

Societatea este expusa riscului asociat variatiei pretului activelor financiare la valoarea justa prin contul de profit sau pierdere si activelor financiare disponibile pentru vanzare.

Pentru analiza de senzitivitate s-a aplicat un stres de $\pm 10\%$ a preturilor activelor investitionale evaluate la valoare justa. Rezultatul este redat mai jos:

Calculat la 31 decembrie 2015	Valoare neta activ	Variatie de pret aplicata		Impact in capitaluri proprii inainte de impozitare	
		-10%	10%	capitaluri proprii diminuat	capitaluri proprii majorat
Active financiare disponibile pentru vanzare	1.093.800	-109.380	109.380	17.367.254	17.586.014
Calculat la 31 decembrie 2014					
Active financiare disponibile pentru vanzare	1.093.800	-109.380	109.380	12.627.540	12.846.300
Calculat la 31 decembrie 2013					
Active financiare disponibile pentru vanzare	1.093.800	-109.380	109.380	13.227.925	13.446.685

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

b) Riscul de rata a dobanzii

Riscul de rata a dobanzii este riscul ca valoarea unui portofoliu sensibil la rata dobanzii sa varieze datorita modificarilor de rata a dobanzilor de pe piata. Astfel, schimbari ale ratelor dobanzilor pe piata au impact direct asupra veniturilor si cheltuielilor aferente activelor financiare purtatoare de dobanzi variabile si a valorii de piata a celor purtatoare de dobanzi fixe.

Riscul de rata de dobanda influenteaza mai putin activitatea companiei datorita specificului activitatii de asigurari generale care genereaza obligatii pe un termen scurt fata de asigurati, dar are o influenta semnificativa asupra instrumentelor financiare evaluate la valoarea justa.

Analiza pe benzi de maturitate contractuale a activelor financiare si a datoriilor aferente contractelor de asigurare este prezentata in continuare:

La 31 decembrie 2015	Valoare contabila	Fara scadente definite	< 1 an	1-2 ani	2-3 ani	3-5 ani	>5 ani	Total
Active financiare								
Numerar si echivalente de numerar	6.513.128	5.388.140	1.124.988					6.513.128
Active financiare disponibile spre vanzare	1.093.800	1.093.800						1.093.800
Active financiare detinute pana la scadenta	6.692.206		2.205.025	3.420.963	1.041.425	24.793		6.692.206
Total	14.299.134	6.481.940	3.330.013	3.420.963	1.041.425	24.793	0	14.299.134
Datorii								
Datorii din asigurare si alte datorii	1.411.764		1.411.764					1.411.764
Datorii din reasigurare	1.052.198		1.052.198					1.052.198
Total	2.463.962	0	2.463.962	0	0	0	0	2.463.962

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

La 31 decembrie 2014	Valoare contabila	Fara scadente definite	< 1 an	1-2 ani	2-3 ani	3-5 ani	>5 ani	Total
Active financiare								
Numerar si echivalente de numerar	2.764.795	2.093.526	671.269					2.764.795
Active financiare disponibile spre vanzare	1.093.800	1.093.800						1.093.800
Active financiare detinute pana la scadenta			1.854.070	2.702.979	159.072			4.716.122
Total	3.858.595	3.187.326	2.525.339	2.702.979	159.072	0	0	8.574.717
Datorii								
Datorii din asigurare si alte datorii	963.874		963.874					963.874
Datorii din reasigurare	1.027.348		1.027.348					1.027.348
Total	1.991.222	0	1.991.222	0	0	0	0	1.991.222

La 31 decembrie 2013	Valoare contabila	Fara scadente definite	< 1 an	1-2 ani	2-3 ani	3-5 ani	>5 ani	Total
Active financiare								
Numerar si echivalente de numerar	1.880.188	741.886	1.138.302					1.880.188
Active financiare disponibile spre vanzare	1.093.800	1.093.800						1.093.800
Active financiare detinute pana la scadenta			1.689.870	2.141.451	504.020			4.335.341
Total	2.973.988	1.835.686	2.828.172	2.141.451	504.020	0	0	7.309.329
Datorii								
Datorii din asigurare si alte datorii	1.322.106		1.322.106					1.322.106
Datorii din reasigurare	122.875		122.875					122.875
Total	1.444.981	0	1.444.981	0	0	0	0	1.444.981

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Societatea investeste doar in titluri guvernamentale si depozite pe termen scurt. Prin urmare, riscul de rata a dobanzii este aproape inexistent. De aceea, testele de stres aferente acestui risc nu sunt necesare.

C. Alte riscuri

1. Riscul operational

Riscul operational este definit ca riscul inregistrarii de pierderi sau al nerealizarii profiturilor estimate din cauza unor factori interni cum ar fi derularea inadecvata a unor activitati interne, existenta unui personal sau a unor sisteme necorespunzatoare sau din cauza unor factori externi cum ar fi conditiile economice, schimbari pe piata de capital, progrese tehnologice. Riscul operational este inerent tuturor activitatilor Societatii.

Politicile definite pentru administrarea riscului operational iau in considerare fiecare tip de evenimente ce pot genera riscuri semnificative si modalitatile de manifestare a acestora, pentru a elimina sau diminua pierderile de natura financiara sau reputationala.

2. Riscul strategic

Riscul strategic reprezinta riscul ca una sau mai multe ipoteze pe care se bazeaza strategia de afaceri a Societatii sa nu mai fie valabile datorita unor schimbari interne si/sau externe.

Riscurile strategice potentiale sunt evaluate anual. in timp ce evenimentele generatoare de pierdere sunt analizate lunar sau ori de cate ori este nevoie.

Riscul strategic este dificil de cuantificat deoarece se refera la:

- deciziile strategice ale managementului superior al Companiei;
- incertitudinile aferente mediului extern;
- la nivelul si viteza de raspuns a managementului la schimbarile survenite in mediul intern si/sau extern;
- calitatea sistemelor informationale etc.

Evenimentele de risc strategic pot aparea uneori pe fundalul unor crize economice sau bursiere locale sau generale. In acest caz, evenimentul este considerat extraordinar, dupa cum urmeaza:

“Eveniment extraordinar este considerat acel eveniment care nu are loc in cadrul functionarii normale, in conditiile de reglementare si de organizare valabile”.

In acest caz, raspunsul la criza se face rapid in functie de scenariile alternative stabilite de catre Comitetul de managementul Riscurilor cu aprobarea Consiliului de Administratie al Societatii.

3. Riscul reputational

Riscul reputational reprezinta posibilitatea inregistrarii de pierderi sau a nerealizarii profiturilor estimate ca urmare a deteriorarii imaginii si/sau a managementului Societatii (publicitatii negative) care conduce la diminuarea increderii publicului.

Riscul reputational este evaluat si monitorizat conform reglementarilor interne prin analiza perceptiei asupra brandului (imaginea media) cat si prin imaginea Societatii la nivelul clientilor si potentialilor clienti (analiza petitiilor) pentru care Societatea si-a stabilit limite de toleranta care sunt urmarite si raportate periodic.

4. Riscul aferent mediului economic

Intr-un mediu economic volatil identificarea si evaluarea investitiilor influentate de o piata de creditare lipsita de lichiditati, analiza respectarii contractelor de creditare si a altor obligatii contractuale, evaluarea incertitudinilor semnificative, inclusiv a incertitudinilor legate de capacitatea unei entitati de a continua sa functioneze pentru o perioada rezonabila de timp pot ridica provocari.

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Debitorii Societatii pot fi de asemenea afectati de situatii de criza de lichiditate, care i-ar putea impiedica sa-si onoreze datoriile curente. Deteriorarea conditiilor de operare a debitorilor ar putea afecta si previziunile managementului privind fluxurile viitoare de numerar, precum si estimarile privind deprecierea activelor financiare si nefinanciare.

In masura in care informatiile sunt disponibile, in politica sa de depreciere conducerea a reflectat estimari revizuite ale fluxurilor viitoare de numerar.

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel***6. Active Imobilizate****Imobilizari corporale**

	Teren si constructii	Masini	Mobilier & Echipament	Echipament informatic	Total
Cost					
Sold la 1 ianuarie 2014	4.981.690	736.807	180.139	372.471	6.271.108
Intrari		51.020	23.228	132.559	206.807
Iesiri		-	9.484	24.550	34.034
Crestere/(scadere) din reevaluare	118.128				
Sold la 31 decembrie 2014	5.099.818	787.827	193.883	480.481	6.562.009
Amortizare					
Sold la 1 ianuarie 2014	100.493	401.767	69.122	290.429	861.811
Cheltuiala exercitiului	50.247	74.451	18.941	17.275	160.914
Eliminarea amortizarii ca urmare a reevaluarii	150.740				150.740
Sold la 31 decembrie 2014	-	476.218	88.064	307.703	871.985
	-	-	86.188	291.124	
Valoare neta					
Sold la 1 ianuarie 2014	4.881.197	335.040	111.016	82.043	5.409.296
Sold la 31 decembrie 2014	5.099.818	311.610	105.819	172.777	5.690.024
Cost					
Sold la 1 ianuarie 2015	5.099.818	787.827	193.883	480.481	6.562.009
Intrari	-	105.353	165.457	31.422	302.232
Iesiri	-		7.411	66.524	73.935
Scadere/crestere din reevaluare	-				
Sold la 31 decembrie 2015	5.099.818	893.181	351.928	445.379	6.790.306
Amortizare					
Sold la 1 ianuarie 2015	-	476.218	88.064	307.703	871.985
Cheltuiala exercitiului	64.662	84.438	69.454	6.398	224.952
Sold la 31 decembrie 2015	64.662	560.656	157.518	314.101	1.096.937
Valoare neta					
Sold la 1 ianuarie 2015	5.099.818	311.610	105.819	172.777	5.690.024
Sold la 31 decembrie 2015	5.035.156	332.525	194.411	131.277	5.693.369

ABC ASIGURARI REASIGURARI SA
Note la Situatiile Financiare Individuale
Toate sumele sunt exprimate in RON daca nu se specifica altfel

Imobilizari necorporale

La 31.12.2015 societatea detine active necorporale in valoare de 175.348 lei.

Acestea se refera la licente de soft si programe informatice achizitionate de Societate. Costurile aferente acestor imobilizari necorporale sunt capitalizate si amortizate pe baza metodei liniare pe durata celor 3 ani de durata utila de viata.

Imobilizarile necorporale sunt inregistrate in contabilitate la cost minus amortizarea cumulata, astfel:

Cost	2014	2015
Sold la 1 ianuarie	447.002	510.417
Intrari	63.415	160.089
Iesiri		133.173
Sold la 31 decembrie	510.417	537.333
Amortizare		
Sold la 1 ianuarie	357.121	417.972
Cheltuiala exercitiului	60.851	77.185
Amortizarea aferenta iesirilor		133.173
Sold la 31 decembrie	417.972	361.984
Valoare neta		
La 1 ianuarie	89.881	92.445
La 31 decembrie	92.445	175.349

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

7. Plasamente

7.1 Active financiare disponibile pentru vanzare

Activele financiare ale Societatii sunt sumarizate mai jos :

	31.dec.13	31.dec.14	31.dec.15
Titluri de participare in Fondul de Protectie a Victimelor Strazii	30.000	30.000	30.000
Titluri de participare in PAID	1.063.800	1.063.800	1.063.800
Total	1.093.800	1.093.800	1.093.800

7.2 Active financiare deținute până la scadență

Titluri de stat	31.dec.13	31.dec.14	31.dec.15
Raiffeisen Bank	4.335.341	4.940.353	5.323.136
Banca Transilvania	-	-	1.369.070
	4.335.341	4.940.353	6.692.206

8 Creante

8.1 Imprumuturi si creante inclusiv creante din activitatea de asigurare

	31.dec.13	31.dec.14	31.dec.15
Depozite cu maturitati peste 3 luni	5.549	5.193	-
Creante din dosare de dauna cu drept de Regres i)	4.245.793	4.066.432	5.437.661
Ajustare pentru deprecierea creantelor din dosare de dauna cu drept de regres (ii)	1.540.743	1.461.749	567.354
Creante din dosare de dauna cu drept de regres, nete de ajustare de depreciere	2.705.051	2.604.684	4.870.307
Creante din prime de asigurare:			
Creante din prime de asigurare	5.232.048	4.871.678	2.961.384
Ajustare pentru deprecierea creantelor din prime de asigurare	601.210	331.958	69.354
Creante din prime de asigurare, nete de ajustari de depreciere (iii) ii)	4.630.838	4.539.720	2.892.030
Alte imprumuturi, creante iii)	157.694	191.937	166.878
Imprumuturi si creante, inclusiv creante din asigurari	7.499.133	7.341.535	7.929.215

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

i) Sumele aflate in soldul de creante din dosare de dauna cu drept de regres, reprezinta debite create pentru regrese constituite in baza principiului contabilitatii de angajament.

ii) Creantele din asigurare, nete de ajustare de depreciere se prezinta astfel:

	2013		2014		2015	
	Sold creanta	Ajustare de depreciere	Sold creanta	Ajustare de depreciere	Sold creanta	Ajustare de depreciere
Asigurari de accidente si boala	92.499	20	111.761	37	8.841	68
Asigurari de mijloace de transport	1.834.027	93.432	1.580.934	105.722	1.171.553	22.236
Asigurari de bunuri in tranzit	537	269	-	-	-	-
Asigurari de incendiu si calamitati	798.337	36.336	942.790	17.843	361.363	7.954
Alte asigurari de bunuri	290.879	-	30.567	12.388	-	-
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	1.159.050	90.701	984.340	80.871	107.299	6.253
Asigurari de raspundere civila generala	796.320	243.831	600.774	83.775	510.291	29.170
Asigurari de garantii	260.389	136.610	620.504	31.312	802.027	3.663
Asigurarea de asistenta turistica	10	10	10	10	10	10
Total	5.232.048	601.210	4.871.678	331.958	2.961.384	69.354

8.2 Cheltuieli de achizitie reportate

Cheltuieli de achizitie reportate	31.dec.13	31.dec.14	31.dec.15
Directe	1.968.821	2.242.846	2.971.055
Indirecte - personal vanzari	64.758	68.880	44.475
Indirecte - tipizate	412.515	836.817	883.733
	2.446.094	3.148.542	3.899.262

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

8.3 Alte creante si alte active

	31.dec.13	31.dec.14	31.dec.15
Alte creante asupra unor societati radiate sau in stare de insolventa, brokeri de asigurare sau alte persoane fizice	2.597.572	2.520.068	2.088.045
Ajustari pentru depreciere creantelor	1.529.312	1.737.171	1.280.663
Crenate nete	1.068.260	782.897	807.382
Avansuri acordate personalului	8.399	-	-
Creante catre bugetul de stat	-	-	10.943
Alte cheltuieli inregistrate in avans	766.952	383.672	392.918
Consumabile	111.858	87.394	53.184
Total alte creante si alte active	1.955.469	1.253.964	1.264.427

8.4 Creante din reasigurare

Informatiile se regasesc in nota 10.2 Datorii din reasigurare

9 Numerar si echivalente de numerar

2013	In lei	In devize	Total
Numerar in casa	89.135	-	89.135
Numerar la banci	246.534	406.217	652.751
Depozite la banci	1.138.302		1.138.302
	1.473.971	406.217	1.880.188

2014	In lei	Indevize	Total
Numerar in casa	101.397	-	101.397
Numerar la banci	567.530	1.424.598	1.992.129
Depozite la banci	671.269		671.269
Total	1.340.197	1.424.598	2.764.795

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

9. Numerar si echivalente de numerar (continuare)

2015	Inlei	Indevize	Total
Numerar in casa	45.897	-	45.897
Numerar la banci	3.575.440	1.766.802	5.342.242
Depozite la banci	1.124.988		1.124.988
Total	4.746.325	1.766.802	6.513.127

10. Datorii

10.1 Datorii din asigurare si alte datorii

	31.dec.13	31.dec.14	31.dec.15
Datorii catre intermediarii in asigurari	585.641	235.052	502.105
Creditori diversi	303.428	146.427	399.992
Datorii catre personal	513.261	536.332	512.278
Datorii privind taxe si impozite, inclusiv taxe la fonduri speciale	(84.283)	42.294	(2.611)
Alte datorii	4.060	3.769	-
Total	1.322.106	963.874	1.411.764

10.2 Creante si datorii din reasigurare

	31.dec.13	31.dec.14	31.dec.15
Creante aferente operatiunilor de reasigurare	-	143.257	166.349
Datorii aferente operatiunilor de reasigurare	122.875	1.027.348	1.052.198

In cadrul datoriilor aferente operatiunilor de reasigurare, cele mai importante solduri sunt inregistrate cu urmatoorii reasiguratorii:

Reasigurator	Datorie la 31 decembrie 2014	Datorie la 31 decembrie 2015
Partner RE	1.027.348	1.027.339
SCOR RE	-	24.858
Total	1.027.348	1.052.198

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

10.3 Venituri in avans

Sumele reprezentand venituri inregistrate in avans se refera la politele de asigurari incasate dar care nu au intrat inca in valabilitate.

	31.dec.13	31.dec.14	31.dec.15
Venituri inregistrate in avans	747.816	1.140.424	1.483.056

10.4 Datoria cu impozitul amânat

Soldul datoriei cu impozitul amânat este determinat după cum urmează:

Poziție	Sold la 31 decembrie 2015
Datorie cu impozitul pe profit amânat aferent rezervei de reevaluare (i)	(257.053)
Datorie cu impozitul pe profit amânat aferent ajustărilor de tranziție la IFRS (ii)	(146.020)
Activ cu impozitul pe profit amânat aferent pierderii fiscal	240.141
Total sold datorie cu impozitul amânat	(162.932)

Poziție	Sold la 31 decembrie 2014
Datorie cu impozitul pe profit amânat aferent rezervei de reevaluare (i)	(260.174)
Activ cu impozitul pe profit amânat aferent ajustărilor de tranziție la IFRS (ii)	223.649
Total sold datorie cu impozitul amânat	(36.525)

Poziție	Sold la 31 decembrie 2013
Datorie cu impozitul pe profit amânat aferent rezervei de reevaluare (i)	(218.658)
Activ cu impozitul pe profit amânat aferent ajustărilor de tranziție la IFRS (ii)	197.230
Total sold datorie cu impozitul amânat	(21.428)

	2014	2015
Datoria cu impozitul pe profit amanat la inceputul anului	21.428	36.525
Variatia impozitului pe profit amanat aferenta surplusului de reevaluare al terenurilor si cladirilor (i)	41.516	-
Recunoasterea unui activ cu impozitul amanat generat de pierderea fiscala (ii)	-	240.141
Recunoasterea unui (activ)/unei datorii cu impozitul amanat generat de ajustarile provenite din trecerea la IFRS (iii)	- 26.419	369.669
Datoria cu impozitul pe profit amanat la sfarsitul anului	36.525	162.932

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel*

Natura diferenței temporare Activ cu impozit amânat/(pasiv cu impozit amânat)	Sold la 1 ianuarie 2014	Mișcări în 2014	Sold la 31 decembrie 2014
Creanțe din asigurare	37.694	-37.200	494
Alte creanțe (alți debitori și regrese)	321.045	-	321.045
Rezerva de primă	-37.921	17.886	-20.035
Rezerva de primă cedată	-88.980	4.094	-84.886
Rezerva de catastrofă	-181.864	2.580	-179.284
Rezerva de catastrofă cedată	46.750	2.279	49.028
Rezerva de riscuri neexpirate	-1.139	-	-1.139
Rezultatul LAT și alte ajustări RBNS	48.272	65.478	113.751
Imobilizări corporale	-51.966	-11.343	-63.308
Datorie cu comisionul	93.776	-56.494	37.282
DAC	11.194	-20.427	-9.233
Alte ajustări	<u>368</u>	<u>59.566</u>	<u>59.934</u>
Total	197.230	26.419	223.649

Natura diferenței temporare Activ cu impozit amânat/(pasiv cu impozit amânat)	Sold la 1 ianuarie 2015	Mișcări în 2015	Sold la 31 decembrie 2015
Creanțe din asigurare	494	-494	-
Alte creanțe (alți debitori și regrese)	321.045	-321.045	-
Rezerva de primă	-20.035	-4.212	-24.246
Rezerva de primă cedată	-84.886	91.407	6.521
Rezerva de catastrofă	-179.284	-1.696	-180.980
Rezerva de catastrofă cedată	49.028	-49.028	-
Rezerva de riscuri neexpirate	-1.139	1.139	-
Rezultatul LAT și alte ajustări RBNS	113.751	-17.225	96.526
Imobilizări corporale	-63.308	9.819	-53.489
Datorie cu comisionul	37.282	-37.282	-
DAC	-9.233	15.556	6.323
Alte ajustări	<u>59.934</u>	<u>-56.609</u>	<u>3.325</u>
Total	223.649	-369.669	-146.020

11. Provizioane pentru riscuri si cheltuieli

Societatea nu a inregistrat provizioane pentru riscuri si cheltuieli.

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

12. Capitaluri si rezerve

12.1 Capitalul social

La data de 31.12.2015, capitalul social subscris si varsat este de 19.760.000 lei (aport in numerar), este divizat in 1.976.000 actiuni nominative a cate 10 lei fiecare.

Din acesta, suma de 3.000.000 lei reprezentand majorarea capitalului social conform Hotararii Consiliului de Administratie nr. 153 din 04.11.2015 este si varsata in contul de capital social deschis la BRD Dorobanti, procedura de finalizare a operatiunii de majorare de capital social fiind incheiata la 31.12.2015 conform Hotararii Consiliului de Administratie nr. 155 din 31.12.2015.

Societatea a primit in martie 2016 o adresa prin care ASF a luat nota de modificarea Actului Constitutiv ca urmare a majorarii capitalului social, operatiune care este in curs de desfasurare pentru inregistrarea la Registrul Comertului.

Capitalul social subscris si varsat de 19.760.000 lei este repartizat intre actionari dupa cum urmeaza :

ACTIONAR	31.12.2014		31.12.2015	
	Capital subscris si varsat	%	Capital subscris si varsat	%
Actionari persoane fizice	2.884.040	17,21	3.200.120	16,19
HIDROCONSTRUCTIA SA	9.404.460	56,11	11.483.430	58,11
IRIDEX GROUP IMP. EXP. SRL	2.964.910	17,69	3.495.610	17,69
IRIDEX GROUP CONSTRUCTII SRL	414.860	2,48	489.110	2,48
ENERGOCONSTRUCTIA SA	220.000	1,31	220.000	1,11
PROIMSAT SA	137.340	0,82	137.340	0,70
APASCO SA	608.420	3,63	608.420	3,08
COMINCO SA	50.000	0,30	50.000	0,25
FRIGOTEHNICA SA	33.070	0,20	33.070	0,17
EMIVAS CONS SRL	21.840	0,13	21.840	0,11
APA PROIECT SRL	21.060	0,13	21.060	0,11
Actionari personae juridice	13.875.960	82,79	16.559.880	83,81
TOTAL	16.760.000	100,00	19.760.000	100,00

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel***12.2 Rezervele tehnice aferente contractelor de asigurare si partea cedata in reasigurare**

Rezerve tehnice brute aferente contractelor de asigurare	31.dec.13	31.dec.14	31.dec.15
Rezerve de dauna:	2.716.719	2.918.646	4.728.712
Rezerve de dauna avizate	1.717.956	2.357.812	4.378.310
Rezerve de dauna intamplate dar neavizate	998.763	560.834	350.402
Rezerve de prima	9.870.329	12.080.547	12.589.502
Rezerve de riscuri neexpirate	301.702	280.553	603.286
Alte rezerve tehnice	-	-	106.355
Total rezerve tehnice brute	12.888.750	15.279.745	18.027.854

Partea cedata in reasigurare a rezervelor tehnice aferente contractelor de asigurare	31.dec.13	31.dec.14	31.dec.15
Rezerve de dauna:	653.314	447.312	1.607.702
Rezerve de dauna avizate	566.603	411.842	1.564.846
Rezerve de dauna intamplate dar neavizate	86.711	35.470	42.856
Rezerve de prima	3.077.765	4.268.810	4.579.632
Total parte cedata in reasigurare	3.731.079	4.716.122	6.187.334

Rezerve tehnice aferente contractelor de asigurare, nete de reasigurare	31.dec.13	31.dec.14	31.dec.15
Rezerve de dauna:	2.063.405	2.471.334	3.121.010
Rezerve de dauna avizate	1.151.353	1.945.970	2.813.464
Rezerve de dauna intamplate dar neavizate	912.052	525.364	307.546
Rezerve de prima	6.792.564	7.811.737	8.009.869
Rezerve de riscuri neexpirate	301.702	280.553	603.286
Alte rezerve tehnice	-	-	106.355
Total rezerve tehnice nete de reasigurare	9.157.671	10.563.623	11.840.520

13.Rezultatul Global

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel***13.1 Prime brute castigate**

2014	Prime brute subscrise	Variatia rezervei de prima bruta	Prime brute cuenite
	1	2	3=1-2
Asigurari de accidente si boala	103.207	(41.772)	144.979
Asigurari de mijloace de transport terestru, altele decat cele feroviare	3.200.112	207.725	2.992.386
Asigurari de bunuri in transit, inclusiv marfuri transportate, bagaje si orice alte bunuri	4.661	(1.841)	6.502
Asigurari de incendiu si calamitati naturale	2.285.936	(25.705)	2.311.641
Asigurari de daune la proprietati	(256.437)	(23.567)	(232.870)
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	7.062.146	32.523	7.029.623
Asigurari de raspundere civila generala	4.276.273	(99.654)	4.375.928
Asigurari de garantii	7.282.516	2.160.508	5.122.008
Asigurarea de asistenta turistica	274.787	2.001	272.786
Total	24.233.201	2.210.218	22.022.983

2015	Prime brute subscrise	Variatia rezervei de prima bruta	Prime brute cuenite
Asigurari de accidente si boala	2.261	(19.246)	21.507
Asigurari de mijloace de transport terestru, altele decat cele feroviare	3.267.315	(167.050)	3.434.366
Asigurari de bunuri in transit, inclusiv marfuri transportate, bagaje si orice alte bunuri	34.573	8.126	26.448
Asigurari de incendiu si calamitati naturale	2.518.201	(325.699)	2.843.900
Asigurari de daune la proprietati	(23.844)	35	(23.879)
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	788.700	(2.159.251)	2.947.951
Asigurari de raspundere civila generala	5.651.954	1.085.532	4.566.422
Asigurari de garantii	15.558.152	2.104.048	13.454.105
Asigurarea de asistenta turistica	201.753	(17.539)	219.292
Total	27.999.065	508.955	27.490.110

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel***13.2 Prime cedate in reasigurare**

2014	Prime cedate in reasigurare	Variatia rezervei de prime cedata in reasigurare	Prime nete cedate
	1	2	3=1-2
Asigurari de accidente si boala	68.507	1.918	66.589
Asigurari de mijloace de transport terestru, altele decat cele feroviare	1.970.242	74.199	1.896.043
Asigurari de bunuri in transit, inclusiv marfuri transportate, bagaje si orice alte bunuri	-	-	-
Asigurari de incendiu si calamitati naturale	1.903.521	208.162	1.695.359
Asigurari de daune la proprietati	3.175	(13.816)	16.990
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	1.045.148	(72.460)	1.117.608
Asigurari de raspundere civila generala	352.297	(8.851)	361.148
Asigurari de garantii	2.560.460	1.002.476	1.557.984
Asigurarea de asistenta turistica	57.070	(584)	57.654
Total	7.960.420	1.191.044	6.769.375

2015	Prime cedate in reasigurare	Variatia rezervei de prime cedata in reasigurare	Prime nete cedate
	1	2	3=1-2
Asigurari de accidente si boala	58.428	(10.996)	69.424
Asigurari de mijloace de transport terestru, altele decat cele feroviare	2.088.193	(86.570)	2.174.762
Asigurari de bunuri in transit, inclusiv marfuri transportate, bagaje si orice alte bunuri	827	(60)	887
Asigurari de incendiu si calamitati naturale	2.030.055	(282.491)	2.312.546
Asigurari de daune la proprietati	3.806	(98)	3.904
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	484.394	(342.928)	827.322
Asigurari de raspundere civila generala	320.740	132.959	187.781
Asigurari de garantii	5.027.302	902.589	4.124.713
Asigurarea de asistenta turistica	26.897	(1.582)	28.479
Total	10.040.642	310.823	9.729.819

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel***13.3 Venituri din comisioane**

	2014	2015
Comisioane din reasigurare, din care:	2.225.382	3.418.895
Asigurari de accidente si boala	24.680	21.605
Asigurari de mijloace de transport terestru, altele decat cele feroviare	599.100	586.055
Asigurari de bunuri in transit, inclusiv marfuri transportate, bagaje si orice alte bunuri		
Asigurari de incendiu si calamitati naturale	616.622	699.026
Asigurari de daune la proprietati	1.144	1.408
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	27.743	24.613
Asigurari de raspundere civila generala	1.001	1.143
Asigurari de garantii	955.092	2.085.045
Venituri din comisioane PAID	24.401	19.491
Total venituri din comisioane	2.249.783	3.438.386

13.4 Alte venituri

	2014	2015
Venituri nete din diferente de curs valutar	390.559	97.415
Alte venituri din exploatare	682.548	69.360
Eliberari de provizioane	269.252	1.792.422
	1.342.360	1.959.197

13.5 Daune platite si alte beneficii aferente contractelor de asigurare brute

Daunele platite si alte beneficii aferente contractelor de asigurare brute sunt structurate dupa cum urmeaza:

	2014	2015
Daune platite aferente activitatii de asigurari generale	5.911.886	6.696.280
Variatia rezervei de daune avizate pt asigurari generale	639.856	2.126.853
Variatia rezervei de daune neavizate pt asigurari generale	(437.929)	(210.432)
Variata rezervei pentru riscuri neexpirate	(21.149)	322.733
Venituri din regrese	600.999	3.423.394
	5.491.665	5.512.040

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel***Daune intamplate**

2014	Daune brute platite	Variatia rezervei de dauna	Daune intamplate brute
Asigurari de accidente si boala	6.664	-	6.664
Asigurari de mijloace de transport terestru, altele decat cele feroviare	3.012.716	(165.500)	2.847.216
Asigurari de bunuri in transit, inclusiv marfuri transportate, bagaje si orice alte bunuri		-	-
Asigurari de incendiu si calamitati naturale	85.073	(669)	84.404
Asigurari de daune la proprietati		(40.000)	(40.000)
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	2.580.129	441.872	3.022.001
Asigurari de raspundere civila generala	44.395	(3.200)	41.195
Asigurari de garantii	109.552	-	109.552
Asigurarea de asistenta turistica	73.357	(30.576)	42.781
Total	5.911.886	201.927	6.113.813

2015	Daune brute platite	Variatia rezervei de dauna	Daune intamplate brute
Asigurari de accidente si boala	-	-	-
Asigurari de mijloace de transport terestru, altele decat cele feroviare	3.699.213	329.206	4.028.419
Asigurari de bunuri in transit, inclusiv marfuri transportate, bagaje si orice alte bunuri		-	-
Asigurari de incendiu si calamitati naturale	73.570	181.453	255.023
Asigurari de daune la proprietati		-	-
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	2.788.543	(1.188.907)	1.599.636
Asigurari de raspundere civila generala	21.589	29.030	50.619
Asigurari de garantii	60.626	2.561.503	2.622.129
Asigurarea de asistenta turistica	52.739	4.136	56.875
Total	6.696.280	1.916.421	8.612.701

ABC ASIGURARI REASIGURARI SA**Note la Situatiile Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel***13.6 Daune platite si alte beneficii aferente contractelor de asigurare cedate in reasigurare**

	2014	2015
Daune cedate in reasigurare aferente activitatii de asigurari generale	1.593.094	1.130.248
Variatia rezervei cedate de daune	(206.002)	1.160.389
Total	1.387.092	2.290.638

Daune intamplate cedate in reasigurare**2014**

	Daune cedate in reasigurare	Variatia rezervei de dauna cedata in reasigurare	Daune intamplate cedate in reasigurare
Asigurari de accidente si boala	-	-	-
Asigurari de mijloace de transport terestru, altele decat cele feroviare	1.506.358	(182.551)	1.323.807
Asigurari de bunuri in transit, inclusiv marfuri transportate, bagaje si orice alte bunuri		-	-
Asigurari de incendiu si calamitati naturale	50.994	(8.541)	42.453
Asigurari de daune la proprietati		-	-
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	5.586	550	6.136
Asigurari de raspundere civila generala	21.376	6.860	28.236
Asigurari de garantii		-	-
Asigurarea de asistenta turistica	8.780	(22.320)	(13.540)
Total	1.593.094	(206.002)	1.387.092

2015

	Daune cedate in reasigurare	Variatia rezervei de dauna cedata in reasigurare	Daune intamplate cedate in reasigurare
--	------------------------------------	---	---

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Asigurari de accidente si boala	-	-	-
Asigurari de mijloace de transport terestru, altele decat cele feroviare	1.840.112	185.409	2.025.521
Asigurari de bunuri in transit, inclusiv marfuri transportate, bagaje si orice alte bunuri		-	-
Asigurari de incendiu si calamitati naturale	57.005	214.518	271.523
Asigurari de daune la proprietati		-	-
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	956	(500)	456
Asigurari de raspundere civila generala		(6.860)	(6.860)
Asigurari de garantii	(767.824)	767.822	(2)
Asigurarea de asistenta turistica		-	-
Total	1.130.249	1.160.389	2.290.638

13.7 Cheltuieli de achizitie

	2014	2015
Cheltuieli cu comisioanele	6.319.611	8.438.562
Variatia cheltuielilor de achizitie reportate	-702.449	-750.720
Total	5.617.163	7.687.842

13.8 Cheltuieli de administrare

	2014	2015
Cheltuieli catre si in numele personalului	4.295.699	4.340.510
Cheltuieli catre bugetul de stat	1.364.678	668.832
Cheltuieli cu consumabile	376.598	372.797
Alte cheltuieli administrative	39.344	70.847
Cheltuieli cu serviciile	3.035.186	3.204.495
Cheltuieli cu amortizarea activelor	255.798	370.625
Cheltuieli privind provizioanele	-	178.916
Total	9.367.304	9.207.021

13.9 Alte Cheltuieli

	2014	2015
Anulari create	643.480	1.325.246

ABC ASIGURARI REASIGURARI SA
Note la Situatiile Financiare Individuale
Toate sumele sunt exprimate in RON daca nu se specifica altfel

Cheltuieli constituire provizioane alte creante	128.865	
	772.345	1.325.246

13.10 Venituri nete din investitii

	<u>2014</u>	<u>2015</u>
Venituri din dobânzi aferente plasamentelor reprezentate de titluri de stat	147.003	127.663
Venituri din dobânzi aferente plasamentelor reprezentate de depozite bancare	<u>25.418</u>	<u>22.092</u>
Total venituri din investiții	172.421	149.755

14. Tranzactii cu parti afiliate

Partile afiliate ale Companiei la data de 31 Decembrie 2015, sunt:

- SC HIDROCONSTRUCTIA SA
- SC INDCONSTRUCT SA
- SC GEOROM INTERNATIONAL SA
- SC HIDROEDIL SA
- SC HIDROTURISM SRL
- SC HIDROCONSTRUCTIA 2013 SRL
- PASCU CORNELIU
- IRIDEX GROUP IMPORT EXPORT
- IRIDEX GROUP CONSTRUCTII SRL
- IRIDEX GROUP IMPORT EXPORT BUCURESTI – FILIALA COSTINESTI

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Tranzactiile din timpul anului 2015, comparativ cu cele din anul 2014 cu Hidroconstructia SA - parte afiliata a societatii, au fost urmatoarele:

Tip Venit/Cheltuiala	2014	2015
Venituri din prime brute subscrise	4.285.621	3.754.535
Cheltuieli cu chiriile	10.280	10.288
Cheltuieli cu telefoanele	331	331
Recuperare TVA	14.411	
Daune platite	336.473	274.655

Soldurile creantelor si a datoriilor cu Hidroconstructia SA - parte afiliata a societatii, la sfarsitul anului 2015, comparativ cu cele la sfarsitul anului 2014, au fost urmatoarele:

Indicator	2014	2015
Creante din asigurari	625.237	49.202
Datorii furnizori	3.535	908
Rezerva de dauna avizata	139.460	1.127.027

Tranzactiile din timpul anului 2015, comparativ cu cele din anul 2014 cu Iridex Group Import Export SRL - parte afiliata a societatii, au fost urmatoarele:

Tip Venit/Cheltuiala	2014	2015
Venituri din prime brute subscrise	67.541	109.696
Daune platite	30.658	4.100

ABC ASIGURARI REASIGURARI SA
Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Soldurile creantelor si a datoriilor cu Iridex Group Import Export SRL - parte afiliata a societatii, la sfarsitul anului 2015, comparativ cu cele la sfarsitul anului 2014, au fost urmatoarele:

Indicator	2014	2015
Creante din asigurari	10.881	10.253
Rezerva de dauna avizata	3.000	3.000

Tranzactiile din timpul anului 2015, comparativ cu cele din anul 2014 cu Iridex Group Constructii SRL - parte afiliata a societatii, au fost urmatoarele:

Tip Venit/Cheltuiala	2014	2015
Venituri din prime brute subscrise	351.384	319.716
Daune platite	35.028	125.070

Soldurile creantelor si a datoriilor cu Iridex Group Constructii SRL - parte afiliata a societatii, la sfarsitul anului 2015, comparativ cu cele la sfarsitul anului 2014, au fost urmatoarele:

Indicator	2014	2015
Creante din asigurari	52.519	34.159
Rezerva de dauna avizata	28.300	14.000

ADMINISTRATOR

Numele si Prenumele:
Hristofor Mircea – Florin

INTOCMIT

Numele si Prenumele:
Mischie Mihaela – Roxana
Director Economic