
**KONSOLIDIRANO I
NEKONSOLIDIRANO
FINANCIJSKO
IZVJEŠĆE ZA 2013.
GODINU**

Hrvatsko kreditno osiguranje d.d.

I. Poslovno izvješće za 2013. godinu	2
Godišnje izvješće Uprave o stanju i poslovanju Društva u 2013. godini	2
Odgovornost za financijske izvještaje	9
Izvješće neovisnog revizora	10
II. Financijska izvješća za godinu koja je završila 31. prosinca 2013.	
Izvještaj o sveobuhvatnoj dobiti	12
Izvještaj o financijskom položaju	13
Izvještaj o promjenama na kapitalu	14
Izvještaj o novčanim tokovima	15
1. - 41. Bilješke uz financijske izvještaje za 2013. godinu	16
III. Financijski izvještaji i bilješke u skladu s formatom propisanim od strane Hrvatske agencije za nadzor financijskih usluga	64

I. POSLOVNO IZVJEŠĆE ZA 2013. GODINU

GODIŠNJE IZVJEŠĆE UPRAVE O STANJU I POSLOVANJU DRUŠTVA U 2013. GODINI

Djelatnost, vlasnička struktura, zaposlenici i organizacija

Hrvatsko kreditno osiguranje d.d. (dalje: „Društvo“) registrirano je i počelo s poslovanjem u 2010. godini, a 2013. godina je treće cjelogodišnje razdoblje poslovanja Društva. Društvo je na hrvatskom tržištu osiguranja specijalizirano za osiguranje kredita u specifičnoj niši – osiguranju naplate potraživanja koja su nastala temeljem prodaje roba i usluga između gospodarskih subjekata na domaćem i inozemnim tržištima. S obzirom na ovu posebnu vrstu pokrića koje nudi, Društvo je prvo društvo za osiguranje koje se u Republici Hrvatskoj specijaliziralo isključivo za osiguranje kratkoročnih potraživanja s rokovima plaćanja ne dužim od jedne godine. U 2013. godini Društvo je u ponudi imalo dva osnovna proizvoda osiguranja: osiguranje izvoznih potraživanja i osiguranje domaćih potraživanja.

U cilju strateške podrške poslovanju, Društvo je krajem 2010. godine osnovalo Poslovni info servis d.o.o. (dalje: „PIS“), te je počelo djelovati kao Grupa Hrvatsko kreditno osiguranje (dalje: „HKO grupa“) koju čine: Hrvatsko kreditno osiguranje d.d. i Poslovni info servis d.o.o. PIS je s operativnim radom počeo u 2011. godini, a zaduženo je za poslove analize i procjene kreditnih rizika kupaca povezanih s poslovima osiguranja.

Hrvatsko kreditno osiguranje d.d. je u 100%-tnom vlasništvu Hrvatske banke za obnovu i razvitak. HKO grupa svoje poslovanje temelji na malom, motiviranom timu zaposlenika, a stratešku prednost vidi u cjelovitoj usluzi koja, osim osiguranja rizika povezanih s naplatom potraživanja, obuhvaća i sustavno praćenje tih rizika te savjetovanje osiguranika s ciljem kvalitetnijeg upravljanja rizicima naplate potraživanja i boljom naplatom.

Kako bi osiguralo odgovarajuću razinu usluge, Društvo zapošljava visoko obrazovane djelatnike koji su spremni sustavno unaprjeđivati svoje vještine i usvajati znanja potrebna za praćenje i ocjenu složenih gospodarskih kretanja na domaćem i inozemnim tržištima. Na dan 31. prosinca 2013. HKO grupa zapošljavala je 14 djelatnika, od čega je 11 zaposleno u Društvu, a 3 u PIS-u. U odnosu na prethodnu godinu, Društvo je povećalo broj zaposlenih za 1 djelatnika.

I. POSLOVNO IZVJEŠĆE ZA 2013. GODINU (NASTAVAK)

GODIŠNJE IZVJEŠĆE UPRAVE O STANJU I POSLOVANJU DRUŠTVA U 2013. GODINI (NASTAVAK)

Uzimajući u obzir svoju veličinu i trenutni stupanj poslovnog razvoja, Društvo je u 2013. godini jedan dio svojih poslova (aktuar, interna revizija, usluga opće IT podrške, ulaganja sredstava tehničke pričuve) eksternaliziralo sukladno odredbama važećih zakonskih propisa i propisima nadzornog tijela.

Prikaz organizacijske strukture HKO grupe na 31. prosinca 2013.:

I. POSLOVNO IZVJEŠĆE ZA 2013. GODINU (NASTAVAK)

GODIŠNJE IZVJEŠĆE UPRAVE O STANJU I POSLOVANJU DRUŠTVA U 2013. GODINI (NASTAVAK)

Upravljanje

Statutom Društva uređuje se pravni status, ustrojstvo i upravljanje Društvom te druga pitanja značajna za poslovanje Društva kao i ostala usklađenja sukladno Zakonu o trgovačkim društvima i Zakonu o osiguranju. Organi upravljanja Društvom su: Uprava, Nadzorni odbor i Glavna skupština.

Uprava Hrvatskog kreditnog osiguranja d.d.

Sastav Uprave Društva je promijenjen 22. kolovoza 2013. te je Uprava djelovala u sljedećem sastavu:

Uprava od 22. kolovoza 2013.

Edvard Ribarić, predsjednik Uprave

Ksenija Sanjković, članica Uprave

Uprava do 22. kolovoza 2013.

Edvard Ribarić, predsjednik Uprave

Branka Perišić, zamjenica člana Uprave

Prokurist

Ružica Adamović, prokuristica

Poslovni info servis d.o.o.

Ružica Adamović, direktorica

Ivana Paić-Mikulek, prokuristica,

Nadzorni odbor Hrvatskog kreditnog osiguranja d.d.

Nadzorni odbor je 28. listopada 2013. promijenjen te je djelovalo u sljedećem sastavu;

Nadzorni odbor od 28. listopada 2013.*

Branimir Berković, predsjednik Nadzornog odbora

Ante Artuković, zamjenik predsjednika Nadzornog odbora

Marija Jerkić, članica Nadzornog odbora

Andreja Mergeduš, članica Nadzornog odbora

***28. listopada 2013. na Glavnoj skupštini Društva izmijenjen je Statut Društva, članak 20. stavak 1. tako da glasi: „Nadzorni odbor Društva ima 5 (pet) članova. Četiri člana Nadzornog odbora bira Glavna skupština, a jednog člana Nadzornog odbora imenuju radnici na način propisan Zakonom o radu“.**

I. POSLOVNO IZVJEŠĆE ZA 2013. GODINU (NASTAVAK)

GODIŠNJE IZVJEŠĆE UPRAVE O STANJU I POSLOVANJU DRUŠTVA U 2013. GODINI (NASTAVAK)

Nadzorni odbor do 28. listopada 2013.

Branimir Berković, predsjednik Nadzornog odbora

Ante Artuković, zamjenik predsjednika Nadzornog odbora

Branka Perišić*, članica Nadzornog odbora

Marija Jerkić, članica Nadzornog odbora

Andreja Mergeduš, članica Nadzornog odbora

* Branka Perišić za vrijeme dok je obavljala funkciju zamjenice člana Uprave, nije obavljala funkciju članice Nadzornog odbora.

Revizorski odbor Hrvatskog kreditnog osiguranja d.d.

Revizorski odbor je 6. svibnja 2013. promijenjen te je djelovao u sljedećem sastavu:

Revizorski odbor od 6. svibnja 2013.

Marija Jerkić, predsjednica

Andreja Sekušak, zamjenica predsjednice

Ante Artuković, član

Revizorski odbor do 6. svibnja 2013.

Branimir Berković, predsjednik

Ante Artuković, zamjenik predsjednika

Branka Perišić, članica

Marija Jerkić, članica

Andreja Mergeduš, članica

Katica Smojver, članica

I. POSLOVNO IZVJEŠĆE ZA 2013. GODINU (NASTAVAK)

GODIŠNJE IZVJEŠĆE UPRAVE O STANJU I POSLOVANJU DRUŠTVA U 2013. GODINI (NASTAVAK)

Poslovanje u 2013. godini

Društvo je 2013. godinu završilo s 47 zaključenih ugovora o osiguranju od čega se 35 ugovora o osiguranju odnosi na osiguranje izvoznih potraživanja, dok se 12 ugovora o osiguranju odnosi na osiguranje domaćih potraživanja. Osiguranjem su pokrivena 1.564 kreditna limita, 57,5% više u odnosu na prethodnu godinu. U ukupnoj strukturi limita na domaća potraživanja se odnosi 712 kreditnih limita, a 852 kreditna limita odnose se na izvozna potraživanja od kupaca u 46 zemalja svijeta. Ukupni volumen osiguranih poslova u 2013. godini iznosio je 2.670 milijuna kuna, što predstavlja 9,2% rasta osiguranog prometa u odnosu na 2012. godinu.

Ukupna izloženost Društva na dan 31. prosinca 2013. iznosila je 902 milijuna kuna. Najveći udio u izloženosti imale su Hrvatska (24,3%), Italija (18,98%), Srbija (8,8%), Slovenija (6,85%), Bosna i Hercegovina (6,48%) i Njemačka (5,41%).

Ukupno zaračunata premija u 2013. godini iznosila je 9.003 tisuća kuna, što predstavlja porast od 17,3% u odnosu na 2012. godinu, kada je zaračunata premija iznosila 7.678 tisuća kuna. Udio zaračunate premije osiguranja domaćih potraživanja iznosio je 29,1%, a udio zaračunate premije osiguranja izvoznih potraživanja iznosio je 70,9% ukupno zaračunate premije. Udio reosiguranja u ukupno zaračunatoj premiji u 2013. godini iznosio je 59,0%, dok je u 2012. udio reosiguranja iznosio 70,8%.

Neto zarađena premija u 2013. godini iznosila je 3.245 tisuća kuna (1.731 tisuća kuna u 2012. godini).

Društvo je u 2013. godini isplatilo 11 naknada šteta, a ukupni iznos naknada šteta za osigurane slučajeve iznosio je 3.110 tisuća kuna (820,4 tisuće kuna u 2012.). Naknade šteta su isplaćene za kupce u Hrvatskoj, Italiji, Njemačkoj, Sloveniji, Bosni i Hercegovini, Crnoj Gori, Mađarskoj i Ujedinjenom Kraljevstvu.

Kvota šteta je u 2013. godini iznosila 46,5% (u 2012. godini 48,4%), kvota troškova 57,6% (u 2012. godini 60,5%) te kombinirana kvota 104% (u 2012. godini 108,9%).

Poslovna godina 2013. treće je cjelogodišnje razdoblje poslovanja Društva u kojoj je Društvo ostvarilo očekivani gubitak tekuće godine u iznosu od 143 tisuće kuna na razini HKO grupe što predstavlja smanjenje od 79,8% u odnosu na gubitak od 608 tisuća kuna u 2012. godini. Gubitak Društva tekuće godine iznosio je 259 tisuće kuna (gubitak od 484 tisuća kuna u 2012. godini).

Troškovi pribave i marketinga, administrativni troškovi te ostali poslovni rashodi Društva u 2013. godini iznosili su 4.493 tisuće kuna (4.440 tisuće kuna u 2012. godini). Troškovi pribave i marketinga, administrativni troškovi te ostali poslovni rashodi na razini HKO grupe u 2013. godini iznosili su 5.088 tisuća kuna (5.066 tisuća kuna u 2012. godini).

Ukupna imovina Društva na dan 31. prosinca 2013. u iznosu od 41.818 tisuća kuna veća je za 3,8% u odnosu na prethodnu godinu kada je iznosila 40.293 tisuće kuna. Ukupna imovina HKO grupe na dan 31. prosinca 2013. u iznosu od 41.719 tisuća kuna veća je za 4,0% u odnosu na prethodnu godinu kada je iznosila 40.120 tisuća kuna.

I. POSLOVNO IZVJEŠĆE ZA 2013. GODINU (NASTAVAK)

GODIŠNJE IZVJEŠĆE UPRAVE O STANJU I POSLOVANJU DRUŠTVA U 2013. GODINI (NASTAVAK)

Poslovanje u 2013. godini (nastavak)

Ukupni kapital Društva na dan 31. prosinca 2013. iznosio je 35.214 tisuća kuna (35.412 tisuća kuna na dan 31. prosinca 2012.).

Ukupni kapital HKO grupe na dan 31. prosinca 2013. iznosio je 35.086 tisuće kuna (35.155 tisuća kuna u 2012. godini).

Tehničke pričuve neto od reosiguranja na dan 31. prosinca 2013. iznosile su 3.945 tisuća kuna (2.807 tisuća kuna na dan 31. prosinca 2012.).

Poslovni ciljevi i planovi za buduće razdoblje

Društvo u 2014. godini očekuje rast premijskih prihoda, povećanje udjela osiguranja domaćih potraživanja u ukupnom portfelju osiguranja te daljnje jačanje tržišne prisutnosti i pozicioniranje na hrvatskom tržištu kao specijalizirano društvo za osiguranje kratkoročnih potraživanja od političkih i komercijalnih rizika, upoznavanje gospodarstvenika s uslugom osiguranja potraživanja te privlačenje novih osiguranika.

Poseban značaj Društvo pridaje profesionalnim i stručnim standardima u obavljanju poslova osiguranja te direktnom pristupu korisnicima usluga, kvaliteti, dostupnosti i brzini pružanja usluge.

Izveštavanje nadzornih tijela

Društvo je tijekom 2013. godine redovito izvještavalo nadzorna tijela sukladno Zakonu o osiguranju, pravilnicima Hrvatske agencije za nadzor financijskih institucija i drugim važećim propisima o svim relevantnim činjenicama i promjenama u Društvu. Društvo je uredno odgovaralo na sve zahtjeve nadzornih tijela u smislu kontrole poslovanja i dostave podataka Društva.

Istraživanje i razvoj

U 2013. godini Društvo nije imalo aktivnosti na području istraživanja i razvoja.

Informacije o otkupu vlastitih dionica

Društvo od osnivanja do kraja 2013. nije stjecalo vlastite dionice.

Informacije o postojanju podružnica

Društvo, s obzirom na specifičnosti osiguranja potraživanja od komercijalnih i političkih rizika izravno pristupa klijentima te stoga nije uspostavilo niti ima u planu uspostavljanje lokalnih poslovnih jedinica.

Upravljanje rizicima

Društvo aktivno upravlja rizicima kroz odgovarajuće strukture upravljanja, identificiranja i mjerenja, izvješćivanja, minimiziranja i nadzora rizika, utemeljene na Strategiji upravljanja rizicima, internim propisima Društva, Zakonu o osiguranju (NN 159/2009) te Smjernicama za identificiranje, mjerenje i praćenje rizika kojima je u svojem poslovanju izloženo društvo za osiguranje odnosno društvo za reosiguranje (HANFA).

Najznačajniji rizici kojima je Društvo izloženo u poslovanju su rizici koji proizlaze iz poslova osiguranja, operativni rizici i kreditni rizici. Kroz usvojenu Strategiju upravljanja rizicima te ostale interne propise, Društvo ima za cilj učinkovito i kontinuirano smanjivati izloženost rizicima i negativne posljedice istih na poslovanje na najmanju, prihvatljivu razinu.

I. POSLOVNO IZVJEŠĆE ZA 2013. GODINU (NASTAVAK)

GODIŠNJE IZVJEŠĆE UPRAVE O STANJU I POSLOVANJU DRUŠTVA U 2013. GODINI (NASTAVAK)

Izjava o sukladnosti kodu korporativnog upravljanja

Pravni status, ustrojstvo i upravljanje u Društvu te druga pitanja značajna za poslovanje uređuju se Statutom Društva, te sukladno odredbama Zakona o trgovačkim društvima i Zakona o osiguranju.

Organi upravljanja Društvom su Uprava, Nadzorni odbor i Glavna skupština. Društvo vodi dvočlana Uprava, koja odluke donosi u skladu s Pravilnikom o radu Uprave.

Društvo nije usvojilo Kodeks korporativnog upravljanja, ali u svom poslovanju primjenjuje smjernice Kodeksa koliko je to primjereno veličini i stupnju razvoja Društva.

Događaji nakon datuma bilance

Nakon datuma Bilance nisu nastali događaji koji bi značajnije mogli utjecati na poslovni rezultat 2013. godine.

U Zagrebu 25. travnja 2014.

Ksenija Sanjković

članica Uprave

Hrvatsko kreditno
osiguranje d.d.
Z a g r e b

Edvard Ribarić

predsjednik Uprave

Odgovornost za financijske izvještaje

Temeljem Zakona o računovodstvu Republike Hrvatske, Uprava je dužna osigurati da financijski izvještaji za svaku financijsku godinu budu pripremljeni u skladu s Međunarodnim standardima financijskog izvještavanja (MSFI), koje je usvojila Europska unija, tako da daju istinitu i objektivnu sliku financijskog stanja i rezultata poslovanja društva Hrvatsko kreditno osiguranje d.d. ("Društvo") za to razdoblje.

Nakon provedenih istraživanja, Uprava razumno očekuje da Društvo ima odgovarajuća sredstva za nastavak poslovanja u doglednoj budućnosti. Iz navedenog razloga, Uprava i dalje prihvaća načelo nastavka poslovanja pri izradi financijskih izvještaja.

Pri izradi financijskih izvještaja Uprava je odgovorna:

- da se odaberu i potom dosljedno primjenjuju odgovarajuće računovodstvene politike;
- da prosudbe i procjene budu razumne i oprezne;
- da se primjenjuju važeći računovodstveni standardi, a svako materijalno značajno odstupanje obznani i objasni u financijskim izvještajima; te
- da se financijski izvještaji pripreme po načelu nastavka poslovanja, osim ako je neprimjereno pretpostaviti da će Društvo nastaviti svoje poslovne aktivnosti.

Uprava je odgovorna za vođenje ispravnih računovodstvenih evidencija, koje će u bilo koje doba s prihvatljivom točnošću odražavati financijski položaj Društva, kao i njihovu usklađenost s hrvatskim Zakonom o računovodstvu. Uprava je također odgovorna za čuvanje imovine Društva, pa stoga i za poduzimanje razumnih mjera da bi se spriječile i otkrile pronevjere i ostale nezakonitosti.

Potpisali u ime Uprave:

Ksenija Sanjković

članica Uprave

Edvard Ribarić

predsjednik Uprave

Hrvatsko kreditno
osiguranje d.d.
Z a g r e b

Hrvatsko kreditno osiguranje d.d.

Bednjanska 14
10 000 Zagreb
Republika Hrvatska

Datum
25. travnja 2014.

Izješće neovisnog revizora

Vlasnicima Hrvatskog kreditnog osiguranja d.d.

Obavili smo reviziju priloženih financijskih izvješćaja društva Društvo d.o.o., Zagreb ("Društvo") za godinu koja je završila 31. prosinca 2013., koji se sastoje od izvješćaja o financijskom položaju na taj dan, izvješćaja o sveobuhvatnoj dobiti, izvješćaja o promjenama u vlasničkoj glavnici i izvješćaja o novčanim tokovima za godinu zaključno s navedenim datumom te bilježaka uz financijske izvješćaje s pregledom glavnih računovodstvenih politika i objašnjenjima.

Odgovornost Uprave za financijske izvješćaje

Uprava je odgovorna za sastavljanje i objektivan prikaz ovih financijskih izvješćaja u skladu s Međunarodnim standardima financijskog izvješćavanja, koje je usvojila Eurposka unija i za one interne kontrole za koje Uprava odredi da su neophodne za omogućavanje sastavljanja izvješćaja koji su bez značajnog pogrešnog prikazivanja, uslijed prijevare ili pogreške.

Odgovornost revizora

Naša je odgovornost izraziti neovisno mišljenje o financijskim izvješćajima na temelju naše revizije. Reviziju smo obavili u skladu s Međunarodnim revizijskim standardima, koje je usvojila Europska unija. Navedeni standardi nalažu da postupamo u skladu s etičkim pravilima te da reviziju planiramo i obavimo kako bismo se u razumnoj mjeri uvjerali da financijski izvješćaji ne sadrže materijalno značajne pogreške u prikazu.

Revizija uključuje primjenu postupaka kojima se prikupljaju revizijski dokazi o iznosima i drugim podacima objavljenim u financijskim izvješćajima. Odabir postupaka zavisi od prosudbe revizora, uključujući i procjenu rizika materijalno značajnog pogrešnog prikaza financijskih izvješćaja, bilo kao posljedica prijevare ili pogreške. U procjenjivanju rizika, revizor procjenjuje interne kontrole koje su relevantne za sastavljanje te objektivno prezentiranje financijskih izvješćaja kako bi odredio revizijske postupke primjerene danim okolnostima, a ne kako bi izrazio mišljenje o učinkovitosti internih kontrola u Društvu. Revizija također uključuje i ocjenjivanje primjerenosti računovodstvenih politika koje su primijenjene te značajnih procjena Uprave, kao i prikaza financijskih izvješćaja u cjelini.

Uvjereni smo da su revizijski dokazi koje smo prikupili dostatni i primjereni kao osnova za izražavanje našeg mišljenja.

Društvo upisano u sudski registar Trgovačkog suda u Zagrebu: MBS 030022053; uplaćen temeljni kapital: 44.900,00 kuna; članovi uprave: Eric Daniel Olcott and Branislav Vrtačnik; poslovna banka: Zagrebačka banka d.d., Paromlinska 2, 10 000 Zagreb, ž. račun/bank account no. 2360000-1101896313; SWIFT Code: ZABHR2X IBAN: HR27 2360 0001 1018 9631 3; Privredna banka Zagreb d.d., Račkoga 6, 10 000 Zagreb, ž. račun/bank account no. 2340009-1110098294; SWIFT Code: PBZGHR2X IBAN: HR38 2340 0091 1100 9829 4; Raiffeisenbank Austria d.d., Petrinjska 59, 10 000 Zagreb, ž. račun/bank account no. 2484008-1100240905; SWIFT Code: RZBHR2X IBAN: HR10 2484 0081 1002 4090 5

Deloitte se odnosi na Deloitte Touche Tohmatsu Limited, pravnu osobu osnovanu sukladno pravu Ujedinjenog Kraljevstva Velike Britanije i Sjeverne Irske (izvorno "UK private company limited by guarantee"), i mrežu njegovih članova, od kojih je svaki zaseban i samostalan pravni subjekt. Molimo posjetite www.deloitte.com/hr/o-nama za detaljni opis pravne strukture Deloitte Touche Tohmatsu Limited i njegovih tvrtki članica.

Izvešće neovisnog revizora (nastavak)

Vlasnicima Hrvatskog kreditnog osiguranja d.d. (nastavak)

Mišljenje

Po našem mišljenju, financijski izvještaji fer prezentiraju, u svim značajnim odrednicama, financijski položaj Društva na dan 31. prosinca 2013., njegovu financijsku uspješnost i njegove novčane tokove za tada završenu godinu u skladu s Međunarodnim standardima financijskog izvještavanja koje je usvojila Europska unija.

Poseban naglasak

Uprava je sastavila izvještajne obrasce sukladno Pravilniku o strukturi i sadržaju financijskih izvještaja društva za osiguranje, odnosno društva za reosiguranje kojeg je Hrvatska agencija za nadzor financijskih usluga donijela 19. studenoga 2010. Izvještajni obrasci su priloženi na stranici 64 do 74 kao dodatak ovim financijskim izvještajima i sastoje se od izvještaja o financijskom položaju na dan 31. prosinca 2013. te izvještaja o sveobuhvatnoj dobiti, izvještaja o novčanim tokovima i izvještaja o promjenama kapitala za godinu koja je tada završila. Odgovornost za izvještajne obrasce snosi uprava Društva i oni nisu sastavni dio financijskih izvještaja sastavljenih sukladno Međunarodnim standardima financijskog izvještavanja koje je usvojila Europska unija, već zahtjev propisan Odlukom Hrvatske agencije za nadzor financijskih usluga. Podaci iskazani u izvještajnim obrascima su izvedeni iz temeljnih financijskih izvještaja Društva prikazanih na stranici 12 do 63, sastavljenih sukladno Međunarodnim standardima financijskog izvještavanja.

Izveštaj o drugim zakonom i regulativom propisanim obvezama

Prema odredbama Zakona o računovodstvu, uprava je također dužna sastaviti godišnje izvješće.

Naša odgovornost je, na temelju obavljene revizije, izraziti mišljenje o tome podudara li se Godišnje izvješće s financijskim izvještajima. Stoga smo sukladno Međunarodnim revizijskim standardima primijenili postupke isključivo da bismo ocijenili podudaraju li se informacije objavljene u Godišnjem izvješću, u svim značajnim odrednicama, s onima koje su prikazane u financijskim izvještajima. Revizijom nismo obuhvatili nikakve podatke ni informacije osim financijskih informacija izvedenih iz financijskih izvještaja i poslovnih knjiga. Uvjereni smo da nam revizija koju smo obavili pruža razumnu osnovu za izražavanje našeg revizorskog mišljenja.

Po našem mišljenju, financijske informacije prikazane u Godišnjem izvješću podudaraju se, u svim značajnim odrednicama, sa spomenutim financijskim izvještajima na dan 31. prosinca 2013.

Branislav Vrtačnik, predsjednik Uprave i ovlašteni revizor
Deloitte d.o.o.

Zagreb, Hrvatska

25. travnja 2014.

Izveštaj o dobiti i gubitku te ostaloj sveobuhvatnoj dobiti za godinu

(svi iznosi iskazani su u tisućama kuna)

	Bilješke	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Zarađene premije					
Zaračunana bruto premija	5	9.003	9.003	7.678	7.678
Ispravak vrijednosti i naplaćeni ispravak premije	5	234	234	(219)	(219)
Bruto premije predane u reosiguranje	5	(5.313)	(5.313)	(5.437)	(5.437)
Neto zaračunate premije		3.924	3.924	2.022	2.022
Promjena bruto pričuva prijenosnih premija	5	(1.739)	(1.739)	(577)	(577)
Promjena bruto pričuva prijenosnih premija, udio reosiguranja	5	1.060	1.060	286	286
Neto zarađene premije	5	3.245	3.245	1.731	1.731
Prihodi od provizija i naknada	6	776	1.550	998	1.477
Neto prihodi od ulaganja	7	1.560	1.578	1.711	1.742
Ostali poslovni prihodi	8	66	15	710	672
Neto prihodi		5.647	6.388	5.150	5.622
Bruto izdatak za povrat premije	9	(111)	(111)	(295)	(295)
Udio reosiguravatelja u povratu premije	9	67	67	243	243
Bruto pričuva za povrate premija	9	64	64	66	66
Udio reosiguravatelja u pričuvi	9	(33)	(33)	(70)	(70)
Neto izdaci i pričuve za povrat premije	9	(13)	(13)	(56)	(56)
Izdaci za osigurane slučajeve	10	(3.078)	(3.078)	(820)	(820)
Izdaci za osigurane slučajeve, udio reosiguranja	10	2.173	2.173	592	592
Promjena pričuva za štete	10	(526)	(526)	(2.762)	(2.762)
Promjena pričuva za štete, udio reosiguranja	10	37	37	1.786	1.786
Neto izdaci za osigurane slučajeve	10	(1.394)	(1.394)	(1.204)	(1.204)
Troškovi pribave i marketinga	11	(413)	(413)	(106)	(106)
Administrativni troškovi	12	(3.591)	(4.053)	(4.048)	(4.378)
Ostali poslovni troškovi	13	(489)	(623)	(284)	(580)
Neto tečajne razlike koje ne proizlaze iz financijskih instrumenata	14	(19)	(19)	(2)	(2)
Gubitak prije oporezivanja		(272)	(127)	(550)	(704)
Porez na dobit	15	13	(16)	66	96
Gubitak tekućeg razdoblja		(259)	(143)	(484)	(608)
Ostala sveobuhvatna dobit					
Dobici proizašli iz revalorizacije financijske imovine raspoložive za prodaju		332	348	122	155
Smanjenje fer vrijednosti imovine raspoložive za prodaju		(256)	(256)	(11)	(12)
Prijenos realizirane dobiti po imovini raspoloživoj za prodaju u račun dobiti i gubitka		-	-	-	(15)
Odgođeni porez	15	(15)	(18)	(22)	(26)
Ostala sveobuhvatna dobit		61	74	89	102
Ukupan sveobuhvatni gubitak nakon oporezivanja					
		(198)	(69)	(395)	(506)
Gubitak pripisan:					
Vlasnicima društva		(198)	(69)	(395)	(506)
Vlasnicima nevladajućih udjela		-	-	-	-
		(198)	(69)	(395)	(506)
Zarada po dionici					
Iz aktivnih dijelova poslovanja:	16				
Zarada po dionici (u kunama)		(5,28)	(1,84)	(10,53)	(13,49)

Izveštaj o financijskom položaju na dan 31. prosinca
(svi iznosi iskazani su u tisućama kuna)

	Bilješke	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Imovina					
Dugotrajna imovina					
Nekretnine i oprema	17	148	152	136	144
Nematerijalna imovina	18	184	186	124	125
Ulaganja u ovisna društva	19	2.000	-	2.000	-
Ulaganja koja se drže do dospjeća	20	1.570	1.570	1.064	1.064
Odgođena porezna imovina	21	472	509	459	525
		4.374	2.417	3.783	1.858
Kratkotrajna imovina					
Ulaganja raspoloživa za prodaju	22	9.874	11.006	2.113	3.227
Ulaganja po fer vrijednosti kroz račun dobiti i gubitka	23	1.133	1.423	773	948
Depoziti u bankama	24	23.000	23.344	30.692	31.027
Potraživanja iz poslova osiguranja	25	2.560	2.560	1.782	1.782
Ostala potraživanja	26	746	830	925	933
Novac i novčani ekvivalenti	27	131	139	225	345
		37.444	39.302	36.510	38.262
Ukupna imovina		41.818	41.719	40.293	40.120
Kapital i obveze					
Kapital					
Temeljni kapital	28	37.500	37.500	37.500	37.500
Akumulirani gubitak		(2.152)	(2.442)	(1.668)	(1.834)
Revalorizacijske rezerve po ulaganjima raspoloživim za prodaju	29	125	171	64	97
Gubitak razdoblja		(259)	(143)	(484)	(608)
		35.214	35.086	35.412	35.155
Tehničke pričuve					
Bruto tehničke pričuve	30	10.247	10.247	8.047	8.047
Tehničke pričuve - udio reosiguranja	30	(6.303)	(6.303)	(5.240)	(5.240)
		3.944	3.944	2.807	2.807
Kratkotrajne obveze					
Obveze iz poslova osiguranja	31	1.513	1.513	1.541	1.541
Ostale obveze	32	1.110	1.127	511	587
Odgođena porezna obveza	21	37	49	22	30
Ukupno obveze		2.660	2.689	2.074	2.158
Ukupno kapital i obveze		41.818	41.719	40.293	40.120

Izveštaj o promjenama na kapitalu za godinu
(svi iznosi iskazani su u tisućama kuna)

Društvo	Temeljni kapital	Akumulirani gubitak	Ostale rezerve	Gubitak tekuće godine	Ukupni kapital koji pripada vlasnicima kapitala	Ukupni kapital
Stanje 1. siječnja prethodne godine	37.500	(679)	(25)	(989)	35.807	35.807
Gubitak tekućeg razdoblja	-	-	-	(484)	(484)	(484)
Ostala sveobuhvatna dobit	-	-	89	-	89	89
Ukupni sveobuhvatni gubitak	-	-	89	(484)	(395)	(395)
Prijenos gubitka prethodne godine u akumulirani gubitak	-	(989)	-	989	-	-
Stanje 31. prosinca prethodne godine	37.500	(1.668)	64	(484)	35.412	35.412
Gubitak tekućeg razdoblja	-	-	-	(259)	(259)	(259)
Ostala sveobuhvatna dobit	-	-	61	-	61	61
Ukupno sveobuhvatni gubitak	-	-	61	(259)	(198)	(198)
Prijenos gubitka prethodne godine u akumulirani gubitak	-	(484)	-	484	-	-
Stanje 31. prosinca tekuće godine	37.500	(2.152)	125	(259)	35.214	35.214

Izveštaj o promjenama na kapitalu za godinu
(svi iznosi iskazani su u tisućama kuna)

Grupa	Temeljni kapital	Akumulirani gubitak	Ostale rezerve	Gubitak tekuće godine	Ukupni kapital koji pripada vlasnicima kapitala	Ukupni kapital
Stanje 1. siječnja prethodne godine	37.500	(730)	(5)	(1.104)	35.661	35.661
Gubitak tekućeg razdoblja	-	-	-	(608)	(608)	(608)
Ostala sveobuhvatna dobit	-	-	102	-	102	102
Ukupno sveobuhvatni gubitak	-	-	102	(608)	(506)	(506)
Prijenos gubitka prethodne godine u akumulirani gubitak	-	(1.104)	-	1.104	-	-
Stanje 31. prosinca prethodne godine	37.500	(1.834)	97	(608)	35.155	35.155
Gubitak tekućeg razdoblja	-	-	-	(143)	(143)	(143)
Ostala sveobuhvatna dobit	-	-	74	-	74	74
Ukupni sveobuhvatni gubitak	-	-	74	(143)	(69)	(69)
Prijenos gubitka prethodne godine u akumulirani gubitak	-	(608)	-	608	-	-
Stanje 31. prosinca tekuće godine	37.500	(2.442)	171	(143)	35.086	35.086

Izveštaj o novčanim tokovima za godinu
(svi iznosi iskazani su u tisućama kuna)

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
NOVČANI TIJEK IZ POSLOVNIH AKTIVNOSTI				
Novčani tijek prije promjene poslovne imovine i obveza				
Neto dobit prije poreza	(272)	(127)	(550)	(704)
<i>Usklađenja</i>				
Amortizacija nekretnina i opreme	60	65	25	28
Amortizacija nematerijalne imovine	92	93	147	147
Umanjenje vrijednosti i dobici/gubici od svođenja na fer vrijednost	(262)	(265)	199	195
Prihodi od kamata	(1.464)	(1.471)	(1.684)	(1.695)
	(1.846)	(1.705)	(1.863)	(2.029)
Povećanje ulaganja raspoloživih za prodaju	(7.656)	(7.659)	(1.038)	(1.057)
Povećanje ulaganja po fer vrijednosti kroz RDG	(332)	(441)	(360)	(405)
Povećanje danih depozita, zajmova i potraživanja	7.692	7.686	623	613
Povećanje tehničkih pričuva	1.137	1.137	1.270	1.270
Povećanje potraživanja po poslovima osiguranja	(544)	(544)	(584)	(584)
Povećanje ostalih potraživanja	1.643	1.575	1.759	1.885
Povećanje ostalih obveza	586	531	255	293
Povećanje obrtnih sredstava	2.526	2.285	1.925	2.015
Plaćeni porez na dobit	-	-	-	-
NOVČANI TIJEK IZ OPERATIVNIH AKTIVNOSTI	680	580	62	(14)
Izdaci za nabavu materijalne imovine	(72)	(73)	(109)	(114)
Izdaci za nabavu nematerijalne imovine	(152)	(155)	(30)	(31)
(Izdaci)/primici za ulaganja do dospjeća	(482)	(482)	5	5
NOVČANI TIJEK IZ ULAGAČKIH AKTIVNOSTI	(706)	(710)	(134)	(140)
NOVČANI TIJEK OD FINACIJSKIH AKTIVNOSTI	-	-	-	-
Učinci promjene tečajeva na novac i novčane ekvivalente	(68)	(76)	(3)	(5)
Neto smanjenje novčanih sredstava i novčanih ekvivalenata	(94)	(206)	(75)	(159)
Novčana sredstva i ekvivalenti novčanih sredstava na početku godine	225	345	300	504
Novčana sredstva i ekvivalenti novčanih sredstava na kraju godine	131	139	225	345

1. OSNOVNE INFORMACIJE O DRUŠTVU I GRUPI

Grupa

Hrvatsko kreditno osiguranje d.d. (dalje: „Društvo“) je matično društvo Grupe Hrvatsko kreditno osiguranje (dalje: „Grupa“) koje posluje u Republici Hrvatskoj od 2010. godine.

Grupu čine Hrvatsko kreditno osiguranje d.d. („matično društvo“) i Poslovni info servis d.o.o. („ovisno društvo“). Grupa obavlja poslove neživotnih osiguranja i to u posebnom segmentu osiguranja potraživanja od političkih i komercijalnih rizika.

Ovi financijski izvještaji obuhvaćaju pojedinačne i konsolidirane financijske izvještaje Društva i Grupe kao što je definirano Međunarodnim računovodstvenim standardom 27 „Konsolidirani i pojedinačni financijski izvještaji“.

Društvo

Hrvatsko kreditno osiguranje d.d. je dioničko društvo za osiguranje, upisano u Registar Trgovačkog suda u Zagrebu 18. siječnja 2010.

Društvo je registrirano za obavljanje djelatnosti osiguranja kredita, a Hrvatska agencija za nadzor financijskih institucija (dalje: „HANFA“) izdala je Društvu odobrenje za rad dana 24. rujna 2009.

Hrvatska banka za obnovu i razvitak (dalje: HBOR) je 100%-tni vlasnik Društva HBOR, priprema konsolidirane financijske izvještaje, u koje su uključeni i ovi financijski izvještaji.

Ukupni upisani i uplaćeni kapital Društva na dan 31. prosinca 2013. iznosi 37.500.000 kuna. Redovne dionice Društva su izdane u nematerijaliziranom obliku i glase na ime, te se vode pri Središnjem klirinškom depozitarnom društvu u Zagrebu pod oznakom HKOS-R-A. Izdano je 37.500 dionica, a nominalna vrijednost jedne dionice je 1.000 kuna.

Ovisno društvo

Društvo ima 100% udio u društvu s ograničenom odgovornošću Poslovni info servis d.o.o. (dalje: „PIS“) čija je osnovna djelatnost procjena kreditnih rizika i izrada kreditnih izvješća u vezi s poslovima kreditnog osiguranja. PIS je registriran dana 26. listopada 2010. s temeljnim kapitalom od 2.000.000 kuna i registriranom djelatnošću savjetovanje u vezi s poslovanjem i ostalim upravljanjem.

Sjedište

Sjedište Grupe je u Zagrebu, Bednjanska 14, Republika Hrvatska.

2. OSNOVA ZA PRIPREMU IZVJEŠTAJA

2.1. Izjava o usklađenosti

Konsolidirani i pojedinačni financijski izvještaji sastavljeni su sukladno Međunarodnim standardima financijskog izvještavanja ("MSFI"), koje je usvojila Europska unija i koje izdaje Odbor za međunarodne financijske računovodstvene standarde.

Ovi financijski izvještaji sastoje se od konsolidiranih i nekonsolidiranih financijskih izvještaja Grupe i Društva, kao što je definirano Međunarodnim računovodstvenim standardom 27 „Konsolidirani i odvojeni financijski izvještaji“:

Konsolidirane financijske izvještaje na dan 31. prosinca 2013. činili su Hrvatsko kreditno osiguranje d.d. i njegovo ovisno društvo Poslovni info servis d.o.o.

Računovodstvene politike ovisnog društva usklađene su s onima matice kako bi se osigurala usporedivost na razini Grupe. Ovisna društva se uključuju u konsolidirane financijske izvještaje metodom pune konsolidacije od datuma stjecanja kontrole i isključuju iz konsolidiranih financijskih izvještaja od datuma prestanka kontrole.

Metoda troška ulaganja koristi se za evidentiranje stjecanja ovisnih društava od strane Društva i drugih članica Grupe. Trošak stjecanja ovisnog društva mjeri se po fer vrijednosti dane imovine, izdanih vlasničkih instrumenata i nastalih ili preuzetih obveza na datum razmjene, uvećano za troškove koji se mogu izravno pripisati stjecanju. Stanja među članicama Grupe, svi nerealizirani dobiti i gubici te prihodi i rashodi koji proizlaze iz transakcija među članicama Grupe, eliminiraju se pri izradi konsolidiranih financijskih izvještaja.

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

2. OSNOVA ZA PRIPREMU IZVJEŠTAJA (NASTAVAK)

2.2. Standardi i tumačenja na snazi u tekućem razdoblju

Sljedeće izmjene i dopune postojećih standarda koje je objavio Odbor za Međunarodne računovodstvene standarde i koje su usvojene u Europskoj uniji su na snazi u tekućem razdoblju:

- **MSFI 13 „Mjerenje fer vrijednosti“**, usvojen u EU 11. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2013.),
- **Izmjene i dopune MSFI-ja 1 „Prva primjena MSFI-jeva“** – „Ozbiljna hiperinflacija i ukidanje utvrđenih datuma kod subjekata koji prvi puta primjenjuju MSFI-jeve“, usvojene u EU 11. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2013.),
- **Izmjene i dopune MSFI-ja 1 „Prva primjena MSFI-jeva“** – „Državni zajmovi“, usvojene u EU 4. ožujka 2013. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2013.),
- **Izmjene i dopune MSFI-ja 7 „Financijski instrumenti: objavljivanje“** – „Prijeboj financijske imovine i financijskih obveza“, usvojene u EU 13. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2013.),
- **Izmjene i dopune MRS-a 1 „Prezentiranje financijskih izvještaja“** – „Prikazivanje stavki ostale sveobuhvatne dobiti“, usvojene u EU 5. lipnja 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. srpnja 2012.),
- **Izmjene i dopune MRS-a 12 „Porezi na dobit“** – „Odgodoeni porezi: povrat pripadajuće imovine“, usvojene u EU 11. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2013.),
- **Izmjene i dopune MRS-a 19 „Primanja zaposlenih“** – „Dorada postupka za obračunavanje primanja nakon prestanka radnog odnosa“, usvojene u EU 5. lipnja 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2013.),
- **Izmjene i dopune raznih standarda i tumačenja pod nazivom „Dorada MSFI-jeva iz ciklusa 2009.-2011. godine“**, proizašle iz projekta godišnje dorade MSFI-jeva (MSFI 1, MRS 1, MRS 16, MRS 32, MRS 34), prvenstveno radi otklanjanja nepodudarnosti i pojašnjenja teksta, usvojene u EU 27. ožujka 2013. (primjenjive na godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2013.),
- **IFRIC 20 „Troškovi otkrivke u fazi proizvodnje površinskog kopa“**, usvojen u EU 11. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2013.).

Usvajanje navedenih izmjena i dopuna postojećih standarda i tumačenja nije dovelo do značajnih promjena računovodstvenih politika Društva.

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

2. OSNOVA ZA PRIPREMU IZVJEŠTAJA (NASTAVAK)

2.3. Standardi i tumačenja koje je izdao IASB, usvojeni su u Europskoj uniji ali nisu na snazi

Na datum odobrenja financijskih izvještaja, bili su objavljeni sljedeći standardi, prerade i tumačenja usvojeni u Europskoj uniji koji još nisu na snazi:

- **MSFI 10 „Konsolidirani financijski izvještaji“**, usvojen u EU 11. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.),
- **MSFI 11 „Zajednički poslovi“**, usvojen u EU 11. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.),
- **MSFI 12 „Objavljivanje udjela u drugim subjektima“**, usvojen u EU 11. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.),
- **MRS 27 (prerađen 2011.) „Nekonsolidirani financijski izvještaji“**, usvojen u EU 11. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.),
- **MRS 28 (prerađen 2011.) „Udjeli u pridruženim subjektima i zajedničkim pothvatima“**, usvojen u EU 11. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.),
- **Izmjene i dopune MSFI-ja 10 „Konsolidirani financijski izvještaji“, MSFI-ja 11 „Zajednički poslovi“ i MSFI-ja 12 „Objavljivanje udjela u drugim subjektima“** – „Upute za prijelazno razdoblje“, usvojene u EU 4. travnja 2013. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.),
- **Izmjene i dopune MRS-a 10 „Konsolidirani financijski izvještaji“, MSFI-ja 12 „Objavljivanje udjela u drugim subjektima“ i MRS-a 27 „Nekonsolidirani financijski izvještaji“** – „Investicijski subjekti“, usvojene u Europskoj uniji 20. studenoga 2013. godine (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.),
- **Izmjene i dopune MRS-a 32 „Financijski instrumenti: prezentiranje“** – „Prijeboj financijske imovine i financijskih obveza“, usvojene u EU 13. prosinca 2012. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.),
- **Izmjene i dopune MRS-a 36 „Umanjenje imovine“** – „Informacije o nadoknadivom iznosu nefinancijske imovine“, usvojene u EU 19. prosinca 2013. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.),
- **Izmjene i dopune MRS-a 39 „Financijski instrumenti: priznavanje i mjerenje“** – „Novacija izvedenica i nastavak računovodstva zaštite“, usvojene u EU 19. prosinca 2013. (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.).

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

2. OSNOVA ZA PRIPREMU IZVJEŠTAJA (NASTAVAK)

2.4. Standardi i tumačenja koje je izdalo IASB a još nisu usvojeni u Europskoj uniji

MSFI-jevi trenutno usvojeni u Europskoj uniji ne razlikuju se znatno od pravila koja je donio Odbor za Međunarodne računovodstvene standarde (skraćeno: OMRS), izuzev sljedećih standarda, izmjena i dopuna postojećih standarda i tumačenja o čijem usvajanju u EU 25. travnja 2014. godine još nije donesena odluka:

- **MSFI 9 “Financijski instrumenti” i njegove kasnije izmjene** (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2018.),
- **MSFI 14 “Stavke vremenskih razgraničenja prema važećoj regulativi”** (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2016. godine)
- **Izmjene i dopune MRS-a 19 „Primanja zaposlenih“** pod naslovom „Planovi definiranih naknada: uplate doprinosa od strane zaposlenih (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. srpnja 2014.)
- **Izmjene i dopune raznih standarda i tumačenja pod nazivom „Dorada MSFI-jeva iz ciklusa 2010.-2012.“** proizašle iz projekta godišnje dorade MSFI-jeva (MSFI 2, MSFI 3, MSFI 8, MSFI 13, MRS 13, MRS 16, MRS 24 i MRS 38), prvenstveno radi otklanjanja nepodudarnosti i pojašnjenja teksta (primjenjive na godišnja razdoblja koja započinju na dan ili nakon 1. srpnja 2014.),
- **Izmjene i dopune raznih standarda i tumačenja pod nazivom „Dorada MSFI-jeva iz ciklusa 2011.-2013.“** proizašle iz projekta godišnje dorade MSFI-jeva (MSFI 1, MSFI 3, MSFI 13 i MRS 40), prvenstveno radi otklanjanja nepodudarnosti i pojašnjenja teksta (primjenjive na godišnja razdoblja koja započinju na dan ili nakon 1. srpnja 2014.),
- **IFRIC 21 „Nameti“** (na snazi za godišnja razdoblja koja započinju na dan ili nakon 1. siječnja 2014.)

Uprava je odlučila da spomenute standarde, prerade i tumačenja ne primjenjuje prije njihovog datuma stupanja na snagu i predviđa da njihovo usvajanje, osim MSFI-a 9, neće imati značajan utjecaj na financijske izvještaje u razdoblju njihove prve primjene.

MSFI 9 će utjecati na Društvo i njegovo priznavanje i vrednovanje financijske imovine.

2. OSNOVA ZA PRIPREMU IZVJEŠTAJA (NASTAVAK)

2.5. Korištenje prosudbi, procjena i pretpostavki

Priprema financijskih izvještaja u skladu s MSFI-ijima zahtijeva donošenje prosudbi, procjena i pretpostavki koje utječu na primjenu politika i iskazane iznose imovine, obveza, prihoda i rashoda. Procjene i s njima povezane pretpostavke zasnivaju se na povijesnom iskustvu i drugim čimbenicima za koje se smatra da predstavljaju razumnu procjenu u danim uvjetima i uz raspoložive informacije na datum izrade financijskih izvještaja, a rezultat kojih čini osnovu za prosuđivanje knjigovodstvene vrijednosti imovine i obveza koja nije lako utvrdiva iz drugih izvora. Stvarni rezultati mogu se razlikovati od ovih procjena.

Kako Društvo s obzirom na kratko trajanje poslovanja, ne raspolaže odgovarajućim povijesnim podacima o poslovanju, svoje procjene temelji na tržišnim podacima, iskustvu drugih osiguratelja u području osiguranja kratkoročnih potraživanja od političkih i komercijalnih rizika te pravilnicima HANFA-e.

Procjene i s njima povezane pretpostavke kontinuirano se pregledavaju. Izmjene računovodstvenih procjena priznaju se u razdoblju u kojem je procjena izmijenjena i budućim razdobljima, ako izmjena utječe na njih.

2.6. Procjene za izračun pričuva

Izračun pričuve za prijenosnu premiju je napravljen korištenjem podataka iz ugovora o osiguranju koje Društvo vodi u svojim evidencijama. Izračun pričuva za indirektno troškove obrade šteta je određen kao 0,5% zbroja bruto pričuva za prijavljene nelikvidirane štete i bruto pričuva za nastale neprijavljene štete.

2.7. Osnova prikaza

Polazne pretpostavke na kojima se sastavljaju financijski izvještaji su nastanak događaja i vremenska neograničenost poslovanja.

Financijski izvještaji za razdoblje koje je završilo 31. prosinca 2013. sastavljeni su po načelu povijesnog troška s izuzetkom financijske imovine i obveza iskazanih po fer vrijednosti u skladu s MRS-om 39 "Financijski instrumenti: Priznavanje i mjerenje".

Računovodstvene politike se primjenjuju kontinuirano i dosljedno iz razdoblja u razdoblje, ako nije drukčije navedeno.

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

3. SAŽETAK RAČUNOVODSTVENIH POLITIKA

3.1. Funkcionalna i izvještajna valuta

Financijski izvještaji iskazani su u valuti primarnog gospodarskog okruženja u kojem Grupa odnosno Društvo posluju (funkcionalna valuta, dalje: domaća valuta), hrvatskim kunama (kn), a iznosi su zaokruženi na najbližu tisuću.

3.2. Opća vrednovanja

Novac u domaćoj valuti u blagajni i na računima te sva ostala potraživanja i obveze u domaćoj valuti se iskazuju na datum izvještavanja u nominalnoj vrijednosti u kunama. Devize u blagajni i na računima te ostala potraživanja i obveze u stranoj valuti preračunavaju se i iskazuju u domaćoj valuti na dan bilance po srednjem tečaju Hrvatske narodne banke (dalje: „HNB“) tj. po ugovornom tečaju, ukoliko je isti primjenjiv.

Danom bilance smatra se datum sastavljanja financijsko-računovodstvenih izvješća po pojedinim pozicijama, sastavljanja financijskih izvješća u tijeku godine i godišnjih financijskih izvješća.

3.3. Klasifikacija imovine i obveza po valuti i tečajne razlike

Stavke se po valuti evidentiraju u kunama, devizama i valutnoj klauzuli. Monetarna imovina i obveze u deviznim pozicijama, usklađuju se s kretanjem srednjeg tečaja HNB-a, a pozicije uz valutnu klauzulu se usklađuju s kretanjem tečaja s kojim su ugovorno vezani. Tečajne razlike nastale zbog pretvaranja u kune priznaju se u izvještaju o sveobuhvatnoj dobiti.

Razlike između vrijednosti na početku i kraju obračunskog razdoblja evidentiraju se kao pozitivna ili negativna tečajna razlika i uključuju u neto iznosu u izvještaju o sveobuhvatnoj dobiti razdoblja za koje su obračunana.

Tečajevi osnovnih stranih valuta koje su korištene u sastavljanju financijskih izvještaja su srednji tečajevi Hrvatske narodne banke na izvještajni datum:

31. prosinca 2012.	1 EUR = 7,545624 kn	1 USD = 5,726794 kn	1 CHF = 6,245343 kn
31. prosinca 2013.	1 EUR = 7,637643 kn	1 USD = 5,549000 kn	1 CHF = 6,231758 kn

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

3. SAŽETAK RAČUNOVODSTVENIH POLITIKA (NASTAVAK)

3.4. Nematerijalna imovina

Nematerijalna imovina se kod početnog priznavanja mjeri i evidentira po trošku nabave, a nakon početnog priznavanja se iskazuje po trošku nabave umanjenom za ispravak vrijednosti i za akumulirane gubitke od umanjenja.

Amortizacija nematerijalne imovine obračunava se po određenim stopama linearnom metodom tijekom predviđenog vijeka upotrebe, tako da se nabavna vrijednost imovine amortizira u jednakim godišnjim iznosima za svaki predmet zasebno. Predviđeni vijek upotrebe i stope amortizacije nematerijalne imovine prikazane su u nastavku:

	Korisni vijek trajanja, u godinama	Godišnje stope amortizacije,%
Aplikativni software	3	33,3
Osnivački izdaci i ulaganja u ostala prava	5	20,0

Trošak amortizacije priznaje se u rashode od prvoga dana mjeseca koji slijedi nakon mjeseca u kojem je imovina stavljena u upotrebu.

Amortizacijske stope su određene na osnovi predviđenog vijeka trajanja imovine, a u skladu sa zakonski dozvoljenim maksimumom. Amortizacija se tijekom godine obračunava mjesečno, a na kraju poslovne godine se sastavlja konačni obračun amortizacije.

3.5. Materijalna imovina – nekretnine, postrojenja i oprema

Materijalna imovina – nekretnine, postrojenja i oprema se prilikom prvog evidentiranja iskazuju po nabavnoj vrijednosti (trošku nabave). Amortizacija materijalne imovine se priznaje u dobit ili gubitak linearnom metodom tijekom procijenjenog korisnog vijeka upotrebe pojedinih dijelova nekretnina i opreme i to za svaki predmet zasebno. Korisni vijek trajanja pojedinog sredstva utvrđuje se na temelju propisanih stopa, a najviše do porezno dopustivih iznosa.

Procijenjeni vijek uporabe i stope amortizacije materijalne imovine prikazane su u nastavku:

	Korisni vijek upotrebe, u godinama	Godišnje stope amortizacije,%
Građevinski objekti	33	3,03
Oprema, uredski i ostali namještaj	8	12,5
Elektronička računala i ostala oprema za informatičku obradu podataka	3	33,3
Transportna sredstva – osobni automobili	3	33,3
Ostala nespomenuta ulaganja	5	20,0
Sitni inventar u upotrebi	<1	100,0

Trošak amortizacije priznaje se u rashode od prvoga dana sljedećeg mjeseca od mjeseca u kojem je imovina stavljena u upotrebu. Amortizacija se u tijeku godine obračunava mjesečno, a na kraju godine se sastavlja konačni obračun amortizacije.

Dobici i gubici nastali povlačenjem materijalne imovine iz upotrebe ili otuđenjem priznaju se u izvještaju sveobuhvatne dobiti obračunskog razdoblja.

3. SAŽETAK RAČUNOVODSTVENIH POLITIKA (NASTAVAK)

3.6. Financijska imovina

Klasifikacija imovine

Financijska imovina se raspoređuje u četiri osnovne kategorije kako slijedi:

- Financijska imovina po fer vrijednosti kroz račun dobiti i gubitka:
 - a. koja se drži radi trgovanja
 - b. kojom se aktivno ne trguje
- Zajmovi i potraživanja
- Financijska imovina koja se drži do dospjeća
- Financijska imovina raspoloživa za prodaju

Početno priznavanje i naknadno mjerenje

Financijska imovina se početno priznaje po fer vrijednosti, uključujući i transakcijske troškove, osim financijske imovine klasificirane po fer vrijednosti kroz račun dobiti i gubitka kod koje početno priznavanje nije uvećano za transakcijske troškove. Nakon početnog priznavanja, financijska imovina po fer vrijednosti u računu dobiti i gubitka te imovina raspoloživa za prodaju iskazuje se po fer vrijednosti bez umanjenja za iznos transakcijskih troškova,

Financijska imovina koja nema kotiranu cijenu na aktivnom tržištu i čija fer vrijednost se ne može pouzdano izračunati iskazuje se po trošku stjecanja (nabave), uključujući transakcijske troškove, umanjena za amortizaciju i gubitke od umanjenja vrijednosti.

Zajmovi i potraživanja i ulaganja koja se drže do dospjeća vrednuju se po amortiziranom trošku umanjenom za gubitke od umanjenja vrijednosti. Amortizirani trošak se računa metodom efektivne kamatne stope. Premije i diskonti, uključujući početne transakcijske troškove, uključuju se u knjigovodstvenu vrijednost instrumenta i amortizira se temeljem efektivne kamatne stope instrumenta.

Amortizacija početno priznate premije ili diskonta te transakcijskih troškova kod kupnje dužničkih vrijednosnih papira koji su klasificirani u portfelj raspoloživ za prodaju priznaje se u Izvještaju o sveobuhvatnoj dobiti kao povećanje ili smanjenje kamatnog prihoda, metodom efektivne kamatne stope.

Tečajne razlike dužničkih instrumenata iz ovog portfelja priznaju se u Izvještaju o sveobuhvatnoj dobiti, a tečajne razlike vlasničkih instrumenata iz ovog portfelja priznaju se u kapitalu.

Utvrđivanje fer vrijednosti financijske imovine kotirane na aktivnom tržištu temelji se na cijeni unutar raspona između kupovne i prodajne cijene koja najreprezentativnije odražava fer vrijednost pribavljene izravno s reguliranog tržišta kapitala.

Fer vrijednosti financijske imovine za pokriće tehničkih pričuva kotirane na aktivnom tržištu u Republici Hrvatskoj utvrđuje se primjenom prosječne cijene trgovanja ponderirane količinom vrijednosnog papira protrgovanog na burzi te prijavljenih institucionalnih transakcija i OTC transakcija.

Fer vrijednosti udjela u novčanim investicijskim fondovima utvrđuje se kao cijena udjela u fondu na određeni dan odnosno na dan bilance pribavljena od društva za upravljanje investicijskim fondom.

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

3. SAŽETAK RAČUNOVODSTVENIH POLITIKA (NASTAVAK)

3.6. Financijska imovina (nastavak)

Dobici i gubici

Dobici i gubici povezani s promjenom fer vrijednosti financijske imovine koja se mjeri po fer vrijednosti kroz račun dobiti i gubitka priznaju se u izvještaju o sveobuhvatnoj dobiti.

Dobici i gubici povezani s promjenom fer vrijednosti financijske imovine raspoložive za prodaju priznaju se kroz kapital ukoliko nije došlo do trajnog umanjenja vrijednosti.

Umanjenje vrijednosti financijske imovine

Financijska imovina se preispituje na datum svake bilance kako bi se ustanovilo postojanje objektivnih dokaza za gubitak od umanjenja vrijednosti. Ukoliko postoji takva indicija, procjenjuje se nadoknadivi iznos sredstava. Nadoknadivi iznos zajmova i potraživanja i ulaganja koja se drže do dospjeća mjeri se kao razlika između knjigovodstvene vrijednosti imovine i sadašnje vrijednosti procijenjenih budućih novčanih tijekova diskontirano uz originalnu efektivnu kamatnu stopu.

Ukoliko se budući novčani tokovi očekuju unutar godine dana od dana bilance, novčane tokove nije potrebno diskontirati.

Nadoknadivi iznos ulaganja Društva u vrijednosne papire koji se drže do dospjeća i potraživanja izračunava se kao sadašnja vrijednost očekivanih budućih novčanih primitaka i izdataka, diskontiranih originalnom efektivnom kamatnom stopom povezanom s tom imovinom.

Gubitak od umanjenja vrijednosti povezan s vrijednosnim papirima ili potraživanjima koji se drže do dospjeća prihoduje se ukoliko se naknadno povećanje nadoknadive vrijednosti može objektivno povezati s događajem koji se dogodio nakon priznavanja gubitka od umanjenja vrijednosti. Prihod ne može prijeći vrijednost originalnog gubitka.

Ako je smanjenje fer vrijednosti financijske imovine raspoložive za prodaju priznato izravno u kapitalu te postoji objektivni dokaz o umanjenju vrijednosti te imovine sukladno odredbama MRS-a 39, kumulativni gubitak koji je priznat izravno u kapitalu uklanja se iz kapitala i priznaje u Izvještaju o sveobuhvatnoj dobiti, čak i u slučaju da se takva financijska imovina nije prestala priznavati.

Gubici od umanjenja po osnovi imovine raspoložive za prodaju iskazuju se u računu dobiti i gubitka. U slučaju povećanja fer vrijednosti vlasničkih instrumenata u narednom razdoblju, povećanje fer vrijednosti će se priznati u kapitalu, a ranije provedeno umanjenje vrijednosti ostaje iskazano kroz račun dobiti i gubitka. U slučaju povećanja fer vrijednosti dužničkih instrumenta iz ovog portfelja u narednom razdoblju, ako se povećanje fer vrijednosti može objektivno povezati s događajem nakon priznavanja gubitka od umanjenja, gubici od umanjenja se ukidaju priznavanjem prihoda u računu dobiti i gubitka.

Prestanak priznavanja

Financijska imovina se prestaje priznavati kada Grupa prestane imati kontrolu nad ugovornim pravima povezanim s tom imovinom, odnosno kad su prava ostvarena, dospjela ili predana. Financijska obveza se prestaje priznavati kad više ne postoji.

Prodajom imovine raspoložive za prodaju i imovine po fer vrijednosti u izvještaju o sveobuhvatnoj dobiti prestaje njihovo priznavanje u izvještaju o financijskom položaju, a efekti prodaje se priznaju u računu dobiti i gubitka kao realizirani dobiti/gubici te se priznaju i pripadajuća potraživanja od kupaca.

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

3. SAŽETAK RAČUNOVODSTVENIH POLITIKA (NASTAVAK)

3.6. Financijska imovina (nastavak)

Posebni financijski instrumenti

- Dužnički vrijednosni papiri

Dužnički vrijednosni papiri su mjenice, komercijalni zapisi i obveznice s promjenjivom ili fiksnom kamatnom stopom i drugi instrumenti kojima se priznaje zaduženje bez obzira tko je izdavatelj.

Dužnički vrijednosni papiri se pri stjecanju mogu klasificirati u bilo koju od četiri osnovne kategorije financijske imovine, a ovisno o specifičnostima dužničkog vrijednosnog papira i namjerama Grupe.

- Vlasnički vrijednosni papiri

Vlasnički vrijednosni papiri su dionice, udjeli u trgovačkim društvima i fondovima. Vlasnički vrijednosni papiri se, s obzirom na svrhu, klasificiraju kao financijska imovina koja se drži radi trgovanja, financijska imovina s kojom se aktivno ne trguje i financijska imovina raspoloživa za prodaju.

Vlasnički vrijednosni papiri koji su razvrstani kao financijska imovina namijenjena trgovanju, imovina s kojom se aktivno ne trguje i raspoloživa za prodaju se na kraju obračunskog razdoblja usklađuju s fer vrijednosti. Ukoliko vrijednosni papir ne kotira na aktivnom tržištu koristi se procjena vrijednosti koja uključuje korištenje cijena ostvarenih u nedavnim transakcijama, pozivanjem na druge u suštini slične financijske instrumente, analizu diskontiranih novčanih tokova, pri tome maksimalno koristeći podatke s tržišta. Ako se takva procjena ne može napraviti s prihvatljivom pouzdanošću, vlasnički vrijednosni papir evidentira se po trošku umanjenom za gubitak od umanjena vrijednosti.

- Ulaganja u ovisna društva

Ulaganja u ovisna društva iskazuju se po trošku ulaganja, odnosno prema metodi troška te se navedeno ulaganje u poslovnim knjigama evidentira prema povijesnom trošku tog ulaganja, tj. po vrijednosti koja je bila plaćena za određeno ulaganje u drugo društvo.

Stanja među članicama Grupe te svi nerealizirani prihodi i rashodi iz transakcija među članicama Grupe, eliminiraju se pri izradi konsolidiranih financijskih izvještaja. Nerealizirani gubici također se eliminiraju, jednako kao i nerealizirani dobiti, ali samo ukoliko ne postoje indikatori umanjenja vrijednosti.

Potraživanja od kupaca, potraživanja po danim zajmovima i druga potraživanja s fiksnim ili odredivim plaćanjima koja ne kotiraju na aktivnom tržištu svrstana su u dane zajmove i potraživanja. Zajmovi i potraživanja se mjere po amortiziranom trošku koristeći metodu efektivne kamate, umanjenom za eventualne gubitke zbog umanjenja. Prihodi od kamata se priznaju primjenom efektivne kamatne stope, izuzev kod kratkoročnih potraživanja, kod kojih priznavanje kamata ne bi bilo materijalno značajno.

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

3. SAŽETAK RAČUNOVODSTVENIH POLITIKA (NASTAVAK)

3.7. Potraživanja za premije i ostala potraživanja

Potraživanja za premije i ostala potraživanja iskazuju se u poslovnim knjigama na temelju urednih isprava o nastanku poslovnih događaja i podataka o njihovoj vrijednosti.

Potraživanja za fakturiranu, a nenaplaćenu premiju iskazuju se u nominalnoj vrijednosti, a za sumnjiva i nenaplativa potraživanja utvrđuje se ispravak vrijednosti.

Potraživanja iskazana u devizama preračunavaju se po srednjem tečaju Hrvatske narodne banke na datum izvještavanja.

Za sva potraživanja koja nisu naplaćena najkasnije u roku od 90 dana kada su po ugovorima trebala biti naplaćena, Društvo oblikuje ispravak vrijednosti u 100%-tnom iznosu. Tijekom godine, a najkasnije prije izrade financijskog izvješća provjerava se pravilnost prikazane veličine pojedinog potraživanja. Potraživanja za koja postoji dokaz da neće biti podmirena, otpisuju se u potpunosti.

3.8. Prihodi

Prihodi ostvareni iz djelatnosti osiguranja, prihodi od ulaganja, prihodi od provizija i naknada, ostali osigurateljno – tehnički prihodi i ostali poslovni prihodi u poslovnim se knjigama iskazuju na propisanim kontima u skupinama koje odgovaraju propisanoj shemi Izvještaja o dobiti i gubitku te ostaloj sveobuhvatnoj dobiti sukladno Pravilniku HANFA-e o strukturi i sadržaju financijskih izvještaja društava za osiguranje.

Zaračunata bruto premija čini osnovne poslovne prihode Društva, a uključuje sve premije fakturirane tijekom obračunskog razdoblja umanjene za storna fakturiranih premija tijekom obračunskog razdoblja, bez obzira na koje se obračunsko razdoblje odnose i bez obzira da li su iste dospjele ili ne.

Premije predane u reosiguranje priznaju se kao rashod u skladu s obračunom reosiguranja u istom računovodstvenom razdoblju kao i zaračunate bruto premije za odgovarajući posao osiguranja.

Prihod od premije razgraničava se na vrijeme trajanja ugovora o osiguranju kroz kategoriju prijenosne premije, kojoj je osnovica za izračun zaračunata bruto premija. Prijenosnu premiju izračunava imenovani ovlaštenu aktuar Društva, imajući u vidu načela postavljena regulativom za izračun prijenosnih premija od strane HANFA-e.

Prihodi od provizija reosiguranja uključuju provizije koje su primljene ili se potražuju od reosiguratelja i udjele u dobiti temeljene na ugovorima o reosiguranju.

Prihod od ulaganja su prihodi koji se ostvaruju od ulaganja u financijske instrumente od kamata, nerealizirane dobitke i ostale prinose.

Prihod od kamata priznaje se u Izvještaju o dobiti i gubitku te ostaloj sveobuhvatnoj dobiti kako nastaje, uzimajući u obzir efektivni prinos na odgovarajuću imovinu. Kamata na monetarnu imovinu po fer vrijednosti kroz račun dobiti i gubitka se obračunava po kuponskoj kamatnoj stopi i prikazuje se unutar prihoda od kamata.

Ostali prihodi su prihodi od naknada za obradu po pojedinom zahtjevu za osiguranje.

3. SAŽETAK RAČUNOVODSTVENIH POLITIKA (NASTAVAK)

3.9. Rashodi

Rashode osiguranja čine troškovi za štete, izdaci za reosiguranje, troškovi pribave osiguranja, troškovi promjena tehničkih pričuva, izdaci za povrate premija (bonusi i popusti), poslovni rashodi, troškovi ulaganja, ostali tehnički troškovi i ostali troškovi uključujući vrijednosna usklađenja.

Štete

Troškovi za nastale štete obuhvaćaju sve likvidirane iznose šteta u obračunskom razdoblju bez obzira u kojem su obračunskom razdoblju nastale, a sastoje se od iznosa šteta i iznosa troškova obrade šteta.

Likvidirane štete evidentiraju se u trenutku donošenja odluke o priznavanju štete i priznaju se (određuju) kao iznos koji će biti plaćen za namiru štete, a umanjuju se za naplaćene regrese. Likvidirane štete povećavaju se za troškove obrade šteta.

Pričuve šteta

Pričuve šteta temeljem procjene pojedinačnih šteta i statističkih metoda čine pričuve za procijenjeni konačni trošak namire svih šteta nastalih, ali nelikvidiranih do datuma bilance, bilo da su prijavljene ili ne. Pričuva za štete se određuje procjenom pričuve podjedinačne prijavljene nelikvidirane štete i pričuve za neprijavljene nastale štete te uključuju izravne i neizravne troškove obrade istih.

Pričuva za prijavljene nelikvidirane štete priznaje se u trenutku prijave štete, bez obzira kada je šteta nastala, odnosno prilikom svake promjene procjene iznosa koji će se po pojedinoj šteti trebati isplatiti. Pričuvu za nastale neprijavljene štete utvrđuje imenovani ovlašteni aktuar Društva, uz primjenu aktuarskih metoda.

Test adekvatnosti obveza („LAT“) provodi se godišnje od strane imenovanog ovlaštenog aktuara Društva koristeći tekuće procjene budućih novčanih tokova. Ako te procjene pokažu da je neto knjigovodstvena vrijednost pričuve prijenosnih premija nedovoljna s obzirom na procijenjene buduće novčane tokove, razlika se priznaje u izvještaju o dobiti i gubitku te ostaloj sveobuhvatnoj dobiti uz odgovarajuće povećanje pričuve šteta.

Ostali troškovi

Ostali troškovi (poslovni rashodi) uključuju troškove pribave polica osiguranja i administrativne troškove. Troškovi pribave uključuju sve troškove koji nastaju kod zaključenja ugovora o osiguranju kao što su troškovi zaposlenih na poslovima pribave, troškove provizija te troškove marketinga i promocije. Troškovi provizije priznaju se kako nastaju sukladno načelu obračunskog razdoblja.

Administrativni troškovi uključuju troškove osoblja, amortizaciju nekretnina i opreme, trošak električne energije i ostale troškove. Ostali troškovi uključuju troškove naplate premija, troškove upravljanja portfeljem i administrativne troškove poslova osiguranja.

Troškovi ulaganja uključuju troškove kamata, usklađivanja vrijednosti (smanjenja) ulaganja, gubitke ostvarene pri prodaji (realizaciji) ulaganja, neto negativne tečajne razlike te ostale troškove ulaganja.

Naknadno vrednovanje provodi se po amortiziranom trošku i svaka razlika između primitaka (umanjenih za transakcijske troškove) i iznosa koji se plaća po dospijeću priznaje se u izvještaju o dobiti i gubitku te ostaloj sveobuhvatnoj dobiti tijekom razdoblja trajanja zajma metodom efektivne kamatne stope.

U financijskim izvješćima svi troškovi i rashodi koji se odnose na obračunsko razdoblje iskazuju se temeljem osnovne računovodstvene pretpostavke o priznavanju prihoda i rashoda.

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

3. SAŽETAK RAČUNOVODSTVENIH POLITIKA (NASTAVAK)

3.10. Oporezivanje

Porez na dobit obračunava se u skladu s poreznim propisima i po zakonom propisanoj poreznoj stopi.

Porez na dobit sastoji se od tekućeg i odgođenog poreza. Iznos poreza na dobit iskazuje se u Izvještaju o dobiti i gubitku te ostaloj sveobuhvatnoj dobiti s izuzetkom poreza na dobit koji se odnosi na stavke priznate izravno u kapitalu i rezervama, kada se porez na dobit priznaje u kapitalu i rezervama.

Tekući porez

Tekući porez predstavlja očekivanu poreznu obvezu obračunatu na oporezivu dobit za godinu, koristeći porezne stope koje su na snazi.

Odgođeni porez

Odgođeni porezi priznaju se bilančnom metodom, odražavajući privremene razlike između knjigovodstvene vrijednosti imovine i obveza za potrebe financijskog izvještavanja i iznosa koji se koriste za potrebe izračuna poreza. Odgođeni porez izračunava se korištenjem poreznih stopa koje se očekuju primijeniti na privremene razlike kada će se one nadoknaditi ili namiriti, a na osnovi propisa koji su važeći na datum bilance.

Odgođena porezna imovina priznaje se do iznosa za koji je vjerojatno da će buduća oporeziva dobit biti dostatna za korištenje privremenih razlika. Odgođena porezna obveza pregledava se na svaki datum izvještavanja te se smanjuje ukoliko više nije vjerojatno da će se povezana porezna korist moći realizirati.

Odgođena porezna imovina i obveze se ne diskontiraju, a iskazuju se kao dugotrajna imovina i/ili dugoročne obveze.

4. IZVJEŠTAVANJE PO SEGMENTIMA

Društvo ima homogen portfelj osiguranja. U 2013. godini Društvo je preuzimalo rizike samo u vrsti osiguranja – osiguranje kredita te stoga ne iskazuje podatke po poslovnim segmentima.

5. NETO ZARAĐENE PREMIJE

Analiza premija prema strukturi poslovanja je priložena u nastavku. Svi ugovori sklopljeni su u Republici Hrvatskoj.

	Društvo/ Grupa 2013.	Društvo/ Grupa 2012.
Zaračunana bruto premija	9.003	7.678
Ispravak vrijednosti i naplaćeni ispravak premije	234	(219)
Bruto premije predane u reosiguranje	(5.313)	(5.437)
Promjena bruto pričuva prijenosnih premija	(1.739)	(577)
Promjena pričuva prijenosnih premija, udio reosiguranja	1.060	286
Neto zarađene premije	3.245	1.731

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

6. PRIHODI OD PROVIZIJA I NAKNADA

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Prihodi od provizija od reosiguranja	776	776	998	998
Prihodi od naknada za procjenu rizika	-	774	-	479
	776	1.550	998	1.477

7. NETO PRIHODI OD ULAGANJA

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Financijski prihodi				
Prihod od kamata	1.464	1.471	1.684	1.695
Neto dobitak od imovine koja se iskazuje po fer vrijednosti kroz račun dobiti i gubitka	28	31	21	24
Dobit od prodaje financijskih ulaganja (Realizirani dobitak od imovine raspoložive za prodaju)	-	-	-	15
Pozitivne tečajne razlike po financijskim instrumentima	139	158	75	91
	1.631	1.660	1.780	1.825
Financijski troškovi				
Negativne tečajne razlike po financijskim instrumentima	(71)	(82)	(69)	(83)
	(71)	(82)	(69)	(83)
Neto prihodi od ulaganja	1.560	1.578	1.711	1.742

	2013.	2013.	2012.	2012.
Prihodi od kamata				
Kamate po kreditima	1	2	1	2
Prihodi od kamata dužničkim vrijednosnim papirima	318	318	127	127
Prihodi od kamata na depozite u bankama	1.145	1.151	1.556	1.566
Ostalo (sredstva na računu, zatezne)	-	-	-	-
	1.464	1.471	1.684	1.695

	Društvo/ Grupa 2013.	Društvo/ Grupa 2012.
Neto prihodi od ulaganja imovine za pokriće tehničke pričuve		
Financijski prihodi		
Prihodi od kamata dužničkim vrijednosnim papirima	189	127
Neto dobitak od imovine koja se iskazuje po fer vrijednosti kroz račun dobiti i gubitka	-	-
Pozitivne tečajne razlike po financijskim instrumentima	139	75
	328	202
Financijski rashodi		
Negativne tečajne razlike po financijskim instrumentima	(71)	(69)
	(71)	(69)

8. OSTALI POSLOVNI PRIHODI

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Prihodi od podzakupa	18	-	69	-
Ostali nespomenuti prihodi	48	15	641	672
	66	15	710	672

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

9. NETO IZDACI I PRIČUVE ZA POVRAT PREMIJE

	Društvo/ Grupa 2013.	Društvo/ Grupa 2012.
Osiguranje kredita		
Bruto izdatak za povrat premije	(111)	(295)
Udio reosiguravatelja u povratu premije	67	243
Bruto pričuva za povrate premija	64	66
Udio reosiguravatelja u pričuvi	(33)	(70)
Neto izdaci i pričuve za povrat premije	(13)	(56)

10. NETO IZDACI ZA OSIGURANE SLUČAJEVE

	Društvo/ Grupa 2013.	Društvo/ Grupa 2012.
Osiguranje kredita		
Izdaci za osigurane slučajeve	(3.078)	(820)
Izdaci za osigurane slučajeve, udio reosiguranja	2.173	592
Promjena pričuva za štete	(526)	(2.762)
Promjena pričuva za štete, udio reosiguranja	37	1.786
Neto izdaci za osigurane slučajeve	(1.394)	(1.204)

11. TROŠKOVI PRIBAVE I MARKETINGA

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Troškovi pribave	(353)	(353)	(64)	(64)
Ostali troškovi pribave uključujući troškove medijske promocije	(60)	(60)	(42)	(42)
	(413)	(413)	(106)	(106)

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

12. ADMINISTRATIVNI TROŠKOVI

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Plaće, porezi i doprinosi iz i na plaće				
Neto plaće	(1.110)	(1.290)	(1.236)	(1.384)
Doprinosi i porezi iz plaća	(817)	(904)	(981)	(1.047)
Doprinosi na plaće	(290)	(319)	(342)	(373)
	(2.217)	(2.513)	(2.559)	(2.804)
Ostali administrativni troškovi				
Materijalni troškovi	(29)	(41)	(30)	(32)
Troškovi energije	(30)	(43)	(78)	(78)
Ostali troškovi zaposlenih koji ne uključuju troškove bruto i neto plaća	(89)	(125)	(83)	(107)
Reprezentacija	(28)	(28)	(22)	(22)
Bankovne naknade i naknade za platni promet	(24)	(28)	(17)	(20)
Troškovi najamnina	(343)	(304)	(326)	(326)
Leasing vozila	(58)	(58)	(152)	(152)
Nematerijalni troškovi	(29)	(49)	(29)	(46)
Troškovi poštarina	(7)	(10)	(6)	(7)
Troškovi telekomunikacija	(68)	(68)	(52)	(52)
Troškovi aktuara	(84)	(84)	(84)	(84)
Troškovi savjetovanja	(61)	(61)	(134)	(134)
Troškovi revizije	(125)	(125)	(113)	(113)
Ostali porezi i doprinosi	(15)	(16)	(4)	(5)
Ostali troškovi (usluge)	(384)	(500)	(359)	(396)
	(1.374)	(1.540)	(1.489)	(1.574)
Administrativni troškovi	(3.591)	(4.053)	(4.048)	(4.378)

13. OSTALI POSLOVNI TROŠKOVI

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Rezerviranja za neiskorištene godišnje odmore i bonuse	(53)	(38)	25	6
Naknade regulatornim tijelima	(26)	(26)	(5)	(5)
Troškovi bonitetnih izvješća	-	(143)	-	(274)
Troškovi posredovanja u reosiguranju	(258)	(258)	(132)	(132)
Amortizacija	(152)	(158)	(172)	(175)
	(489)	(623)	(284)	(580)

14. NETO TEČAJNE RAZLIKE KOJE NE PROIZLAZE IZ FINACIJSKIH INSTRUMENTATA

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Tečajne razlike po obvezama prema inozemstvu	(19)	(19)	(2)	(2)
	(19)	(19)	(2)	(2)

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

15. POREZ NA DOBIT

Porez na dobit obračunava se sukladno hrvatskim propisima. Stopa poreza na oporezivu dobit iznosi 20%. Ukupni trošak poreza na dobit je usklađen s računovodstvenom dobiti kako slijedi:

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Priznato u računu dobiti i gubitka				
Odgođeni porezni prihod	13	(16)	66	96
Porez na dobit	13	(16)	66	96
Usklađenje poreza na dobit				
Dobit prije oporezivanja	(272)	(127)	(550)	(704)
Porez na dobit po stopi od 20%	54	25	110	141
Porezno nepriznati troškovi po stopi od 20%	(41)	(41)	(44)	(45)
Porez na dobit priznat u računu dobiti i gubitka	13	(16)	66	96

Porez na dobit priznat u sveobuhvatnoj dobiti

Odgođeni porezni prihod – povećanje	51	51	2	2
Odgođeni porezni prihod – smanjenje	(66)	(69)	(24)	(28)
Porez na dobit priznat u sveobuhvatnoj dobiti	(15)	(18)	(22)	(26)

16. ZARADA PO DIONICI

Za potrebe izračunavanja zarade po dionici, zarade se računaju kao dobit Grupe tekućeg razdoblja namijenjena redovnim dioničarima Društva. Broj redovnih dionica je ponderirani prosječni broj redovnih dionica u opticaju tijekom godine.

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Gubitak namijenjen redovnim dioničarima				
Gubitak razdoblja namijenjen redovnim dioničarima Društva	(198)	(69)	(395)	(506)
Zarada po dionici				
Ponderirani prosječni broj redovnih dionica za razdoblje	37.500	37.500	37.500	37.500
Gubitak po dionici u kunama	5,28	1,84	10,53	13,49

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

17. NEKRETNINE I OPREMA

	Društvo			Grupa		
	Računala	Namještaj i oprema	Ukupno	Računala	Namještaj i oprema	Ukupno
Nabavna vrijednost						
Stanje 1. siječnja 2013.	86	94	180	100	94	194
Povećanje	42	29	71	44	29	73
Stanje 31. prosinca 2013.	128	123	251	144	123	267
Ispravak vrijednosti						
Stanje 1. siječnja 2013.	13	31	44	19	31	50
Trošak za godinu	37	22	59	43	22	65
Stanje 31. prosinca 2013.	50	53	103	62	53	115
Nabavna vrijednost						
Stanje 1. siječnja 2012.	11	61	72	20	61	81
Povećanje	75	33	108	80	33	113
Stanje 31. prosinca 2012.	86	94	180	100	94	194
Ispravak vrijednosti						
Stanje 1. siječnja 2012.	4	15	19	7	15	22
Trošak za godinu	9	16	25	12	16	28
Stanje 31. prosinca 2012.	13	31	44	19	31	50
Stanje 31. prosinca 2013.	78	70	148	82	70	152
Stanje 31. prosinca 2012.	73	63	136	81	63	144

U 2013. godini Grupa nije imala ulaganja u investicijske nekretnine niti je imala u vlasništvu zemljište ili zgrade.

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

18. NEMATERIJALNA IMOVINA

	Društvo Nematerijalna imovina	Grupa Nematerijalna imovina
Nabavna vrijednost		
Stanje 1. siječnja 2013.	454	455
Povećanja	152	154
Stanje 31. prosinca 2013.	606	609
Ispravak vrijednosti		
Stanje 1. siječnja 2013.	330	330
Trošak za godinu	92	93
Stanje 31. prosinca 2013.	422	423
Nabavna vrijednost		
Stanje 1. siječnja 2012.	424	424
Povećanje	30	31
Stanje 31. prosinca 2012.	454	455
Ispravak vrijednosti		
Stanje 1. siječnja 2012.	183	183
Trošak za godinu	147	147
Stanje 31. prosinca 2012.	330	330
Stanje 31. prosinca 2013.	184	186
Stanje 31. prosinca 2012.	124	125

Nematerijalna imovina se u potpunosti odnosi na software aplikacije koji se koriste za računovodstvene poslove i poslove osiguranja.

19. ULAGANJA U OVISNA DRUŠTVA

	Društvo 2013.	Društvo 2012.
Ulaganja u ovisna društva	2.000	2.000
	2.000	2.000

Društvo Hrvatsko kreditno osiguranje d.d. jedini je osnivač društva Poslovni info servis d.o.o., registriranog na Trgovačkom sudu u Zagrebu dana 26. listopada 2010.

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

20. ULAGANJA KOJA SE DRŽE DO DOSPIJEĆA

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
<i>Dužnički vrijednosni papiri:</i>				
Dužnički vrijednosni papiri koji kotiraju na tržištu:				
Obveznice Ministarstva financija Republike Hrvatske	1.570	1.570	1.064	1.064
	1.570	1.570	1.064	1.064

Naziv obveznice	Dospijeće	Kuponska kamata %	Nominalna vrijednost 000 EUR	Knjigovodstvena vrijednost 000 HRK	Nedospjele kamate 000 HRK
HRRHMFO142A8	10.02.2014	5,5	140	1.070	23
HRRHMFO203E0	05.03.2020	6,5	60	500	10
				1.570	33

21. ODGOĐENA POREZNA IMOVINA

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Odgođena porezna imovina	472	509	459	525
	472	509	459	525
Odgođena porezna obveza	(37)	(49)	(22)	(30)
	(37)	(49)	(22)	(30)
Privremene razlike				
Odgođena porezna imovina po prenosivim gubicima	466	503	453	519
Odgođena porezna imovina po nerealiziranim gubicima	6	6	6	6
Odgođena porezna obveza po nerealiziranim dobicima	(37)	(49)	(22)	(30)
	435	460	437	495

Prijenos odgođene porezne imovine po prenosivim gubicima

31. prosinca 2015.	169	169	169	181
31. prosinca 2016.	218	226	218	242
31. prosinca 2017.	66	95	66	96
31. prosinca 2018.	13	13	-	-
31. prosinca 2019.	-	-	-	-
	466	503	453	519

Odgođena porezna imovina u iznosu od 472 tisuće kuna odnosno 509 tisuća kuna na dan 31. prosinca 2013. u nekonsolidiranim odnosno konsolidiranim financijskim izvještajima odnosi se na porezne gubitke koji se mogu koristiti u roku od pet godina od godine nastanka. Uprava procjenjuje da će biti u mogućnosti iskoristiti porezne gubitke nastale u proteklim razdobljima odnosno tekućoj godini za smanjenje porezne obveze u sljedećih pet godina.

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

21. ODGOĐENA POREZNA IMOVINA (NASTAVAK)

Kretanje na odgođenoj poreznoj imovini može se pokazati kako slijedi:

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Stanje 1. siječnja	459	525	393	429
Priznavanje odgođene porezne imovine po prenosivim poreznim gubicima kroz račun dobiti i gubitka	13	13	66	96
Ukidanje odgođene porezne imovine po prenosivim poreznim gubicima kroz račun dobiti i gubitka	-	(29)	-	-
Stanje 31. prosinca	472	509	459	525

Kretanje na odgođenoj poreznoj obavezi može se pokazati kako slijedi:

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Stanje 1. siječnja	22	30	-	5
Priznavanje odgođenih poreza po nerealiziranim usklađenjima fer vrijednosti kroz sveobuhvatnu dobit ili gubitak	15	19	22	25
Stanje 31. prosinca	37	49	22	30

22. ULAGANJA RASPOLOŽIVA ZA PRODAJU

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Obveznice Ministarstva financija Republike Hrvatske	9.874	9.874	2.113	2.113
Investicijski fondovi	-	1.132	-	1.114
	9.874	11.006	2.113	3.227

Naziv obveznice	Dospijeće	Kuponska kamata %	Nominalna vrijednost u tisućama	Knjigovodstvena vrijednost u tisućama kuna	Nedospjele kamate u tisućama kuna
HRRHMFO157A6	14.07.2015.	4,25	388 EUR	3.064	59
HRRHMFO172A5	08.02.2017.	4,75	580 HRK	594	11
HRRHMFO187A3	10.07.2018.	5,25	3.800 HRK	3.877	95
HRRHMFO17BA6	25.11.2017.	6,25	500 HRK	526	3
HRRHMFO15CA8	15.12.2015.	5,25	500 HRK	519	1
HRRHMFO203A8	05.03.2020.	6,75	200 HRK	1.294	26
				9.874	195

23. ULAGANJA PO FER VRIJEDNOSTI KROZ RAČUN DOBITI I GUBITKA

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Investicijski fondovi	1.133	1.423	773	948
UKUPNO	1.133	1.423	773	948

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

24. DEPOZITI U BANKAMA

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Depoziti u bankama u kunama	23.000	23.344	30.692	30.799
Depoziti u bankama u stranoj valuti	-	-	-	228
	23.000	23.344	30.692	31.027

Poslovni info servis d.o.o.

Pregled depozita na dan 31. prosinca 2013.:

Banka	Valuta	Dospijeće	Iznos glavnice	Nedospjela kamata
Erste&Steiermärkische Bank d.d.	HRK	02.01.2014	111	-
Erste&Steiermärkische Bank d.d.	HRK	02.01.2014	233	-
			344	-

Hrvatsko kreditno osiguranje d.d.

Pregled depozita na dan 31. prosinca 2013.:

Banka	Valuta	Dospijeće	Iznos glavnice	Nedospjela kamata
Istarska kreditna banka Umag d.d.	HRK	20.06.2014.	5.000	94
Societe Generale-Splitska banka d.d.	HRK	19.06.2014.	15.000	325
Banco popolare Croatia d.d.	HRK	18.06.2014.	1.000	18
Kentbank d.d.	HRK	31.07.2014.	2.000	35
			23.000	472

Poslovni info servis d.o.o.

Pregled depozita na dan 31. prosinca 2012.:

Banka	Valuta	Dospijeće	Iznos glavnice	Nedospjela kamata
Erste&Steiermärkische Bank d.d.	HRK	28.12.2013.	107	-
Erste&Steiermärkische Bank d.d.	EUR	28.06.2013.	228	-
			335	-

Hrvatsko kreditno osiguranje d.d.

Pregled depozita na dan 31. prosinca 2012.:

Banka	Valuta	Dospijeće	Iznos glavnice	Nedospjela kamata
Erste&Steiermärkische Bank d.d.	HRK	14.06.2013.	18.692	497
Erste&Steiermärkische Bank d.d.	HRK	14.06.2013.	3.000	80
Erste&Steiermärkische Bank d.d.	HRK	14.06.2013.	1.000	27
Zagrebačka banka d.d..	HRK	14.06.2013.	8.000	202
			30.692	806

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

25. POTRAŽIVANJA IZ POSLOVA OSIGURANJA

	Društvo/ Grupa 2013.	Društvo/ Grupa 2012.
Potraživanja po premijama		
<i>Bruto iznos</i>		
Potraživanja po premijama	1.173	1.303
<i>Rezerviranja za moguće gubitke</i>		
Usklađenja po nenaplaćenim premijama	(106)	(392)
	1.067	911
Ostala potraživanja iz osiguranja		
Potraživanja za proviziju od reosiguratelja	394	309
Potraživanja za udio u štetama od reosiguratelja	1.088	460
Ostala potraživanja iz osiguranja	11	102
	1.493	871
	2.560	1.782
<u>Rezerviranja za moguće gubitke po premijama</u>		
Stanje 1. Siječnja	(392)	(498)
Povećanje rezerviranja za umanjenje vrijednosti po premiji osiguranja	(500)	(744)
Naplata potraživanja umanjene vrijednosti	734	524
Otpis – ostala usklađenja	52	326
Stanje 31. Prosinca	(106)	(392)

Pregled potraživanja po premijama, po kategorijama dospelosti na dan 31. prosinca 2013.

	Nedospjelo	do 30 dana	od 31- 60 dana	od 61- 90 dana	od 91- 180 dana	od 181- 365 dana	preko 365 dana	UKUPNO
<i>Potraživanja po premijama</i>	232	489	189	157	72	34	-	1.173

Pregled potraživanja po premijama, po kategorijama dospelosti na dan 31. prosinca 2012.:

	Nedospjelo	do 30 dana	od 31- 60 dana	od 61- 90 dana	od 91- 180 dana	od 181- 365 dana	preko 365 dana	UKUPNO
<i>Potraživanja po premijama</i>	268	469	7	167	220	111	61	1.303

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

26. OSTALA POTRAŽIVANJA

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Obračunate kamate na depozite	472	472	806	806
Obračunate kamate na ulaganjima do dospjeća	33	33	23	23
Obračunate kamate na ulaganjima raspoloživa za prodaju	195	195	41	41
Potraživanja po naknadama za procjenu kreditnih rizika	-	95	-	53
Obračunata naknada a vista kamata po žiro računu	1	1	-	-
Potraživanja od povezanog društva	9	-	42	-
Ostala potraživanja	1	4	-	7
Odgođena naplata prihoda	35	45	13	27
	746	845	925	957
Rezerviranja za moguće gubitke po ostalim potraživanjima	-	(15)	-	(24)
	746	830	925	933

27. NOVAC I NOVČANI EKIVALENTI

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Bankovni računi	131	139	225	345
	131	139	225	345

28. TEMELJNI KAPITAL

Na dan 31. prosinca 2013. temeljni kapital Društva činilo je 37.500 običnih dionica nominalne vrijednosti 1.000,00 kuna. Ukupna vrijednost temeljnog kapitala iznosila je 37.500 tisuća kuna. Struktura dioničara na dan 31. prosinac 2013. po broju dionica i učešću u temeljnom kapitalu:

Hrvatsko kreditno osiguranje d.d.		2013.	
Vlasnička struktura:	Broj dionica	Udio u kapitalu %	Uplaćeni iznos
Hrvatska banka za obnovu i razvitak	37.500	100	37.500
Ukupno	37.500	100	37.500

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

29. REVALORIZACIJSKE REZERVE PO ULAGANJIMA RASPOLOŽIVIM ZA PRODAJU

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Početno stanje	64	97	(25)	(5)
Povećanje fer vrijednosti	332	348	122	155
Smanjenje fer vrijednosti	(256)	(256)	(11)	(12)
Prijenos realizirane dobiti po imovini raspoloživoj za prodaju u račun dobiti i gubitka	(15)	(18)	-	(15)
Odgođena porezna obveza iz povećanja fer vrijednosti	-	-	(22)	(26)
Konačno stanje	125	171	64	97

30. TEHNIČKE PRIČUVE

	Društvo/ Grupa 2013.	Društvo/ Grupa 2012.
Prijenosne premije		
Bruto	3.283	1.544
Udio reosiguranja	(1.939)	(879)
	1.344	665
Pričuve šteta		
Bruto	6.237	5.939
Udio reosiguranja	(4.207)	(4.170)
	2.030	1.769
Pričuve za povrate premija		
Bruto	210	275
Udio reosiguranja	(157)	(191)
	53	84
Pričuva za izravnavanje (kolebanje) šteta	517	289
Ukupne tehničke pričuve neto od reosiguranja	3.944	2.807
Ukupne tehničke pričuve bruto	10.247	8.047
Tehničke pričuve - udio reosiguranja	(6.303)	(5.240)
Ulaganja za pokriće tehničkih pričuva	5.229	3.177

Društvo Hrvatsko kreditno osiguranje d.d. temeljem dobivene dozvole Hrvatske agencije za nadzor financijskih usluga obavlja djelatnost vrste osiguranja 14 – osiguranje kredita.

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

30. TEHNIČKE PRIČUVE (NASTAVAK)

	Društvo/ Grupa 2013.	Društvo/ Grupa 2012.
Prijenosne premije		
Stanje 1. siječnja	665	375
Bruto povećanje	1.739	576
Povećanje udjela reosiguratelja	(1.060)	(286)
Stanje 31. prosinca	1.344	665
Pričuve šteta		
Stanje 1. siječnja	1.769	939
Bruto povećanje	298	2.616
Povećanje udjela reosiguratelja	(37)	(1.786)
Stanje 31. prosinca	2.030	1.769
Pričuve za povrate premija		
Stanje 1. siječnja	84	81
Bruto povećanje	(65)	(66)
Povećanje udjela reosiguratelja	34	69
Stanje 31. prosinca	53	84
Pričuva za izravnavanje (kolebanje) šteta		
Stanje 1. siječnja	289	142
Bruto povećanje	228	147
Stanje 31. prosinca	517	289
Ukupne tehničke pričuve neto od reosiguranja	3.944	2.807

31. OBVEZE IZ POSLOVA OSIGURANJA

	Društvo/ Grupa 2013.	Društvo/ Grupa 2012.
Obveza prema inozemnom reosiguratelju	1.146	921
Obveza prema reosiguratelju u zemlji	367	620
UKUPNO	1.513	1.541

32. OSTALE OBVEZE

	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Obveze prema dobavljačima	37	73	66	139
Rezerviranja za neiskorištene godišnje odmore i bonuse	163	174	110	128
Obveza za isplatu neto plaća i naknada	103	124	85	99
Obveze za poreze i doprinose iz i na plaće	100	115	80	88
Razgraničena provizija reosiguranja	460	460	-	-
Odgodeno plaćanje troškova	175	167	160	118
Obveze prema povezanim osobama	62	1	1	1
Ostalo	10	13	9	14
	1.110	1.127	511	587

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

33. POSLOVNI NAJMOVI

Društvo i Grupa kao korisnik najma:	Društvo 2013.	Grupa 2013.	Društvo 2012.	Grupa 2012.
Minimalna plaćanja najma temeljem operativnog najma priznata u računu dobiti i gubitka tekuće godine	58	58	151	151
Plaćena najamnina za poslovni prostor u računu dobiti i gubitka tekuće godine	343	305	326	326

Na dan izvještaja Grupa nije imala otvorene dospjele preuzete obveze temeljem ugovora o operativnom najmu.

Plaćanje temeljem poslovnih najмова odnose se na naknade koje Grupa plaća za poslovni najam vozila i poslovnog prostora. Najmovi vozila su u prosjeku od pet godina. Najam poslovnog prostora ugovoren je na neodređeno vrijeme.

34. ADEKVATNOST KAPITALA

U skladu s člankom 98. i 99. Zakona o osiguranju. Društvo je obračunalo adekvatnost kapitala kako slijedi:

	2013.	2012.
Granica solventnosti (čl. 99. Zakona)	810	691
Granica solventnosti (čl. 99. Zakona)	810	691
Minimalni temeljni kapital (čl. 19. Zakona)	27.750	22.500
1/3 granice solventnosti (čl. 99. Zakona)	270	230
Jamstveni kapital	34.921	35.224
Kapital	32.921	33.224

Adekvatnost kapitala je zadovoljena.

JK \geq 1/3 Granice solventnosti

JK \geq min TK

Kapital \geq Granici solventnosti

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

35. KAPITAL DRUŠTVA I JAMSTVENI KAPITAL

Društvo je izračunalo kapital društva za osiguranje prema članku 94. i iznos jamstvenog kapitala prema čl.100. Zakona o osiguranju u visini od:

	2013.	2012.
Jamstveni kapital	34.921	35.224
Tehničke pričuve (bilješka 30)	3.944	2.807
Temeljni kapital Društva (bilješka 28)	37.500	37.500
Preneseni gubitak i gubitak tekuće godine	(2.395)	(2.152)
Nematerijalna imovina	(184)	(124)
Osnovni kapital	34.921	35.224
Pričuve s naslova vrednovanja financijske imovine	-	-
Dopunski kapital	-	-
Jamstveni kapital	34.921	35.224

36. ULAGANJE IMOVINE SUKLADNO ZAKONU O OSIGURANJU

	Limit ulaganja - tehničke pričuve %	Iznos 2013.	Ostvareno % 2013.	Iznos 2012.	Ostvareno % 2012.
Obveznice i drugi dužnički papiri	100,00%	5.229	100%	3.177	100%
Dionice koje kotiraju na tržištima kapitala u Republici Hrvatskoj	25,00%	-	-	-	-
Udjeli u domaćim investicijskim fondovima	40,00%	-	-	-	-
Zajmovi dani društvima	20,00%	-	-	-	-
Depoziti u bankama	30,00%	-	-	-	-
Nekretnine	30,00%	-	-	-	-
Ulaganja sukladno Zakonu, članak 115, točka 1	100,00%	5.229	-	3.177	-
Ulaganja sukladno Zakonu, članak 115, točka 2	15,00%	-	-	-	-
Ulaganja za pokriće tehničkih pričuva	-	5.229	-	3.177	-

37. UPRAVLJANJE RIZICIMA

Upravljanje rizicima kojima je izložena Grupa i Društvo ključna je obveza Uprave Društva te se rizici prate sustavno i kontinuirano. O rizicima se izvještava u redovitim vremenskim razdobljima ovisno o rizičnom profilu Društva, pridajući pri tome odgovarajuću važnost osobito onim rizicima koji mogu prouzročiti značajniju financijsku štetu ili štetu ugledu Grupe.

Rizicima se upravlja na razini svih zaposlenika, na razini organizacijskih jedinica, na razini procesa, na razini Društva i na razini Grupe.

Strategija upravljanja rizicima temelji se na internim propisima, Zakonu o osiguranju, podzakonskim aktima i Smjernicama za identificiranje, mjerenje i praćenje rizika kojima je u svojem poslovanju izloženo društvo za osiguranje odnosno društvo za reosiguranje (NN 159/2009).

Osnovni cilj prilikom upravljanja rizicima je uspostava odgovarajuće strukture upravljanja rizicima koja obuhvaća identificiranje i mjerenje preuzetih rizika, primjereno upravljanje i kontrolu rizika, pridržavanje važećih pravila i limita za upravljanje rizicima, pridržavanje zakonskih propisa i pravila koji proizlaze iz regulatornog okruženja, osiguravanje primjerenog sustava unutarnjih kontrola te izvješćivanja i minimizacije rizika kako bi se Društvo zaštitilo od događaja koji bi negativno utjecali ili onemogućili ostvarivanje ciljeva poslovanja.

Društvo rizike prati po osam ključnih grupa rizika: rizik osiguranja (koji obuhvaća značajne poslovne rizike: rizike u vezi sa štetama, premijama, pričuvama, reosiguranjem), tržišne rizike (valutni, kamatni, cjenovni), kreditne rizike, rizik likvidnosti, koncentracijski rizik (koji se prati u vezi s rizikom osiguranja), operativne rizike, strateški rizik (uključujući upravljanje kapitalom), rizik ugleda (uključujući pravne rizike).

37.1. Upravljanje rizikom osiguranja

Društvo je izloženo aktuarskom riziku i riziku pribave koji proizlaze iz proizvoda osiguranja kratkoročnih izvoznih i domaćih potraživanja od komercijalnih i političkih rizika. U 2013. Društvo osigurava u najvećoj mjeri kratkoročna izvozna potraživanja po osnovi isporuke roba i izvršenja usluga u inozemstvu (60,7%), dok se u manjem omjeru (39,3% ukupnog prijavljenog osiguranog prometa) osiguravaju kratkoročna potraživanja po osnovi isporuke roba i izvršenja usluga u Republici Hrvatskoj. Rizik osiguranja se odnosi na neizvjesnost poslova osiguranja. Najznačajnije komponente rizika osiguranja su premijski rizik i rizik pričuva. Oni se odnose na adekvatnost premijskih tarifa i adekvatnost pričuva u odnosu na obveze iz osiguranja i kapitalnu osnovu.

Premijski rizik je prisutan u trenutku izdavanja police prije nego što se dogodi osigurani slučaj. Postoji rizik da će troškovi i štete koje će nastati biti veći od primljenih premija za portfelj predmetnog ugovora o osiguranju. Rizik pričuva predstavlja rizik da je apsolutna razina tehničkih pričuva krivo procijenjena.

Društvo upravlja rizikom osiguranja kroz limite pribave, jasno definirane postupke odobravanja transakcija koje uključuju nove proizvode ili koje prelaze zadane limite, određivanje cijene, dizajn proizvoda te kroz upravljanje reosiguranjem. Cilj strategije pribave odnosno preuzimanja osiguranja je uspostavljanje uravnoteženog portfelja i temelji se na principu da osiguranici u najvećoj mogućoj mjeri osiguravaju cjelokupni portfelj potraživanja prema svojim kupcima na otvoreno. Svi ugovori osiguranja su u pravilu neograničenog trajanja, ali se uvjeti ugovora o osiguranju mogu izmijeniti za svaku osigurateljnu godinu. Najvažniji segment upravljanja rizicima osiguranja čini odobrenje pojedinačnih iznosa osiguranja (dalje: limita) unutar ugovora o osiguranju. Limiti se kontinuirano prate te revidiraju najmanje jednom godišnje. Tijekom osigurateljne godine, osiguratelj ima pravo ukinuti ili smanjiti limit u slučaju procjene pogoršanja rizika ili u slučaju neiskorištenosti odobrenog limita.

37. UPRAVLJANJE RIZICIMA (NASTAVAK)**37.1. Upravljanje rizikom osiguranja (nastavak)**

Društvo ne odobrava automatsko pokriće limita već se svaki pojedinačni limit razmatra temeljem raspoloživih financijskih podataka, kreditnih izvješća respektabilnih bonitetnih agencija, odobrenja reosiguratelja i to koristeći metodu „četiri oka“. Prilikom odobrenja limita vodi se računa i o izloženosti prema grupi povezanih poduzeća i geografskoj izloženosti. Također, obvezno je sudjelovanje osiguranika u svakoj šteti (samopridržaj osiguranika) od najmanje 15%.

Društvo reosigurava sve rizike koje pribavlja kako bi kontroliralo izloženost gubicima i zaštitilo kapitalnu osnovu. Cjelokupni portfelj se reosigurava na osnovi proporcionalnog kvotnog reosiguranja. Samopridržaj Društva ovisi o visini iznosa osiguranja. Društvo za nestandardne rizike ugovara fakultativno reosiguranje.

Koncentracija rizika osiguranja

Ključni aspekt rizika osiguranja kojem je Društvo izloženo je stupanj koncentracije rizika osiguranja koji određuje stupanj do kojega određeni događaj ili serija događaja mogu utjecati na obveze Društva. Takva koncentracija može proizaći iz pojedinog ugovora o osiguranju, unutar kojeg se odobravaju limiti prema više kupaca ili iz većeg broja ugovora gdje se mogu pojaviti značajne obveze.

Koncentracija rizika može proizaći iz događaja s velikim posljedicama kao što su gospodarska recesija na tržištima kojima je Društvo izloženo riziku osiguranja ili ostvarenja političkih rizika na određenim tržištima. Društvo tim rizicima upravlja na način da upravlja limitima izloženosti prema zemljama i sustavno prati gospodarska kretanja na tržištima na kojima postoji veća izloženost.

U poslovima osiguranja potraživanja, Uprava vjeruje da Društvo nema značajnih koncentracija izloženosti prema bilo kojoj skupini osiguranika mjereno po geografskim kriterijima te izloženostima prema određenim djelatnostima.

Tehnike i pretpostavke koje Društvo koristi kod izračuna ovih rizika uključuju:

- uspostavljanje limita po svakom pojedinom riziku i prema zemljama;
- utvrđivanje minimalnog udjela osiguranika u pojedinom riziku;
- utvrđivanje najveće obveze osiguratelja koja predstavlja najveći kumulativni iznos naknada šteta koji osiguratelj može isplatiti osiguraniku po zaključenom ugovoru o osiguranju za razdoblje od jedne osigurateljne godine;
- procjena najveće vjerojatne štete;
- proporcionalno kvotno reosiguranje i fakultativno reosiguranje.

Tablica u nastavku prikazuje koncentraciju obveza po odobrenim iznosima osiguranja (limitima) na dan 31. prosinca 2013. i na dan 31. prosinca 2012. po zemljama. Prikazana je izloženost po zemljama prije reosiguranja (bruto iznos) i iznos nakon samopridržaja osiguranika i nakon reosiguranja (neto iznos). Prikazani limiti uključuju samopridržaj osiguranika i udio reosiguratelja.

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

37. UPRAVLJANJE RIZICIMA (NASTAVAK)**37.1. Upravljanje rizikom osiguranja (nastavak)****Izloženost portfelja osiguranja po zemljama****2013.**

Ukupni limiti po zemljama	Bruto iznos, u tisućama kuna	Udio u ukupnom,%	Neto iznos, nakon SP i reosiguranja, u tisućama kuna	Udio u ukupnom,%
Hrvatska	219.216	24,30	84.768	27,66
Italija	171.228	18,98	57.052	18,61
Srbija	79.336	8,80	26.932	8,79
Bosna i Hercegovina	58.424	6,48	21.847	7,13
Slovenija	61.773	6,85	20.266	6,61
Njemačka	48.797	5,41	17.581	5,74
Mađarska	27.548	3,05	11.022	3,60
Makedonija	21.042	2,33	7.143	2,33
Austrija	18.032	2,00	6.240	2,03
Švicarska	39.674	4,40	6.178	2,02
Ostale zemlje	156.965	17,40	47.440	15,48
Ukupno	902.035	100,00	306.469	100,00

2012.

Ukupni limiti po zemljama	Bruto iznos, u tisućama kuna	Udio u ukupnom,%	Neto iznos, nakon SP i reosiguranja, u tisućama kuna	Udio u ukupnom,%
Italija	151.003	17,25	51.563	20,03
Hrvatska	144.424	16,50	43.488	16,90
Njemačka	83.907	9,59	30.801	11,97
Srbija	75.268	8,60	17.392	6,76
Slovenija	61.225	7,00	13.421	5,21
Bosna i Hercegovina	52.405	5,99	12.545	4,87
Rusija	38.936	4,45	6.270	2,44
Mađarska	28.987	3,31	11.408	4,43
Makedonija	24.146	2,76	5.701	2,21
Austrija	20.229	2,31	7.501	2,91
Ostale zemlje	194.597	22,24	57.304	22,26
Ukupno	875.127	100,00	257.394	100,00

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

37. UPRAVLJANJE RIZICIMA (NASTAVAK)

37.1. Upravljanje rizikom osiguranja (nastavak)

Izloženost prema skupinama limita

Izloženost prema grupama iznosa osiguranja (limita) iskazana je u bruto iznosu, prije reosiguranja uključujući samopridržaj osiguranika (udio u šteti osiguranika).

Stanje odobrenih limita na dan 31. prosinca 2013.

Rasponi limita, u tisućama kuna	Broj odobrenih limita*	Ukupno, iznos u tisućama kuna	% od ukupnog
Manje od 1.000	1.128	160.471	17,79
1.000 – 2.000	331	315.939	35,03
2.000 – 3.000	45	107.169	11,88
3.000 – 4.000	39	134.304	14,89
4.000 – 5.000	4	18.359	2,03
5.000 – 6.000	4	22.275	2,47
6.000 – 7.000	1	6.874	0,76
Više od 7.000	12	136.645	15,15
Ukupno	1.564	902.036	100,00

*Broj odobrenih limita prikazan je prema broju kupaca

Stanje odobrenih limita na dan 31. prosinca 2012.

Rasponi limita, u tisućama kuna	Broj odobrenih limita	Ukupno, iznos u tisućama kuna	% od ukupnog
Manje od 1.000	724	242.774	27,74
1.000 – 2.000	123	170.349	19,47
2.000 – 3.000	40	94.292	10,77
3.000 – 4.000.	42	140.861	16,10
4.000 – 5.000	6	27.013	3,09
5.000 – 6.000	2	10.790	1,23
6.000 – 7.000	3	18.036	2,06
Više od 7.000	13	171.012	19,54
Ukupno	953	875.127	100,00

U rasponu limita „više od 7.000 tisuća kuna“ nalazi se nekoliko odobrenih iznosa osiguranja koji su ocijenjeni nisko rizičnim, a koji su u najvećoj mjeri pokriveni reosiguranjem.

37. UPRAVLJANJE RIZICIMA (NASTAVAK)

37.1. Upravljanje rizikom osiguranja (nastavak)

Osnovne pretpostavke koje imaju najveći utjecaj na priznatu imovinu, obveze, prihode i rashode iz poslovanja osiguranja

Rizik neodgovarajućeg cjenika podrazumijeva preniske premijske stope ili neodgovarajuću strukturu cjenika, što može rezultirati ostvarivanjem veće kvote šteta od planirane. Društvo koristi interne i vanjske podatke za izradu cjenika koji sadrže podatke o premijama i štetama iz prošlosti. S obzirom na navedeno, moguće je prilagoditi cjenike riziku te se time značajno smanjuje vjerojatnost pogreške. Neprikladan cjenik se detektira analizom redovitih izvještaja o ostvarenoj kvoti šteta. Izvještaji o ostvarenoj kvoti šteta su dostupni po potrebi, a izrađuju se najmanje na kraju svakog tromjesečja.

Rizikom da ostvari kvotu šteta veću od planirane kao posljedicu neadekvatnih tehničkih pričuva na početku razdoblja, Društvo upravlja na način da formira tehničke pričuve primjenom metoda za koje se procjenjuje da najbolje reprezentiraju obveze po sklopljenim ugovorima o osiguranju. Nedostatnost tehničkih pričuva se detektira analiziranjem izvještaja o ostvarenoj kvoti šteta. Izvještaj o ostvarenoj kvoti šteta je dostupan po potrebi, a izrađuje se najmanje krajem svakog tromjesečja.

Rizikom gubitka zbog izloženosti pojedinačno velikim ili masovnim štetama zbog previsoko utvrđenog samopridržaja Društva, Društvo upravlja na način da se kod utvrđivanja samopridržaja primjenjuju oprezne metode koje ograničavaju samopridržaj u odnosu na kapital društva. Iznos samopridržaja se revidira na početku svake kalendarske godine.

37.2. Upravljanje valutnim rizikom

Imovina i obveze Grupe i Društva iskazane su u najvećoj mjeri u kunama te u manjoj mjeri eurima, dok su ostale valute zastupljene u neznatnim iznosima. Grupa i Društvo nije izložena u većoj mjeri riziku promjene tečaja.

Tehničke pričuve Društva su velikom većinom iskazane s valutnom klauzulom u eurima. Imovina za pokriće tehničkih pričuva je također s valutnom klauzulom u eurima (obveznice Republike Hrvatske s valutnom klauzulom u eurima). Poštujući zakonske obveze (Zakon o osiguranju) Društvo drži imovinu za pokriće tehničkih pričuva u minimalnom iznosu koji je jednak tehničkim pričuvama neto od reosiguranja. S obzirom na navedeno, valutni rizik tehničkih pričuva je zanemariv ili ga nema. Naime, tehničke pričuve se formiraju u valuti obveze, a preračunavaju se u kune na datum obračuna, tako da promjena tečaja utječe jednako i u istom iznosu na tehničke pričuve i imovinu koja ih pokriva.

Društvo je, gledajući utjecaj promjene tečaja na tehničke pričuve, na dan 31.12.2013. najviše izloženo riziku promjene tečaja eura. Povećanje tečaja eura za 10% bi utjecalo na povećanje nominalnog kuskog iznosa bruto tehničkih pričuva na način da bi se povećale za 727.445,15 kuna, a udio reosiguranja u tehničkim pričuvama bi se povećao za 447.436,27 kuna.

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

37. UPRAVLJANJE RIZICIMA (NASTAVAK)**37.2. Upravljanje valutnim rizikom (nastavak)**

Valutna struktura financijske imovine i obveza iz djelokruga MRS-a 39 za Društvo na dan izvještaja 31. prosinca 2013. prikazana je u nastavku:

Upravljanje valutnim rizikom

	Društvo 2013.				Grupa 2013.			
	Euro	Kune	Ostalo	Ukupno	Euro	Kune	Ostalo	Ukupno
Imovina								
Dugotrajna imovina								
Nekretnine i oprema	-	148	-	148	-	152	-	152
Nematerijalna imovina	-	184	-	184	-	186	-	186
Ulaganje u ovisno društvo	-	2.000	-	2.000	-	-	-	-
Ulaganja koja se drže do dospijea	1.570	-	-	1.570	1.570	-	-	1.570
Odgođena porezna imovina	-	472	-	472	-	509	-	509
	1.570	2.804	-	4.374	1.570	847	-	2.417
Kratkotrajna imovina								
Ulaganja raspoloživa za prodaju	3.064	6.810	-	9.874	3.288	7.718	-	11.006
Ulaganja po fer vrijednosti kroz račun dobiti i gubitka	-	1.133	-	1.133	290	1.133	-	1.423
Depoziti u bankama	-	23.000	-	23.000	233	23.111	-	23.344
Potraživanja iz poslova osiguranja	346	2.214	-	2.560	346	2.214	-	2.560
Ostala potraživanja	91	655	-	746	91	739	-	830
Novac i novčani ekvivalenti	-	131	-	131	-	139	-	139
	3.501	33.943	-	37.444	4.248	35.054	-	39.302
Ukupna imovina	5.071	36.747	-	41.818	5.818	35.901	-	41.719
Kapital i obveze								
Vlasnička glavnica i rezerve								
Temeljni kapital	-	37.500	-	37.500	-	37.500	-	37.500
Akumulirani gubitak	-	(2.152)	-	(2.152)	-	(2.442)	-	(2.442)
Revalorizacijske rezerve po ulaganjima raspoloživim za prodaju	-	125	-	125	-	171	-	171
Gubitak razdoblja	-	(259)	-	(259)	-	(143)	-	(143)
Ukupni kapital	-	35.214	-	35.214	-	35.086	-	35.086
Tehničke pričuve								
Bruto tehničke pričuve	7.274	2.921	52	10.247	7.274	2.921	52	10.247
Tehničke pričuve - udio reosiguranja	(4.474)	(1.797)	(32)	(6.303)	(4.474)	(1.797)	(32)	(6.303)
	2.800	1.124	20	3.944	2.800	1.124	20	3.944
Kratkotrajne obveze								
Obveze iz poslova osiguranja	1.146	367	-	1.513	1.146	367	-	1.513
Ostale obveze	5	1.105	-	1.110	5	1.122	-	1.127
Odgođena porezna obveza	-	37	-	37	-	49	-	49
	1.151	1.509	-	2.660	1.151	1.538	-	2.689
Ukupno kapital i obveze	3.951	37.847	20	41.818	3.951	37.748	20	41.719
Neto valutna izloženost	1.120	(1.100)	(20)	-	1.867	(1.847)	(20)	-

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

37. UPRAVLJANJE RIZICIMA (NASTAVAK)**37.2. Upravljanje valutnim rizikom (nastavak)**

Upravljanje valutnim rizikom

	Društvo				Grupa			
	2012.				2012.			
	Euro	Kune	Ostalo	Ukupno	Euro	Kune	Ostalo	Ukupno
Imovina								
Dugotrajna imovina								
Nekretnine i oprema	-	136	-	136	-	144	-	144
Nematerijalna imovina	-	124	-	124	-	125	-	125
Ulaganje u ovisno društvo	-	2.000	-	2.000	-	-	-	-
Ulaganja koja se drže do dospjeća	1.064	-	-	1.064	1.064	-	-	1.064
Odgođena porezna imovina	-	459	-	459	-	525	-	525
	1.064	2.719	-	3.783	1.064	794	-	1.858
Kratkotrajna imovina								
Ulaganja raspoloživa za prodaju	2.113	-	-	2.113	2.330	897	-	3.227
Ulaganja po fer vrijednosti kroz račun dobiti i gubitka	-	773	-	773	175	773	-	948
Depoziti u bankama	-	30.692	-	30.692	228	30.799	-	31.027
Potraživanja iz poslova osiguranja	120	1.662	-	1.782	120	1.662	-	1.782
Ostala potraživanja	64	861	-	925	63	870	-	933
Novac i novčani ekvivalenti	-	225	-	225	-	345	-	345
	2.297	34.213	-	36.510	2.916	35.346	-	38.262
Ukupna imovina	3.361	36.932	-	40.293	3.980	36.140	-	40.120
Kapital i obveze								
Vlasnička glavnica i rezerve								
Temeljni kapital	-	37.500	-	37.500	-	37.500	-	37.500
Akumulirani gubitak	-	(1.668)	-	(1.668)	-	(1.834)	-	(1.834)
Revalorizacijske rezerve po ulaganjima raspoloživim za prodaju	-	64	-	64	-	97	-	97
Gubitak razdoblja	-	(484)	-	(484)	-	(608)	-	(608)
Ukupni kapital	-	35.412	-	35.412	-	35.155	-	35.155
Tehničke pričuve								
Bruto tehničke pričuve	6.780	1.235	32	8.047	6.780	1.235	32	8.047
Tehničke pričuve - udio reosiguranja	(4.415)	(804)	(21)	(5.240)	(4.415)	(804)	(21)	(5.240)
	2.365	431	11	2.807	2.365	431	11	2.807
Kratkotrajne obveze								
Obveze iz poslova osiguranja	481	1.060	-	1.541	481	1.060	-	1.541
Ostale obveze	19	492	-	511	20	567	-	587
Odgođena porezna obveza	-	22	-	22	-	30	-	30
	500	1.574	-	2.074	501	1.657	-	2.158
Ukupno kapital i obveze	2.865	37.417	11	40.293	2.866	37.243	11	40.120
Neto valutna izloženost	496	(485)	(11)	-	1.114	(1.103)	(11)	-

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

37. UPRAVLJANJE RIZICIMA (NASTAVAK)

37.2. Upravljanje valutnim rizikom (nastavak)

Prikaz tehničkih pričuva prema valutama

	Bruto tehničke pričuve	Tehničke pričuve-udio reosiguranja	Koeficijenti raspodjele prema valutama
2013.			
U kunama	2.921	1.797	0,2850
S valutnom klauzalom u eurima	7.274	4.474	0,7099
S valutnom klauzulom u CHF	1	-	0,0001
S valutnom klauzulom u ostalim valutama	51	32	0,0050
Ukupno	10.247	6.303	1,0000

	Bruto tehničke pričuve	Tehničke pričuve-udio reosiguranja	Koeficijenti raspodjele prema valutama
2012.			
U kunama	1.235	804	0,1535
S valutnom klauzulom u eurima	6.780	4.415	0,8426
S valutnom klauzulom u CHF	-	-	-
S valutnom klauzulom u ostalim valutama	32	21	0,0039
Ukupno	8.047	5.240	1,0000

37.3. Upravljanje rizikom kamatne stope

Rizik promjene kamatnih stopa prisutan je u mjeri u kojoj kamatonosna imovina i obveze na koje se plaća kamata dospijevaju u različitim rokovima i kada se kamate na imovinu i obveze različito mijenjaju. Izloženost riziku promjene kamatnih stopa potencijalno je moguća i u promjenama budućih gotovinskih tokova koji proizlaze iz promjena kamatnih stopa na tržištu. Izloženost Grupe i Društva tržišnom riziku promjene kamatnih stopa koncentrirana je u portfelju ulaganja, jer ni Grupa ni Društvo na dan 31. prosinca 2013. nisu imali obveza po preuzetim kreditima.

Sva ulaganja Društva koja nose kamatu su na dan 31. prosinca 2013. bila su s fiksnom kamatnom stopom.

S obzirom da je kamatonosna imovina Društva s fiksnom kamatnom stopom te da na 31. prosinca 2013. nije bilo kamatonosnih obveza, Društvo nije izloženo kamatnom riziku te ne objavljuje informacije o osjetljivosti na kamatni rizik.

37.4. Cjenovni rizici

Grupa i Društvo su izloženi cjenovnom riziku u mjeri u kojoj raspolažu financijskim instrumentima, a koje se vode po fer vrijednosti. Društvo je, gledajući utjecaj promjene cijene najviše izloženo riziku promjene cijena dugoročnih dužničkih papira. Smanjenje cijene fer vrijednosti financijskih instrumenata za 10% bi utjecalo na smanjenje ukupnog kapitala Društva u iznosu od 880.562,67 kuna te 994.264,74 kuna ukupnog kapitala Grupe

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

37. UPRAVLJANJE RIZICIMA (NASTAVAK)

37.5. Kreditni rizik

Kreditni rizik se odnosi na rizik neispunjenja ugovornih obveza druge ugovorne strane, čime bi Grupa ili Društvo pretrpjelo financijske gubitke ili na rizik potencijalnog smanjenja tržišne vrijednosti financijskih instrumenata kao rezultat promjene kreditne sposobnosti dužnika. Kreditnim rizikom se upravlja tako da se unaprijed vodi pažljiva analiza dužnika te posluje s kreditno sposobnim dužnicima. Imovina se ulaže prema unaprijed definiranim internim procedurama te sukladno pravilnicima HANFA-e u vezi s ulaganjima tehničkih pričuva. Društvo je usvojilo opreznu politiku ulaganja, te je imovinu ulagalo isključivo u državne obveznice s fiksnim prinosom. Najveći dio ulaganja odnosi se na kratkoročne depozite kod vodećih banaka u Republici Hrvatskoj (56,0% ukupne aktive Grupe odnosno 55,0% ukupne aktive Društvo je na izvještajni datum uložilo u kratkoročne depozite).

Društvo je imovinu ulagalo samo u Republici Hrvatskoj.

Kreditni rizik nastaje i kod ugovaranja reosiguranja te Društvo ugovore o reosiguranju zaključuje s reosigurateljima s dobrom kreditnom sposobnošću, reputacijom i višegodišnjim iskustvom. Društvo je tijekom 2013. godine imalo zaključene ugovore o kvotnom reosiguranju s dva reosiguratelja, a do kraja lipnja 2013. godine i jedan ugovor o fakultativnom reosiguranju.

Potraživanja iz poslova reosiguranja uključuju potraživanja za štete i potraživanja za naknade. Na izvještajni datum nije bilo zakašnjenja u plaćanju ili otpisa potraživanja od reosiguranja.

Društvo je izloženo riziku naplate premije od osiguranika, a Grupa je dodatno izložena riziku naplate naknade za procjenu rizika. Analiza ročnosti potraživanja po premijama osiguranja dana je u bilješci 25, a analiza ročnosti potraživanja po naknadi za procjenu rizika nije prikazana, jer je neznčajna. Društvo se od ovih rizika štiti kroz redovno praćenje naplate te kroz ugovorne odredbe po kojima je uredno plaćanje premije uvjet isplate naknade štete.

Izloženost kreditnom riziku

	Društvo		Grupa	
	2013.	% od	2013.	% od
	Ukupno	ukupne	Ukupno	ukupne
	izloženo u	aktive na	izloženo u	aktive na
	tisućama kuna	datum	tisućama	aktive na
		izvještaja	kuna	datum
				izvještaja
Imovina				
Ulaganja koja se drže do dospijeca	1.570	3,8%	1.570	3,8%
Ulaganja raspoloživa za prodaju	9.874	23,6%	11.006	26,4%
Depoziti u bankama	23.000	55,0%	23.344	55,9%
Potraživanja iz poslova osiguranja	1.066	2,5%	1.066	2,6%
Ostala potraživanja	746	1,8%	831	2,0%
Ukupno	36.256	90,0%	37.817	94,3%

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

37. UPRAVLJANJE RIZICIMA (NASTAVAK)**37.5. Kreditni rizik (nastavak)***Izloženost kreditnom riziku*

	Društvo 2012.		Grupa 2012.	
	Ukupno izloženo u tisućama kuna	% od ukupne aktive na datum izvještaja	Ukupno izloženo u tisućama kuna	% od ukupne aktive na datum izvještaja
Imovina				
Ulaganja koja se drže do dospelosti	1.064	2,6%	1.064	2,7%
Ulaganja raspoloživa za prodaju	2.113	5,2%	3.226	8,0%
Depoziti u bankama	30.692	76,2%	31.027	77,3%
Potraživanja iz poslova osiguranja	911	2,3%	911	2,3%
Ostala potraživanja	925	2,3%	933	2,3%
Ukupno	35.705	88,6%	37.161	92,6%

Koncentracija prema zemljopisnim segmentima

	Društvo 2013.				Grupa 2013.			
	Republika Hrvatska	Zemlje Europske unije	Ostale zemlje	Ukupno	Republika Hrvatska	Zemlje Europske unije	Ostale zemlje	Ukupno
Imovina								
Ulaganja koja se drže do dospelosti	1.570	-	-	1.570	1.570	-	-	1.570
Ulaganja raspoloživa za prodaju	9.874	-	-	9.874	11.006	-	-	11.006
Depoziti u bankama	23.000	-	-	23.000	23.344	-	-	23.344
Potraživanja iz poslova osiguranja	1.066	-	-	1.066	1.066	-	-	1.066
Ostala potraživanja	746	-	-	746	831	-	-	831
Ukupno	36.256	-	-	36.256	37.817	-	-	37.817

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

37. UPRAVLJANJE RIZICIMA (NASTAVAK)

37.5. Kreditni rizik (nastavak)

Koncentracija prema zemljopisnim segmentima

	Društvo 2012.				Grupa 2012.			
	Republika Hrvatska	Zemlje Europsk e unije	Ostale zemlje	Ukupno	Republika Hrvatska	Zemlje Europsk e unije	Ostale zemlje	Ukupno
Imovina								
Ulaganja koja se drže do dospjeća	1.064	-	-	1.064	1.064	-	-	1.064
Ulaganja raspoloživa za prodaju	2.113	-	-	2.113	3.226	-	-	3.226
Depoziti u bankama	30.692	-	-	30.692	31.027	-	-	31.027
Potraživanja iz poslova osiguranja	911	-	-	911	911	-	-	911
Ostala potraživanja	925	-	-	925	933	-	-	933
Ukupno	35.705	-	-	35.705	37.161	-	-	37.161

37.6. Rizik likvidnosti

Rizik likvidnosti uključuje rizik nesposobnosti financiranja imovine u odgovarajućim rokovima te rizik nemogućnosti likvidacije imovine po razumnoj cijeni i u odgovarajućim rokovima. Rizikom likvidnosti upravlja se na razini Grupe i Društva na način da se prate kratkoročne, srednjoročne i dugoročne pozicije, održavaju adekvatne pričuve sukladno Zakonu o osiguranju kako bi u svakom trenutku bilo moguće pokriti potencijalne obveze po štetama i drugim obvezama. Aktuarski izračun tehničkih pričuva se obavlja kvartalno, kako bi se osiguralo postojanje dostatnih iznosa pričuva. Društvo drži portfelj likvidne imovine kao dio strategije upravljanja rizikom likvidnosti te tako osigurava kontinuirano poslovanje i udovoljavanje zakonskim zahtjevima.

Društvo je dostatno likvidno i tijekom godine je zadovoljavalo zahtjevima za plaćanjem obveza na vrijeme.

U nastavku je analiza ročnosti i usklađenosti financijske imovine i obveza na dan izvještavanja.

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

37. UPRAVLJANJE RIZICIMA (NASTAVAK)**37.6. Rizik likvidnosti (nastavak)**

Ročnost imovine i obveza (Društvo)

						2013.
	Do 1	1 do 3	3 mj. do 1	1 do 3	Preko 3	Ukupno
	mjesec	mjeseca	godine	godina	godine	
Imovina						
Dugotrajna imovina						
Nekretnine i oprema	-	-	-	-	148	148
Nematerijalna imovina	-	-	-	-	184	184
Ulaganje u ovisno društvo	-	-	-	-	2.000	2.000
Ulaganja koja se drže do dospjeća	-	1.070	-	-	500	1.570
Odgođena porezna imovina	-	-	-	-	472	472
	-	1.070	-	-	3.304	4.374
Kratkotrajna imovina						
Ulaganja raspoloživa za prodaju	9.874	-	-	-	-	9.874
Ulaganja po fer vrijednosti kroz račun dobiti i gubitka	1.133	-	-	-	-	1.133
Depoziti u bankama	-	-	23.000	-	-	23.000
Potraživanja iz poslova osiguranja	1.067	1.493	-	-	-	2.560
Ostala potraživanja	174	51	521	-	-	746
Novac i novčani ekvivalenti	131	-	-	-	-	131
	12.379	1.544	23.521	-	-	37.444
Ukupna imovina	12.379	2.614	23.521	-	3.304	41.818
Kapital i rezerve						
Temeljni kapital	-	-	-	-	37.500	37.500
Zadržana dobit i rezerve	-	-	-	-	(2.152)	(2.152)
Ostale rezerve	-	-	-	-	125	125
Dobit tekuće godine	-	-	-	-	(259)	(259)
Ukupni kapital	-	-	-	-	35.214	35.214
Tehničke pričuve						
Bruto tehničke pričuve	-	-	7.569	2.678	-	10.247
Tehničke pričuve - udio reosiguranja	-	-	(4.656)	(1.647)	-	(6.303)
	-	-	2.913	1.031	-	3.944
Kratkotrajne obveze						
Obveze iz poslova osiguranja	-	1.513	-	-	-	1.513
Ostale obveze	468	-	627	15	-	1.110
Odgođena porezna obveza	-	-	-	37	-	37
	468	1.513	627	52	-	2.660
Ukupno kapital i obveze	468	1.513	3.540	1.083	35.214	41.818
Neto ročna usklađenost	11.911	1.101	19.981	(1.083)	(31.910)	-
Neto usklađenost – kumulativ	11.911	13.012	32.993	31.910	-	-

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

37. UPRAVLJANJE RIZICIMA (NASTAVAK)**37.6. Rizik likvidnosti (nastavak)**

Ročnost imovine i obveza (Grupa)

	Do 1 mjesec	1 do 3 mjeseca	3 mj. do 1 godine	1 do 3 godina	Preko 3 godine	2013. Ukupno
Imovina						
Dugotrajna imovina						
Nekretnine i oprema	-	-	-	-	152	152
Nematerijalna imovina	-	-	-	-	186	186
Ulaganje u ovisno društvo	-	-	-	-	-	-
Ulaganja koja se drže do dospjeća	-	1.070	-	-	500	1.570
Odgođena porezna imovina	-	-	-	-	509	509
	-	1.070	-	-	1.347	2.417
Kratkotrajna imovina						
Ulaganja raspoloživa za prodaju	11.006	-	-	-	-	11.006
Ulaganja po fer vrijednosti kroz račun dobiti i gubitka	1.423	-	-	-	-	1.423
Depoziti u bankama	344	-	23.000	-	-	23.344
Potraživanja iz poslova osiguranja	1.067	1.493	-	-	-	2.560
Ostala potraživanja	258	51	521	-	-	830
Novac i novčani ekvivalenti	139	-	-	-	-	139
	14.237	1.544	23.521	-	-	39.302
Ukupna imovina	14.237	2.614	23.521	-	1.347	41.719
Kapital i rezerve						
Temeljni kapital	-	-	-	-	37.500	37.500
Zadržana dobit i rezerve	-	-	-	-	(2.442)	(2.442)
Ostale rezerve	-	-	-	-	171	171
Dobit tekuće godine	-	-	-	-	(143)	(143)
Ukupni kapital	-	-	-	-	35.086	35.086
Tehničke pričuve						
Bruto tehničke pričuve	-	-	7.569	2.678	-	10.247
Tehničke pričuve - udio reosiguranja	-	-	(4.656)	(1.647)	-	(6.303)
	-	-	2.913	1.031	-	3.944
Kratkotrajne obveze						
Obveze iz poslova osiguranja	-	1.513	-	-	-	1.513
Ostale obveze	485	-	627	15	-	1.127
Odgođena porezna obveza	-	-	-	49	-	49
	485	1.513	627	64	-	2.689
Ukupno kapital i obveze	485	1.513	3.540	1.095	35.086	41.719
Neto ročna usklađenost	13.752	1.101	19.981	(1.095)	(33.739)	-
Neto usklađenost - kumulativ	13.752	14.853	34.834	33.739	-	-

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

37. UPRAVLJANJE RIZICIMA (NASTAVAK)**37.6. Rizik likvidnosti (nastavak)**

Ročnost imovine i obveza (Društvo)

						2012.
	Do 1	1 do 3	3 mj. do 1	1 do 3	Preko 3	Ukupno
	mjesec	mjeseca	godine	godina	godine	
Imovina						
Dugotrajna imovina						
Nekretnine i oprema	-	-	-	-	136	136
Nematerijalna imovina	-	-	-	-	124	124
Ulaganje u ovisno društvo	-	-	-	-	2.000	2.000
Ulaganja koja se drže do dospijeaća	-	-	-	1.064	-	1.064
Odgođena porezna imovina	-	-	-	-	459	459
	-	-	-	1.064	2.719	3.783
Kratkotrajna imovina						
Ulaganja raspoloživa za prodaju	2.113	-	-	-	-	2.113
Ulaganja po fer vrijednosti kroz račun dobiti i gubitka	773	-	-	-	-	773
Depoziti u bankama	-	-	30.692	-	-	30.692
Potraživanja iz poslova osiguranja	911	871	-	-	-	1.782
Ostala potraživanja	96	23	806	-	-	925
Novac i novčani ekvivalenti	225	-	-	-	-	225
	4.118	894	31.498	-	-	36.510
Ukupna imovina	4.118	894	31.498	1.064	2.719	40.293
Kapital i rezerve						
Temeljni kapital	-	-	-	-	37.500	37.500
Zadržana dobit i rezerve	-	-	-	-	(1.668)	(1.668)
Ostale rezerve	-	-	-	-	64	64
Dobit tekuće godine	-	-	-	-	(484)	(484)
Ukupni kapital	-	-	-	-	35.412	35.412
Tehničke pričuve						
Bruto tehničke pričuve	-	-	5.944	2.103	-	8.047
Tehničke pričuve - udio reosiguranja	-	-	(3.871)	(1.369)	-	(5.240)
	-	-	2.073	734	-	2.807
Kratkotrajne obveze						
Obveze iz poslova osiguranja	-	1.541	-	-	-	1.541
Ostale obveze	396	1	114	-	-	511
Odgođena porezna obveza	-	-	-	-	22	22
	396	1.542	114	-	22	2.074
Ukupno kapital i obveze	396	1.542	2.187	734	35.434	40.293
Neto ročna usklađenost	3.722	(648)	29.311	330	(32.715)	-
Neto usklađenost - kumulativ	3.722	3.074	32.385	32.715	-	-

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

37. UPRAVLJANJE RIZICIMA (NASTAVAK)**37.6. Rizik likvidnosti (nastavak)**

Ročnost imovine i obveza (Grupa)

	Do 1 mjesec	1 do 3 mjeseca	3 mj. do 1 godine	1 do 3 godina	Preko 3 godine	2012. Ukupno
Imovina						
Dugotrajna imovina						
Nekretnine i oprema	-	-	-	-	144	144
Nematerijalna imovina	-	-	-	-	125	125
Ulaganje u ovisno društvo	-	-	-	-	-	-
Ulaganja koja se drže do dospjeća	-	-	-	1.064	-	1.064
Odgođena porezna imovina	-	-	-	-	525	525
	-	-	-	1.064	794	1.858
Kratkotrajna imovina						
Ulaganja raspoloživa za prodaju	3.227	-	-	-	-	3.227
Ulaganja po fer vrijednosti kroz račun dobiti i gubitka	948	-	-	-	-	948
Depoziti u bankama	-	-	31.027	-	-	31.027
Potraživanja iz poslova osiguranja	911	871	-	-	-	1.782
Ostala potraživanja	104	23	806	-	-	933
Novac i novčani ekvivalenti	345	-	-	-	-	345
	5.535	894	31.833	-	-	38.262
Ukupna imovina	5.535	894	31.833	1.064	794	40.120
Kapital i rezerve						
Temeljni kapital	-	-	-	-	37.500	37.500
Zadržana dobit i rezerve	-	-	-	-	(1.834)	(1.834)
Ostale rezerve	-	-	-	-	97	97
Dobit tekuće godine	-	-	-	-	(608)	(608)
Ukupni kapital	-	-	-	-	35.155	35.155
Tehničke pričuve						
Bruto tehničke pričuve	-	-	5.944	2.103	-	8.047
Tehničke pričuve - udio reosiguranja	-	-	(3.871)	(1.369)	-	(5.240)
	-	-	2.073	734	-	2.807
Kratkotrajne obveze						
Obveze iz poslova osiguranja	-	1.541	-	-	-	1.541
Ostale obveze	454	1	132	-	-	587
Odgođena porezna obveza	0	-	0	-	30	30
	454	1.542	132	-	30	2.158
Ukupno kapital i obveze	454	1.542	2.205	734	35.185	40.120
Neto ročna usklađenost	5.081	(648)	29.628	330	(34.391)	-
Neto usklađenost – kumulativ	5.081	4.433	34.061	34.391	-	-

37. UPRAVLJANJE RIZICIMA (NASTAVAK)**37.7. Upravljanje operativnim rizikom**

Operativni rizici su vezani uz mogućnost nastanka šteta uslijed događaja u vezi s organizacijom poslovnih procesa, obradom podataka (informatička sigurnost), zaposlenicima, pravnim rizicima odnosno rizicima u vezi s pridržavanjem pravnih propisa. Društvo upravlja operativnim rizicima na način primjeren malom društvu, prvenstveno kroz opise procesa, pisane procedure te redovnu komunikaciju sa svim zaposlenicima.

37.8. Upravljanje rizikom kapitala

Osnovni ciljevi Društva prilikom upravljanja kapitalom su sljedeći:

- usklađenost sa zahtjevima adekvatnosti kapitala propisanim Zakonom o osiguranju i regulatornim propisima;
- očuvanje sposobnosti Društva za nastavak poslovanja pod pretpostavkom vremenske neograničenosti poslovanja; i
- maksimaliziranje povrata dioničarima i korist ostalim zainteresiranim stranama.

Zakon o osiguranju i propisi HANFA-e određuju minimalni iznos i vrstu kapitala i jamstvenog kapitala koji mora postojati uz obveze osiguranja. Kapital i jamstveni kapital Društva moraju se održavati konstantno tijekom godine na razinama koje su dostatne za zadovoljavanje zahtjeva solventnosti Društva. Društvo zadovoljava zahtjeve za adekvatnošću kapitala ako su ispunjena sva tri sljedeća uvjeta:

1. Kapital mora biti jednak ili veći od granice solventnosti.
2. Jamstveni kapital treba biti veći ili jednak jednoj trećini granice solventnosti.
3. Jamstveni kapital mora biti jednak ili veći od minimalnog temeljnog kapitala prema Zakonu o osiguranju.

Društvo je na dan 31. prosinca 2013. zadovoljavalo zahtjeve u vezi s adekvatnošću kapitala i solventnosti (bilješka 34 i bilješka 35). Jamstveni kapital je veći od minimalnog temeljnog kapitala za 12.724 tisuća kuna.

37.9. Financijski instrumenti

Fer vrijednost financijskih instrumenata utvrđuje se na temelju cijena koje kotiraju za vrijednosne papire na tržištu (bilješka 22) ili poredbenim metodama vrednovanja (bilješka 23) ako relevantne i pouzdane tržišne cijene nisu dostupne. Uprava vjeruje da imovina i obveze Društva koji se vode po amortiziranom trošku odražava fer vrijednost tih vrijednosnih papira.

U idućoj tablici su analizirani financijski instrumenti koji su nakon prvog priznavanja svedeni na fer vrijednost, razvrstani u tri skupine ovisno o dostupnosti pokazatelja fer vrijednosti:

- 1. razina pokazatelja – pokazatelji fer vrijednosti su izvedeni iz (neusklađenih) cijena koje kotiraju na aktivnim tržištima za istovrsnu imovinu i istovrsne obveze;
- 2. razina pokazatelja – pokazatelji fer vrijednosti su izvedeni iz drugih podataka o imovini ili obvezama koji nisu kotirane cijene iz 1. razine i dobiveni su izravno (tj. iz njihovih cijena) ili neizravno (tj. izvedeni su iz njihovih cijena); i
- 3. razina pokazatelja – pokazatelji izvedeni primjenom metoda vrednovanja u kojima su kao ulazni podaci korišteni podaci o imovini ili obvezama koji se ne temelje na dostupnim tržišnim podacima (nedostupni ulazni podaci).

Tijekom razdoblja nije bilo reklasifikacije iz 1. u 2. razinu ili obrnuto. Društvo je financijske instrumente imalo raspoređene isključivo u 1. razini te tijekom razdoblja nije bilo reklasifikacije iz 1. u 2. razinu ili obrnuto.

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

37. UPRAVLJANJE RIZICIMA (NASTAVAK)**37.9. Financijski instrumenti (nastavak)****Financijski instrumenti**

	Društvo 2013.			Grupa 2013.		
	1. razina	2. razina	3. razina	1. razina	2. razina	3. razina
Fer vrijednost financijske imovine						
Ulaganja raspoloživa za prodaju						
Dužnički vrijednosni papiri	9.874	-	-	9.874	-	-
Investicijski fondovi	-	-	-	1.132	-	-
Ulaganja po fer vrijednosti kroz račun dobiti i gubitka						
Investicijski fondovi	1.133	-	-	1.423	-	-

Financijski instrumenti

	Društvo 2012.			Grupa 2012.		
	1. razina	2. razina	3. razina	1. razina	2. razina	3. razina
Fer vrijednost financijske imovine						
Ulaganja raspoloživa za prodaju						
Dužnički vrijednosni papiri	2.113	-	-	2.113	-	-
Investicijski fondovi	-	-	-	1.113	-	-
Ulaganja po fer vrijednosti kroz račun dobiti i gubitka						
Investicijski fondovi	773	-	-	948	-	-

Uprava smatra da su knjigovodstvene vrijednosti financijske imovine i financijskih obveza koji su u financijskim izvještajima iskazani po amortiziranom trošku približne njihovim fer vrijednostima.

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

38. TRANSAKCIJE S POVEZANIM OSOBAMA

	2013.			
<i>Troškovi plaća i naknada</i>				
Ključno rukovodstvo	<u>1.042</u>			
Naziv društva/osobe				
	<u>Prihodi</u>	<u>Rashodi</u>	<u>Izloženost</u>	<u>Obveze</u>
Hrvatska banka za obnovu i razvitak	-	14	-	1
Poslovni info servis d.o.o.	<u>51</u>	<u>261</u>	<u>2.009</u>	<u>61</u>
Ukupno	<u>51</u>	<u>275</u>	<u>2.009</u>	<u>62</u>
	2012.			
<i>Troškovi plaća i naknada</i>				
Ključno rukovodstvo	<u>1.366</u>			
Naziv društva/osobe				
	<u>Prihodi</u>	<u>Rashodi</u>	<u>Izloženost</u>	<u>Obveze</u>
Hrvatska banka za obnovu i razvitak	-	15	-	1
Poslovni info servis d.o.o.	69	28	2.042	-
OeKB Sudosteuroopa holding Ges.m.b.H.	-	51	-	-
Prisma Kreditversicherungs – AG	<u>684</u>	<u>2.314</u>	<u>-</u>	<u>-</u>
Ukupno	<u>753</u>	<u>2.408</u>	<u>2.042</u>	<u>1</u>

Hrvatska banka za obnovu i razvitak u ime i za račun Republike Hrvatske temeljem Ugovora o reosiguranju je reosigurala neutržive (netržišne) rizike i po toj osnovi u 2013. godini Društvo je ostvarilo prihod u iznosu od 1.666 tisuće kuna dok je rashod iznosio 1.422 tisuće kuna. Od navedenog prihoda 1.142 tisuće kuna odnosi na nedospjelo potraživanje, a 367 tisuća kuna na nedospjele obveze koje su do dana izrade ovih izvješća podmirene.

39. NEPREDVIĐENE OBVEZE

Na dan 31. prosinca 2013. Grupa odnosno Društvo nije imalo sudskih sporova koji bi mogli rezultirati nepredviđenim obvezama za Društvo.

40. DOGAĐAJI NAKON DATUMA BILANCE

Nakon datuma bilance nije bilo događaja koji bi u značajnijoj mjeri mogli utjecati na prikaz financijskog izvješća na dan 31. prosinca 2013.

Bilješke uz financijske izvještaje za 2013. godinu (nastavak)

(Svi iznosi iskazani su u tisućama kuna)

41. ODOBRENJE FINACIJSKIH IZVJEŠTAJA

Financijski izvještaji su potpisani i njihovo izdavanje je odobreno 25. travnja 2014.

Financijske izvještaje odobrila je Uprava dana 25. travnja 2014.

Ksenija Sanjković

članica Uprave

Hrvatsko kreditno
osiguranje d.d.
Z a g r e b

Edvard Ribarić

predsjednik Uprave

Financijski izvještaji i bilješke u skladu s formatom propisanim od strane Hrvatske agencije za nadzor financijskih usluga

Za godinu zaključno s 31. prosincem 2013.

(Svi iznosi iskazani su u tisućama kuna)

U nastavku se nalaze Zakonom propisana temeljna financijska izvješća o poslovanju društva Hrvatsko kreditno osiguranje d.d. i bilješke za 2013. godinu. Izvješća su sastavljena sukladno obliku i opsegu koji propisuje Pravilnik o strukturi i sadržaju financijskih izvještaja društva za osiguranje i reosiguranje.

1. Izvještaj o sveobuhvatnoj dobiti (Račun dobiti i gubitka)
 - Usklada izvještaja o sveobuhvatnoj dobiti pripremljenog sukladno formatu HANFA-e i formata iz ovih financijskih izvještaja
2. Izvještaj o financijskom položaju (Bilanca) u HANFA formatu
 - Usklada izvještaja o financijskom položaju pripremljenog sukladno formatu HANFA-e i formata iz ovih financijskih izvještaja
3. Izvještaj o promjenama kapitala u HANFA formatu
4. Izvještaj o novčanim tokovima (indirektna metoda) HANFA format
5. Sažetak računovodstvenih politika, uključujući računovodstvene politike za imovinu za pokriće tehničke pričuve
6. Bilješke uz financijske izvještaje
7. Podaci o kvoti šteta, kvoti troškova te kombiniranoj kvoti
8. Podaci strukturi troškova pribave i troškova uprave (administrativni troškovi) po vrstama osiguranja
9. Podaci o izračunu kapitala, jamstvenog kapitala i adekvatnosti kapitala sukladno odredbama Zakona o osiguranju, koji sadrže osnovni kapital, dopunski kapital te jamstveni kapital u odnosu na granicu solventnosti
10. Podaci o strukturi ulaganja imovine za pokriće tehničke pričuve u skladu sa Zakonom o osiguranju i na temelju njega donesenim podzakonskim aktima te usporedbom s iskazanim stanjem tehničke pričuve
11. Podaci o prihodima i troškovima ulaganja imovine za pokriće tehničke pričuve
12. Podaci o usklađenosti imovine za pokriće tehničke pričuve s obvezama iz ugovora o osiguranju
13. Podaci o stanju i kretanju izvanbilnačnih stavki
14. Ukupan iznos naknada koji za određenu financijsku godinu naplaćuje samostalni revizor ili revizorsko društvo za zakonski propisanu reviziju godišnjih financijskih izvještaja, ukupan iznos naknada za druge usluge provjere, ukupan iznos naknada za usluge poreznog savjetovanja te ukupan iznos naknada za druge usluge osim revizorskih.
15. Vlasnička struktura društva

Financijski izvještaji i bilješke u skladu s formatom propisanim od strane Hrvatske agencije za nadzor financijskih usluga

Za godinu zaključno s 31. prosincem 2013.

(Svi iznosi iskazani su u tisućama kuna)

1. Izvještaj o sveobuhvatnoj dobiti (Račun dobiti i gubitka) za razdoblje 1.1.2013.-31.12.2013.

Oznaka pozicije	Opis pozicije	Društvo	Društvo
		2012.	2013.
I	Zarađene premije (prihodovane)	1.731	3.245
1	Zaračunate bruto premije	7.678	9.003
2	Ispravak vrijednosti i naplaćeni ispravak vrijednosti premije osiguranja/suosiguranja	(219)	234
3	Premije predane u reosiguranje (-)	(5.437)	(5.313)
4	Promjena bruto pričuva prijenosnih premija (+/-)	(577)	(1.739)
5	Promjena pričuva prijenosnih premija, udio reosiguratelja (+/-)	286	1.060
II	Prihodi od ulaganja	1.780	1.560
1	Prihodi od kamata	1.684	1.464
2	Nerealizirani dobiti od ulaganja po fer vrijednosti kroz račun dobiti i gubitka	2	2
3	Dobici od prodaje (realizacije) financijskih ulaganja	19	26
3.1	Ulaganja po fer vrijednosti kroz račun dobiti i gubitka	19	26
4	Neto pozitivne tečajne razlike	75	68
III	Prihodi od provizija i naknada	998	775
IV	Ostali osigurateljno - tehnički prihodi, neto od reosiguranja	182	0
V	Ostali prihodi	663	182
VI	Izdaci za osigurane slučajeve, neto	(1.058)	(1.166)
1	Likvidirane štete	(228)	(905)
1.1	Bruto iznos (-)	(820)	(3.078)
1.2	Udio reosiguratelja(+)	592	2.173
2	Promjena pričuva za štete (+/-)	(830)	(261)
2.1	Bruto iznos (-)	(2.616)	(298)
2.2	Udio reosiguratelja (+)	1.786	37
VII	Promjena matematičke pričuve i ostalih tehničkih pričuva, neto od reosiguranja	(150)	(197)
1	Promjena ostalih tehničkih pričuva, neto od reosiguranja (+/-)	(150)	(197)
1.1	Bruto iznos (-)	(81)	(164)
1.2	Udio reosiguratelja (+)	(69)	(33)
VIII	Izdaci za povrate premija (bonusi i popusti), neto od reosiguranja	(52)	(44)
1	Ovisni o rezultatu (bonusi)	(52)	(44)
IX	Poslovni rashodi (izdaci za obavljanje djelatnosti), neto	(4.300)	(4.181)
1	Troškovi pribave	(106)	(413)
1.1	Ostali troškovi pribave	(106)	(413)
2	Troškovi uprave (administrativni troškovi)	(4.194)	(3.768)
2.1	Amortizacija materijalne imovine	(172)	(152)
2.2	Plaće, porezi i doprinosi iz i na plaće	(2.559)	(2.217)
2.3	Ostali troškovi uprave	(1.463)	(1.399)
X	Troškovi ulaganja	(69)	-
1	Neto negativne tečajne razlike	(69)	-
XI	Ostali tehnički troškovi, neto od reosiguranja	(165)	(284)
1	Ostali tehnički troškovi osiguranja	(165)	(284)
XII	Ostali troškovi, uključujući vrijednosna usklađenja	(110)	(162)
XIII	Dobit ili gubitak obračunskog razdoblja prije poreza (+/-)	(550)	(272)
XIV	Porez na dobit ili gubitak	66	13
1	Odgođeni porezni trošak (prihod)	66	13
XV	Dobit ili gubitak obračunskog razdoblja poslije poreza (+/-)	(484)	(259)
XVI	UKUPNI PRIHODI	5.420	5.775
XVII	UKUPNI RASHODI	(5.904)	(6.034)
XVIII	Ostala sveobuhvatna dobit	89	61
1	Dobici/gubici proizišli iz revalorizacije financijske imovine raspoložive za prodaju	111	76
2	Porez na dobit na ostalu sveobuhvatnu dobit	(22)	(15)
XIX	Ukupna sveobuhvatna dobit	(395)	(198)

Financijski izvještaji i bilješke u skladu s formatom propisanim od strane Hrvatske agencije za nadzor financijskih usluga

Za godinu zaključno s 31. prosincem 2013.

(Svi iznosi iskazani su u tisućama kuna)

Usklada izvještaja o sveobuhvatnoj dobiti pripremljenog sukladno formatu HANFA-e i formata iz ovih izvještaja

Format Hrvatske agencije financijskih usluga		1	2	3	4	5	6		Format revidiranog izvještaja
Zarađene premije (prihodovane)	3.245	-	-	-	-	-	-	3.245	Neto zarađene premije
Prihodi od ulaganja	1.560	-	-	-	-	-	-	1.560	Neto prihodi od ulaganja
Prihodi od provizija i naknada	775	-	-	-	-	-	-	775	Prihodi od provizija i naknada
Ostali prihodi	182	-	-	(110)	-	-	(6)	66	Ostali poslovni prihodi
Izdaci za osigurane slučajeve, neto	(1.166)	(228)	-	-	-	-	-	(1.394)	Neto izdaci za osigurane štete
Promjena matematičke pričuve i ostalih tehničkih pričuva, neto od reosiguranja	(197)	228	(44)	-	-	-	-	(13)	Neto izdaci i pričuve za povrat premije
Izdaci za povrate premija (bonusi i popusti), neto od reosiguranja	(44)	-	44	-	-	-	-	-	
Troškovi pribave	(413)	-	-	-	-	-	-	(413)	Troškovi pribave
Troškovi uprave (administrativni troškovi)	(3.768)	-	-	-	152	-	25	(3.591)	Administrativni troškovi
Ostali tehnički troškovi, neto od reosiguranja	(284)	-	-	-	-	284	-	-	
Ostali troškovi, uključujući vrijednosna usklađenja	(162)	-	-	110	(152)	(284)	(19)	(507)	Ostali poslovni troškovi i neto tečajne razlike koje ne proizlaze iz financijskih instrumenata
Dobit ili gubitak obračunskog razdoblja prije poreza (+/-)	(272)	-	-	-	-	-	-	(272)	Gubitka prije oporezivanja
Porez na dobit ili gubitak	13	-	-	-	-	-	-	13	Porezni prihod
Dobit ili gubitak obračunskog razdoblja poslije poreza (+/-)	(259)	-	-	-	-	-	-	(259)	Gubitak tekućeg razdoblja
Ostala sveobuhvatna dobit	61	-	-	-	-	-	-	61	Ostala sveobuhvatna dobit
Ukupna sveobuhvatna dobit	(198)	-	-	-	-	-	-	(198)	Ukupan sveobuhvatan gubitak nakon oporezivanja

Pojašnjenje razlika:

- 1) Reklasifikacija promjena ostalih tehničkih pričuva u izdatke za osigurane slučajeve
- 2) Reklasifikacija izdataka za povrate premija u Neto izdaci i pričuve za povrat premije
- 3) Reklasifikacija ostalih poslovnih prihoda u ostale poslovne troškove
- 4) - 6) Reklasifikacija troškova uprave i ostalih tehničkih troškova u ostale poslovne troškove kao i neto tečajne razlike koje ne proizlaze iz financijskih instrumenata

Za godinu zaključno s 31. prosincem 2013.

(Svi iznosi iskazani su u tisućama kuna)

2. Izvještaj o financijskom položaju (Bilanca) na dan 31.12.2013.

AKTIVA		Društvo	Društvo
Oznaka pozicije	Opis pozicije	2012.	2013.
A	Nematerijalna imovina	124	184
1	Ostala nematerijalna imovina	124	184
B	Materijalna imovina	136	148
1	Oprema	136	133
2	Ostala materijalna imovina i zalihe	-	15
C	Ulaganja	36.642	37.577
I	Ulaganja u podružnice, pridružena društva i sudjelovanje u zajedničkim ulaganjima	2.000	2.000
1	Dionice i udjeli u pridruženim društvima	2.000	2.000
II	Ostala financijska ulaganja	34.642	35.577
1	Ulaganja koja se drže do dospjeća	1.064	1.570
1.1	Dužnički vrijednosni papiri i drugi vrijednosni papiri s fiksnim prihodom	1.064	1.570
2	Ulaganja raspoloživa za prodaju	2.113	9.874
2.1	Dužnički vrijednosni papiri i drugi vrijednosni papiri s fiksnim prihodom	2.113	9.874
3	Ulaganja po fer vrijednosti kroz račun dobiti i gubitka	773	1.133
3.1	Udjeli u investicijskim fondovima	773	1.133
4	Depoziti, zajmovi i potraživanja	30.692	23.000
4.1	Depoziti kod kreditnih institucija (banaka)	30.692	23.000
D	Udio reosiguranja u tehničkim pričuvama	5.240	6.303
1	Prijenosne premije, udio reosiguranja	879	1.939
2	Pričuva šteta, udio reosiguranja	4.170	4.207
3	Pričuve za povrate premija ovisne i neovisne o rezultatu (bonusi i popusti), udio reosiguranja	191	157
E	ODGOĐENA I TEKUĆA POREZNA IMOVINA	459	472
1	Odgođena porezna imovina	459	472
F	POTRAŽIVANJA	1.824	2.570
1	Potraživanja iz neposrednih poslova osiguranja	911	1.067
1.1	Od osiguranika	911	1.067
2	Potraživanja iz poslova suosiguranja i reosiguranja	871	1.493
3	Ostala potraživanja	42	10
3.1	Ostala potraživanja	42	10
G	Ostala imovina	225	131
1	Novac u banci i blagajni	225	131
1.1	Sredstva na poslovnom računu	225	131
H	Plaćeni troškovi budućeg razdoblja i nedospjela naplata prihoda	883	736
1	Razgraničene kamate i najamnine	870	701
2	Ostali plaćeni troškovi budućeg razdoblja i nedospjela naplata prihoda	13	35
	UKUPNO AKTIVA	45.533	48.121

Financijski izvještaji i bilješke u skladu s formatom propisanim od strane Hrvatske agencije za nadzor financijskih usluga

Za godinu zaključno s 31. prosincem 2013.

(Svi iznosi iskazani su u tisućama kuna)

PASIVA		Društvo 2012.	Društvo 2013.
Oznaka pozicije	Opis pozicije		
A	Kapital i rezerve	35.412	35.214
1	Upisani kapital	37.500	37.500
1.1	<i>Uplaćeni kapital - redovne dionice</i>	37.500	37.500
2	Revalorizacijske rezerve	64	125
2.2	<i>Financijskih ulaganja</i>	64	125
3	Prenesena (zadržana) dobit ili gubitak	(1.668)	(2.152)
3.1	<i>Preneseni gubitak (-)</i>	(1.668)	(2.152)
4	Dobit ili gubitak tekućeg obračunskog razdoblja	(484)	(259)
4.1	<i>Gubitak tekućeg obračunskog razdoblja (-)</i>	(484)	(259)
C	Tehničke pričuve	8.047	10.247
1	Prijenosne premije, bruto iznos	1.544	3.283
2	Pričuva šteta, bruto iznos	5.940	6.237
3	Pričuve za povrate premija ovisne i neovisne o rezultatu (bonusi i popusti), bruto iznos	274	210
4	Pričuva za kolebanje šteta, bruto iznos	289	517
D	Odgođena i tekuća porezna obveza	22	37
1	Odgođena porezna obveza	22	37
E	Ostale obveze	1.782	1.825
1	Obveze proizašle iz poslova suosiguranja i reosiguranja	1.541	1.513
2	Ostale obveze	241	312
F	Odgođeno plaćanje troškova i prihod budućeg razdoblja	270	798
1	Razgraničena provizija reosiguranja	-	460
2	Ostalo odgođeno plaćanje troškova i prihod budućeg razdoblja	270	338
G	UKUPNA PASIVA	45.533	48.121

Financijski izvještaji i bilješke u skladu s formatom propisanim od strane Hrvatske agencije za nadzor financijskih usluga

Za godinu zaključno s 31. prosincem 2013.

(Svi iznosi iskazani su u tisućama kuna)

Usklada izvještaja o financijskom položaju pripremljenog sukladno formatu HANFA-e i formata iz ovih izvještaja

Format Hrvatske agencija za nadzor financijskih usluga		1	2	3		Format revidiranog izvještaja
Nematerijalna imovina	184	-	-	-	184	Nematerijalna imovina
Materijalna imovina	148	-	-	-	148	Nekretnine i oprema
Ulaganja u podružnice, pridružena društva i sudjelovanje u zajedničkim ulaganjima	2.000	-	-	-	2.000	Ulaganje u ovisna društva
Ulaganja koja se drže do dospelja	1.570	-	-	-	1.570	Ulaganja koja se drže do dospelja
Ulaganja raspoloživa za prodaju	9.874	-	-	-	9.874	Ulaganja raspoloživa za prodaju
Ulaganja po fer vrijednosti kroz račun dobiti i gubitka	1.133	-	-	-	1.133	Ulaganja po fer kroz račun dobiti i gubitka
Depoziti, zajmovi i potraživanja	23.000	-	-	-	23.000	Depoziti u bankama
Udio reosiguranja u tehničkim pričuvama	6.303	(6.303)	-	-	-	
Odgođena i tekuća porezna imovina	472	-	-	-	472	Odgođena porezna imovina
Potraživanja iz neposrednih poslova osiguranja	1.067	-	-	1.493	2.560	Potraživanja iz poslova osiguranja
Potraživanja iz poslova suosiguranja i reosiguranja	1.493	-	-	(1.493)	-	
Ostala potraživanja	10	-	736	-	746	Ostala potraživanja
Novac u banci i blagajni	131	-	-	-	131	Novac i novčani ekvivalenti
Plaćeni troškovi budućeg razdoblja i nedospjela naplata prihoda	736	-	(736)	-	-	
Ukupno akitva	48.121	(6.303)	-	-	41.818	Ukupna imovina

Pojašnjenje razlika:

- 1) Umanjenje aktive za udio reosiguranja u tehničkim pričuvama
- 2) Plaćeni troškovi budućeg razdoblja i nedospjela naplata prihoda iskazuju se u Ostalim potraživanjima
- 3) Potraživanja iz poslova suosiguranja i reosiguranja iskazuju se u potraživanjima iz poslova osiguranja

Financijski izvještaji i bilješke u skladu s formatom propisanim od strane Hrvatske agencije za nadzor financijskih usluga

Za godinu zaključno s 31. prosincem 2013.

(Svi iznosi iskazani su u tisućama kuna)

Usklada izvještaja o financijskom položaju pripremljenog sukladno formatu HANFA-e i formata iz ovih izvještaja (nastavak)

Format Hrvatske agencija za nadzor financijskih usluga					Format revidiranog izvještaja
		1	2		
Upisani kapital	37.500	-	-	37.500	Temeljni kapital
Revalorizacijske rezerve	125	-	-	125	Revalorizacijske rezerve po ulaganjima raspoloživim za prodaju
Prenesena (zadržana) dobit ili gubitak	(2.152)	-	-	(2.152)	Akumulirani gubitka
Dobit ili gubitak tekućeg obračunskog razdoblja	(259)	-	-	(259)	Gubitak razdoblja
Tehničke pričuve	10.247	(6.303)	-	3.944	Tehničke pričuve
Odgođena i tekuća porezna obveza	37	-	-	37	Odgođena porezna obveza
Obveze proizašle iz poslova suosiguranja i reosiguranja	1.513	-	-	1.513	Obveze iz poslova osiguranja
Ostale obveze	312	-	798	1.110	Ostale obveze
Odgođeno plaćanje troškova i prihod budućeg razdoblja	798	-	(798)	-	
Ukupna pasiva	48.121	(6.303)	-	41.818	Ukupna pasiva

Pojašnjenje razlika:

- 1) Umanjenje pasive za udio reosiguranja u tehničkim pričuvama
- 2) Odgođeno plaćanje troškova i prihod budućeg razdoblja iskazuje se u ostalim obvezama

3. Izvještaj o promjenama kapitala za razdoblje 1.1.2013.-31.12.2013.

Redni broj	Opis pozicije	Raspodjeljivo vlasnicima matice						Ukupno kapital i rezerve	Raspodjeljivo nekontrolirajućim interesima	Ukupno kapital i rezerve	Društvo
		Uplaćeni kapital (redovne i povlaštene dionice)	Revalorizacijske rezerve	Rezerve (zakonske, statutarne, ostale)	Zadržana dobit ili preneseni gubitak	Dobit/ gubitak tekuće godine					
I	Stanje na 1. siječnja prethodne godine	37.500	(25)	-	(679)	(989)	35.807		-	35.807	
II	Sveobuhvatna dobit ili gubitak prethodne godine	-	89	-	-	(484)	(395)		-	(395)	
1	Dobit ili gubitak razdoblja	-	-	-	-	(484)	(484)		-	(484)	
2	Ostala sveobuhvatna dobit ili gubitak prethodne godine	-	89	-	-	-	89		-	89	
2.1	Nerealizirani dobiti ili gubici od financijske imovine raspoložive za prodaju	-	89	-	-	-	89		-	89	
III	Transakcije s vlasnicima (prethodno razdoblje)	-	-	-	(989)	989	-		-	-	
1	Ostale raspodjele vlasnicima	-	-	-	(989)	989	-		-	-	
IV	Stanje na zadnji dan izvještajnog razdoblja u prethodnoj godini	37.500	64	-	(1.668)	(484)	35.412		-	35.412	
V	Stanje na 01. siječnja tekuće godine	37.500	64	-	(1.668)	(484)	35.412		-	35.412	
VI	Sveobuhvatna dobit ili gubitak tekuće godine	-	61	-	-	(259)	(198)		-	(198)	
1	Dobit ili gubitak razdoblja	-	-	-	-	(259)	(259)		-	(259)	
2	Ostala sveobuhvatna dobit ili gubitak tekuće godine	-	61	-	-	-	61		-	61	
2.1	Nerealizirani dobiti ili gubici od financijske imovine raspoložive za prodaju	-	61	-	-	-	61		-	61	
VII	Transakcije s vlasnicima (tekuće razdoblje)	-	-	-	(484)	484	-		-	-	
1	Ostale transakcije s vlasnicima	-	-	-	(484)	484	-		-	-	
VIII	Stanje na zadnji dan izvještajnog razdoblja u tekućoj godini	37.500	125	-	(2.152)	(259)	35.214		-	35.214	

Za godinu zaključno s 31. prosincem 2013.

(Svi iznosi iskazani su u tisućama kuna)

4. Izvještaj o novčanim tokovima (indirektna metoda)

Oznaka pozicije	Opis pozicije	Društvo	Društvo
		2013.	2012.
I	Novčani tok od poslovnih aktivnosti	636	59
1	Novčani tok prije promjene poslovne imovine i obveza	(1.846)	(1.863)
1.1	Dobit/gubitak prije poreza	(272)	(550)
1.2	Usklađenja:	(1.574)	(1.313)
1.2.1	<i>Amortizacija nekretnina i opreme</i>	60	25
1.2.2	<i>Amortizacija nematerijalne imovine</i>	92	147
1.2.3	<i>Umanjenje vrijednosti i dobici/gubici od svođenja na fer vrijednost</i>	(262)	199
1.2.4	<i>Prihodi od kamata</i>	(1.464)	(1.684)
2	Povećanje/smanjenje poslovne imovine i obveza	2.482	1.922
2.1	Povećanje/smanjenje ulaganja raspoloživih za prodaju	(7.700)	(1.042)
2.2	Povećanje/smanjenje ulaganja koja se vrednuju po fer vrijednosti kroz račun dobiti i gubitka	(332)	(360)
2.3	Povećanje/smanjenje depozita, zajmova i potraživanja	7.692	624
2.4	Povećanje/smanjenje udjela reosiguranja u tehničkim pričuvama	(1.063)	(2.003)
2.5	Povećanje/smanjenje potraživanja	(512)	(601)
2.6	Povećanje/smanjenje ostale imovine	-	6
2.7	Povećanje/smanjenje plaćenih troškova budućeg razdoblja i nedospjele naplate prihoda	1.611	1.777
2.8	Povećanje/smanjenje tehničkih pričuva	2.200	3.273
2.9	Povećanje/smanjenje ostalih obveza	59	231
2.10	Povećanje/smanjenje odgođenog plaćanja troškova i prihoda budućeg razdoblja	527	17
II	Novčani tok od ulagačkih aktivnosti	(730)	(134)
1	Izdaci za nabavu materijalne imovine	(72)	(109)
2	Izdaci za nabavu nematerijalne imovine	(152)	(30)
3	Primici od ulaganja koja se drže do dospelosti	-	5
4	Izdaci za ulaganja koja se drže do dospelosti	(506)	-
III	Novčani tok od financijskih aktivnosti	-	-
IV	Čisti novčani tok	(94)	(75)
V	Neto povećanje/smanjenje novca i novčanih ekvivalenata	(94)	(75)
1	Novac i novčani ekvivalenti na početku razdoblja	225	300
2	Novac i novčani ekvivalenti na kraju razdoblja	131	225

Za godinu zaključno s 31. prosincem 2013.

(Svi iznosi iskazani su u tisućama kuna)

5. Sažetak računovodstvenih politika, uključujući računovodstvene politike za imovinu za pokriće tehničke pričuve

Vidjeti poglavlje 3 Sažetak računovodstvenih politika.

6. Bilješke uz financijske izvještaje

Vidjeti bilješke 5-32 financijskih izvještaja.

7. Podaci o kvoti šteta, kvoti troškova te kombiniranoj kvoti

	Redni broj	2012.	2013.
Izdaci za štete, bruto	1	3.436	3.375
Zaračunate bruto premije	2	7.678	9.003
Promjena pričuva prijenosnih premija, bruto	3	577	1.739
Troškovi uprave (administrativni troškovi)	4	4.193	3.768
Troškovi pribave	5	106	413
Kvota šteta	1/(2-3)	48,4%	46,5%
Kvota troškova	(4+5)/(2-3)	60,5%	57,6%
Kombinirana kvota	1/(2-3)+(4+5)/(2-3)	108,9%	104,0%

8. Podaci strukturi troškova pribave i troškova uprave (administrativni troškovi) po vrstama osiguranja

Vidjeti bilješke 11-12 financijskih izvještaja.

9. Podaci o izračunu kapitala, jamstvenog kapitala i adekvatnosti kapitala sukladno odredbama Zakona o osiguranju, koji sadrže osnovni kapital, dopunski kapital te jamstveni kapital u odnosu na granicu solventnosti

Vidjeti bilješke 34-35 financijskih izvještaja.

10. Podaci o strukturi ulaganja imovine za pokriće tehničke pričuve u skladu sa Zakonom o osiguranju i na temelju njega donesenim podzakonskim aktima te usporedbom s iskazanim stanjem tehničke pričuve

Vidjeti bilješku 36 i 30 financijskih izvještaja

Za godinu zaključno s 31. prosincem 2013.

(Svi iznosi iskazani su u tisućama kuna)

11. Podaci o prihodima i troškovima ulaganja imovine za pokriće tehničke pričuve

Vidjeti bilješku 7 financijskih izvještaja.

12. Podaci o usklađenosti imovine za pokriće tehničke pričuve s obvezama iz ugovora o osiguranju

Vidjeti bilješke 37.2 i 37.6 financijskih izvještaja.

13. Podaci o stanju i kretanju izvanbilnačnih stavki

Društvo na dan 31. prosinca 2013. nema evidentirane izvanbilančne stavke.

14. Ukupan iznos naknada koji za određenu financijsku godinu naplaćuje samostalni revizor ili revizorsko društvo za zakonski propisanu reviziju godišnjih financijskih izvještaja, ukupan iznos naknada za druge usluge provjere, ukupan iznos naknada za usluge poreznog savjetovanja te ukupan iznos naknada za druge usluge osim revizorskih.

Ukupan iznos troškova odabranog revizora:

Troškovi revizije godišnjih izvještaja

2012.	2013.
(113)	(125)
<u>(113)</u>	<u>(125)</u>

15. Vlasnička struktura društva

Vidjeti bilješku 28 financijskih izvještaja.