

ABC Asigurari Reasigurari SA

Situatii Financiare Individuale

31 decembrie 2017

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

ABC Asigurari Reasigurari S.A.
Situatii Financiare Individuale
Exercitiul incheiat la 31 decembrie 2017

Cuprins

Raportul auditorului independent	
Situatia pozitiei financiare	1-2
Situatia rezultatului global	3
Situatia modificarilor capitalurilor proprii	4
Situatia fluxurilor de numerar	5
Note la situatii financiare	6-72

ABC Asigurari Reasigurari S.A.
Situatii Financiare Individuale
Exercitiul incheiat la 31 decembrie 2017

NOMINALIZAREA NOTELOR
la situatiile financiare individuale IFRS la 31.12.2017

NOTA	Continutul	Pagina
1	Informatii generale	6
2	Declaratia de conformitate	7
3	Politici contabile semnificative	8
4	Administrarea riscurilor financiare si de asigurare	29
5	Active imobilizate	51
6	Plasamente	52
	6.1 Active financiare disponibile pentru vanzare	52
	6.2 Active financiare detinute pana la scadenta	53
7	Creante	53
	7.1 Imprumuturi si creante, inclusiv creante din activitatea de asigurare	53
	7.2 Cheltuieli de achizitie reparate	55
	7.3 Alte creante si alte active	55
	7.4 Creante din reasigurare	55
8	Numerar si achivalente de numerar/Alte elemente de activ	56
9	Datorii	56
	9.1 Datorii din asigurare si alte datorii	56
	9.2 Venituri in avans	56
	9.3 Datoria cu impozitul amanat	57
10	Capitaluri si rezerve	58
	10.1 Capital social	58
	10.2 Rezerve tehnice aferente contractelor de asigurare	59
11	Rezultatul global	60
	11.1 Prime brute castigate	60
	11.2 Prime cedate in reasigurare	61
	11.3 Venituri din comisioane	62
	11.4 Alte venituri	62
	11.5 Daune platite si alte beneficii aferente contractelor de asigurare brute	62
	11.6 Daune platite si alte beneficii aferente contractelor de asigurare cedate in reasigurare	63
	11.7 Cheltuieli de achizitie	65
	11.8 Cheltuieli de administrare	65
	11.9 Alte cheltuieli	66
	11.10 Venituri nete din investitii	66
	11.11 Impozitul pe profit	66
12	Tranzactii cu parti afiliate	67
13	Evenimente ulterioare bilantului	69

Tel: +40-21-319 9476
Fax: +40-21-319 9477
www.bdo.ro

Victory Business Center
Str. Invingatorilor 24
Bucuresti - 3
Romania
030922

RAPORTUL AUDITORULUI INDEPENDENT

Catre Actionarii Societatii ABC ASIGURARI REASIGURARI S.A.

Sediul social: București, Str Scoala Floreasca, nr. 24, sector 1
Cod unic de inregistrare: 9438013

Opinie

Am auditat situatiile financiare anexate ale Societatii ABC ASIGURARI REASIGURARI S.A. (Societatea), care cuprind situatia pozitiei financiare la data de 31 decembrie 2017 situatia

_____ un

Situatiile financiare mentionate se refera la:

Activ net/Total capitaluri proprii:	19.383.406 RON
Profitul net al exercitiului financiar:	1.582.266 RON

In opinia noastra, situatiile financiare anexate ofera o imagine fidela a pozitiei financiare a Societatii la data de 31 decembrie 2017 precum si a performantei financiare si a fluxurilor de trezorerie pentru exercitiul financiar incheiat la aceasta data, in conformitate cu Standardele Internationale de Raportare Financiara adoptate de Uniunea Europeana.

Baza opiniei

Am desfasurat auditul in conformitate cu Standardele Internationale de Audit (ISA), Regulamentul UE nr. 537 al Parlamentului și al Consiliului European („Regulamentul”) si Legea nr.162/2017 („Legea”). Responsabilitatile noastre in baza acestor standarde si reglementari sunt descrise detaliat in sectiunea *Responsabilitatile auditorului intr-un audit al situatiilor financiare* din acest raport. Suntem independenti fata de Societate conform Codului Etic al Profesionistilor Contabili emis de Consiliul pentru Standarde Internationale de Etica pentru Contabili (codul IESBA), conform cerintelor etice care sunt relevante pentru auditul situatiilor financiare in Romania, inclusiv Regulamentul si Legea, si ne-am indeplinit responsabilitatile etice conform acestor cerinte si conform Codului IESBA. Credem ca probele de audit pe care le-am obtinut sunt suficiente si adecvate pentru a furniza o baza pentru opinia noastra.

Evidentierea unui aspect

Atragem atentia asupra Notei 7 "Creante" din situatiile financiare care descrie faptul ca Societatea este implicata intr-un litigiu cu reclamantul Compania de Apa Targoviste Dambovita. La 31 Decembrie 2017 Societatea a recunoscut o creanta neta reprezentand creante din regrese in suma de 1.694 mii RON in legatura cu acest litigiu. La 31 Decembrie 2017 Societatea a constituit o rezerva tehnica in suma de 1.370 mii RON, suma de 1.847 mii RON fiind achitata de catre Societate in perioadele anterioare. In estimarea creantei Societatea a luat in considerare lucrari efectuate conform rapoartelor de expertiza si nereceptionate de reclamant, lucrari care odata acceptate ar duce la diminuarea debitului si a penalitatilor stabilite de sentinta acordata in prima instanta. La data raportului de audit litigiul nu este finalizat, rezultatul final fiind incert. Opinia noastra nu este modificata cu privire la acest aspect.

Aspecte cheie de audit

Aspectele cheie de audit sunt acele aspecte care, in baza rationamentului nostru profesional, au avut cea mai mare importanta pentru auditul situatiilor financiare ale perioadei curente. Aceste aspecte au fost abordate in contextul auditului situatiilor financiare in ansamblu si in formarea opiniei noastre asupra acestora si nu oferim o opinie separata cu privire la aceste aspecte cheie.

Aspect cheie de audit	Modul de abordare in cadrul auditului:
<p>Rezerve tehnice</p> <p>A se vedea Nota 10.2 Rezerve tehnice</p> <p>Politica de recunoastere a rezervelor tehnice este prezentata in Nota 3.6 „Politici contabile - Activitatea de asigurari”.</p> <p>Estimarea rezervelor aferente contractelor de asigurare implica ipoteze si rationamente complexe. Determinarea rezervelor tehnice se realizeaza considerand cea mai buna estimare a costului final al daunelor aparute si nerezolvate la sfarsitul exercitiului financiar, fie ca sunt avizate sau nu, inclusiv costurile de instrumentare aferente. Exista metode variate pentru determinarea rezervelor, acestea incluzand ipoteze referitoare la estimarea sumelor si tipologia daunelor, inclusiv teste privind adecvarea acestora.</p>	<p>Procedurile noastre de audit au inclus, printre altele:</p> <ul style="list-style-type: none">- Am obtinut o intelegere a procesului si metodologiei aplicate de Societate in recunoasterea rezervelor tehnice;- Testarea pe baza unui esantion a rezervelor tehnice cu documentele sursa in baza carora au fost inregistrate;- Impreuna cu specialistul actuar din cadrul echipei de audit, am aplicat cunostintele si experienta noastra din cadrul industriei si am comparat metodologia, modelele si ipotezele folosite de Societate comparativ cu metodele actuariale recunoscute;

Autoritatile de supraveghere la nivel global continua sa isi concentreze atentia pe adecvarea rezervelor constituite.

Datorita ponderii semnificative a rezervelor tehnice in bilantul societatii, precum si a complexitatii legate de determinarea acestora, consideram ca acesta este un aspect cheie de audit.

- Specialistul actuar din cadrul echipei de audit a realizat proiectii independente. Am comparat estimarile noastre cu rezervele inregistrate de Societate.

Responsabilitatile conducerii și ale persoanelor responsabile cu guvernanta pentru situatiile financiare

Conducerea este responsabila pentru intocmirea și prezentarea situatiilor financiare care sa ofere o imagine fidela in conformitate cu Norma 41/2015 și pentru acel control intern pe care conducerea il considera necesar pentru a permite intocmirea de situatii financiare lipsite de denaturari semnificative, cauzate fie de fraudă, fie de eroare.

In intocmirea situatiilor financiare, conducerea este responsabila pentru evaluarea capacitatii Societatii de a-și continua activitatea, pentru prezentarea, daca este cazul, aspectelor referitoare la continuitatea activitatii și pentru utilizarea contabilitatii pe baza continuitatii activitatii, cu exceptia cazului in care conducerea fie intentioneaza sa lichideze Societatea sau sa opreasca operatiunile, fie nu are nicio alta alternativa realista in afara acestora.

Persoanele responsabile cu guvernanta sunt responsabile pentru supravegherea procesului de raportare financiara al Societatii.

Responsabilitatile auditorului intr-un audit al situatiilor financiare

Obiectivele noastre constau in obtinerea unei asigurari rezonabile privind masura in care situatiile financiare, in ansamblu, sunt lipsite de denaturari semnificative, cauzate fie de fraudă, fie de eroare, precum si in emiterea unui raport al auditorului care include opinia noastra. Asigurarea rezonabila reprezinta un nivel ridicat de asigurare, dar nu este o garantie a faptului ca un audit desfasurat in conformitate cu ISA va detecta intotdeauna o denaturare semnificativa, daca aceasta exista. Denaturarile pot fi cauzate fie de fraudă, fie de eroare si sunt considerate semnificative daca se poate preconiza, in mod rezonabil, ca acestea, individual sau cumulativ, vor influenta deciziile economice ale utilizatorilor, luate in baza acestor situatii financiare.

Ca parte a unui audit in conformitate cu ISA, exercitam rationamentul profesional și mentinem scepticismul profesional pe parcursul auditului. De asemenea:

- Identificam si evaluam riscurile de denaturare semnificativa a situatiilor financiare, cauzate fie de frauda, fie de eroare, proiectam si executam proceduri de audit ca raspuns la respectivele riscuri si obtinem probe de audit suficiente si adecvate pentru a furniza o baza pentru opinia noastra. Riscul de nedetectare a unei denaturari semnificative cauzate de frauda este mai ridicat decat cel de nedetectare a unei denaturari semnificative cauzate de eroare, deoarece frauda poate presupune intelegeri secrete, fals, omisiuni intentionate, declaratii false si evitarea controlului intern.
- Intelegem controlul intern relevant pentru audit, in vederea proiectarii de proceduri de audit adecvate circumstantelor, dar fara a avea scopul de a exprima o opinie asupra eficacitatii controlului intern al Societatii.
- Evaluam gradul de adecvare a politicilor contabile utilizate si caracterul rezonabil al estimarilor contabile si al prezentarilor aferente de informatii realizate de catre conducere.
- Formulam o concluzie cu privire la gradul de adecvare a utilizarii de catre conducere a contabilitatii pe baza continuitatii activitatii si determinam, pe baza probelor de audit obtinute, daca exista o incertitudine semnificativa cu privire la evenimente sau conditii care ar putea genera indoieli semnificative privind capacitatea Societatii de a-si continua activitatea. In cazul in care concluzionam ca exista o incertitudine semnificativa, trebuie sa atragem atentia in raportul auditorului asupra prezentarilor aferente din situatiile financiare sau, in cazul in care aceste prezentari sunt neadecvate, sa ne modificam opinia. Concluziile noastre se bazeaza pe probele de audit obtinute pana la data raportului auditorului. Cu toate acestea, evenimente sau conditii viitoare pot determina Societatea sa nu isi mai desfasoare activitatea in baza principiului continuitatii activitatii.
- Evaluam prezentarea, structura si continutul situatiilor financiare, inclusiv al prezentarilor de informatii, si masura in care situatiile financiare reflecta tranzactiile si evenimentele care stau la baza acestora intr-o maniera care sa rezulte intr-o prezentare fidela.

Comunicam persoanelor responsabile cu guvernanta, printre alte aspecte, aria planificata si programarea in timp a auditului, precum si principalele constatari ale auditului, inclusiv orice deficiente semnificative ale controlului intern, pe care le identificam pe parcursul auditului.

De asemenea, furnizam persoanelor responsabile cu guvernanta o declaratie cu privire la conformitatea noastra cu cerintele etice privind independenta si le comunicam toate relatiile si alte aspecte care pot fi considerate, in mod rezonabil, ca ar putea sa ne afecteze independenta si, unde este cazul, masurile de siguranta aferente.

Dintre aspectele pe care le-am comunicat persoanelor insarcinate cu guvernanta, stabilim acele aspecte care au avut o mai mare importanta in cadrul auditului asupra situatiilor financiare din perioada curenta si, prin urmare, reprezinta aspecte cheie de audit. Descriem aceste aspecte in raportul nostru de audit, cu exceptia cazului in care legislatia sau reglementarile impiedica prezentarea publica a aspectului respectiv sau a cazului in care, in circumstante extrem de rare, consideram ca un aspect nu ar trebui comunicat in raportul nostru deoarece se preconizeaza in mod rezonabil ca beneficiile interesului public sa fie depasite de consecintele negative ale acestei comunicari.

Raport cu privire la alte dispozitii legale si de reglementare

Am fost numiti de Adunarea Generala a Actionarilor la data de 21 Aprilie 2017 sa auditam situatiile financiare ale ABC ASIGURARI REASIGURARI S.A. pentru exercitiul financiar 2017. Durata totala neintrerupta a angajamentului nostru este de 3 ani, acoperind exercitiile financiare incheiate la 31 Decembrie 2015 pana la 31 Decembrie 2017.

Confirmam ca:

- Opinia noastra de audit este in concordanta cu raportul suplimentar prezentat Comitetului de Audit al Societatii, pe care l-am emis in aceeasi data in care am emis si acest raport. De asemenea, in desfasurarea auditului nostru, ne-am pastrat independenta fata de entitatea auditata.
- Nu am furnizat pentru Societate servicii non audit interzise, mentionate la articolul 5 alineatul (1) din Regulamentul UE nr.537/2014.

Alte aspecte

Acest raport al auditorului independent este adresat exclusiv actionarilor Societatii, in ansamblu. Auditul nostru a fost efectuat pentru a putea raporta actionarilor Societatii acele aspecte pe care trebuie sa le raportam intr-un raport de audit financiar, si nu in alte scopuri. In masura permisa de lege, nu acceptam si nu ne asumam responsabilitatea decat fata de Societate si de actionarii acesteia, in ansamblu, pentru auditul nostru, pentru acest raport sau pentru opinia formata.

In numele BDO Audit S.R.L.

Inregistrat la Camera Auditorilor Financiari din Romania

Cu nr. 018 / 2001

Numele semnatarului: Vasile Bulata

Inregistrat la Camera Auditorilor Financiari din Romania

Cu nr. 1480 / 2002

Bucuresti, Romania

20 Aprilie 2018

ABC Asigurari Reasigurari SA
Situatii Financiare Individuale
Exercitiul incheiat la 31 decembrie 2017
Toate sumele sunt exprimate in RON daca nu se specifica altfel

Situatia pozitiei financiare

Structura element bilantier	Nota	<u>31-Dec-17</u>	<u>31-Dec-16</u>
Active			
Imobilizari corporale	5	5.149.846	5.893.759
Imobilizari necorporale	5	399.070	422.177
Active financiare disponibile pentru vanzare	6.1	1.093.800	1.093.800
Active financiare detinute pana la scadenta	6.2	8.601.161	7.119.768
Imprumuturi si creante, inclusiv creante din activitatea de asigurare	7.1	9.085.194	8.899.882
Cheltuieli de achizitie reportate	7.2	5.149.163	4.423.281
Alte creante si alte active	7.3	910.931	776.946
Active din reasigurare:			
-Partea din rezervele tehnice aferente contractelor cedate in reasigurare	11.2	7.373.947	6.212.516
-Creante din reasigurare	7.4	2.300.162	1.426.103
Numerar si echivalente de numerar	8	4.864.224	4.547.739
Total active		44.927.498	40.815.971

ABC Asigurari Reasigurari SA
Situatii Financiare Individuale
Exercitiul incheiat la 31 decembrie 2017
Toate sumele sunt exprimate in RON daca nu se specifica altfel

Situatia pozitiei financiare (continuare)

Structura element bilantier	Nota	<u>31-Dec-17</u>	<u>31-Dec-16</u>
Datorii			
Rezervele tehnice aferente contractelor de asigurare	11.2	22.405.207	19.235.251
Datorii din asigurare si alte datorii	9.1	1.657.456	1.657.317
Venituri inregistrate in avans	9.2	1.114.776	1.313.215
Datoria cu impozitul pe profit amanat	9.3	366.652	322.729
Total datorii		25.544.092	22.528.512
Capitaluri proprii			
Capital social	11.1	20.400.671	20.400.671
Rezerva din reevaluarea terenurilor si cladirilor		830.417	1.333.142
Alte rezerve		333.035	234.954
Rezultat reportat / (pierdere cumulata)		(2.180.716)	(3.681.307)
Total capitaluri proprii		19.383.406	18.287.460
Total datorii si capitaluri proprii		44.927.498	40.815.971

Situatiile financiare au fost aprobate de catre Consiliul de Administratie.

ADMINISTRATOR

Numele si Prenumele:
Hristofor Mircea – Florin

INTOCMIT

Numele si Prenumele:
Mischie Mihaela – Roxana
Director Economic

Notele explicative fac parte integranta din situatiile financiare individuale IFRS

ABC Asigurari Reasigurari SA
Situatii Financiare Individuale
Exercitiul incheiat la 31 decembrie 2017
Toate sumele sunt exprimate in RON daca nu se specifica altfel

Situatia rezultatului global

	Nota	2017	2016
Prime subscribe, nete de reasigurare			
- brute	12.1	29.985.195	25.585.221
- cedate in reasigurare	12.2	(7.962.662)	(8.163.606)
Prime castigate, nete de reasigurare		22.022.533	17.421.615
Venituri din comisioane	12.3	3.032.486	3.385.685
Cheltuieli/ (Venituri) nete cu investitiile	12.10	126.345	119.851
Alte venituri	12.4	2.716.831	1.047.353
Venituri totale		27.898.195	21.974.504
Daune intamplate, nete de reasigurare			
- brute	12.5	5.181.277	6.302.130
- cedate in reasigurare	12.6	(3.320.051)	(4.432.236)
Cheltuieli operationale			
- costuri de achizitie	12.7	9.284.121	8.244.919
- costuri de administrare	12.8	13.654.263	10.574.049
Alte cheltuieli	12.9	866.328	315.019
Cheltuieli totale		25.665.938	21.003.881
Profit / (pierdere) operational/(a)		2.149.485	970.623
Profit / (pierdere) brut /(a)		2.232.257	970.623
Impozit pe profit		649.971	159.797
Profit / (pierdere) net /(a)		1.582.286	810.826
Rezultatul global aferent altor elemente			
Modificarea in rezerva de reevaluare		486.340	-
Rezultatul global aferent anului, total		1.095.946	810.826

Situatiile financiare au fost aprobate de catre Consiliul de Administratie.

ADMINISTRATOR

Numele si Prenumele:
Hristofor Mircea – Florin

INTOCMIT

Numele si Prenumele:
Mischie Mihaela – Roxana
Director Economic

Notele explicative fac parte integranta din situatiile financiare individuale IFRS

ABC Asigurari Reasigurari SA**Situatii Financiare Individuale****Exercitiul incheiat la 31 decembrie 2017***Toate sumele sunt exprimate in RON daca nu se specifica altfel***Situatia modificarilor capitalurilor proprii**

	Capital social	Rezerva din reevaluarea terenurilor si cladirilor	Alte rezerve	Pierdere cumulata	Total
Situatia rezultatului global aferent exercitiului financiar 2015	20.400.671	1.349.527	195.876	(4.469.440)	17.476.634
Rezultatul exercitiului financiar 2016	-	-	-	810.825	810.825
Transferul rezervei realizate în rezultatul reportat	-	(16.386)	-	16.386	-
Rezerva legală	-	-	39.078	(39.078)	-
Situatia rezultatului global aferent exercitiului financiar 2016	20.400.671	1.333.142	234.954	(3.681.307)	18.287.460
Rezultatul exercitiului financiar 2017	-	-	-	1.582.286	1.582.286
Transferul rezervei realizate în rezultatul reportat	-	(16.385)	-	16.385	-
Rezerve din reevaluare 2017	-	(486.340)	-	-	(486.340)
Rezerva legală	-	-	98.081	(98.081)	-
Situatia rezultatului global aferent exercitiului financiar 2017	20.400.671	830.417	333.035	(2.180.716)	19.383.406

Situatiile financiare au fost aprobate de catre Consiliul de Administratie.

ADMINISTRATOR

Numele si Prenumele:

Hristofor Mircea – Florin

INTOCMIT

Numele si Prenumele:

Mischie Mihaela – Roxana

Director Economic

Notele explicative fac parte integranta din situatiile financiare individuale IFRS

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

Situatia fluxurilor de numerar

I. Fluxuri de trezorerie din activitati de exploatare:	2017	2016
1 – încasările în numerar din prime brute	29.841.363	25.895.086
2 – încasările în numerar din regrese	1.183.457	2.342.647
3 – încasările din activitati diverse	3.679.903	1.928.579
4 – platile in numerar privind primele de reasigurare	5.768.159	4.760.758
5 – plățile în numerar privind daunele	7.620.280	9.675.373
6 – incasarile in numerar privind daunele aferente reasigurarii	2.025.991	1.947.020
7 – platile in numerar catre furnizorii de bunuri si servicii	6.447.347	5.507.110
8 – plățile în numerar către și în numele angajaților	5.657.163	5.332.502
9 – platile in numerar privind comisioanele catre agentii de asigurare si brokerii de asigurare	7.076.259	5.907.507
10 – platile in numerar privind impozitele si taxele	2.080.722	1.797.274
Numerar net din activitati de exploatare (A)	2.080.784	(867.192)
II. Fluxuri de numerar din activități de investiții		
1 – plățile în numerar pentru achiziționarea de terenuri constructii și alte active corporale si necorporale pe termen lung	409.857	812.233
2 – încasările în numerar din vânzarea de terenuri, constructii și alte active corporale si necorporale pe termen lung	1.038	22.003
3 – platile in numerar pentru achizitia de instrumente financiare	1.461.823	430.884
8 – incasari din castiguri plasamente/investitii	106.343	122.917
Numerar net din activitati de investitii (B)	(1.764.299)	(1.098.197)
III. Fluxuri de numerar din activități de finanțare		
16 – veniturile în numerar din emisiunea de acțiuni și alte instrumente de capital propriu	0	0
Numerar net din activitati de finantare (C)	0	0
Fluxuri de numerar – Total	316.485	(1.965.389)
Numerar la începutul perioadei	4.547.739	6.513.128
Numerar la sfârșitul perioadei	4.864.224	4.547.739

Situatiile financiare au fost aprobate de catre Consiliul de Administratie .

ADMINISTRATOR

Numele si Prenumele:
Hristofor Mircea – Florin

INTOCMIT

Numele si Prenumele:
Mischie Mihaela – Roxana
Director Economic

Notele explicative fac parte integranta din situatiile financiare individuale IFRS

ABC ASIGURARI REASIGURARI SA

Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

1. Informatii generale

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

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

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

Obiectul de activitate il constituie activitatea de asigurare, care, in conformitate cu in conformitate cu Legea nr. 237/2015 desemneaza in principal, oferirea, negocierea, incheierea de contracte de asigurare si reasigurare, incasarea de prime, lichidarea de daune, activitatea de regres si recuperare, precum si investirea sau fructificarea fondurilor proprii si atrase prin activitatea desfasurata, codificarea CAEN fiind urmatoarea:

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

Clasele de asigurare practicate de ABC sunt:

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

Structura organizatorica a societatii acopera functiunile societatii pe urmatoarele domenii:

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

ABC ASIGURARI REASIGURARI SA

Note la Situațiile Financiare Individuale

Toate sumele sunt exprimate în RON dacă nu se specifică altfel

Managementul este asigurat de :

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

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

2. Declarația de conformitate

Aceste situații financiare sunt întocmite în conformitate cu Standardele Internaționale de Raportare Financiară („IFRS”) adoptate de Uniunea Europeană și include două situații ale poziției financiare (la 31 decembrie 2017 și 31 decembrie 2016), două situații ale rezultatului global (pentru exercițiul financiar încheiat la 31 decembrie 2017 respectiv 31 decembrie 2016), două situații ale fluxurilor de trezorerie și două situații privind modificările capitalurilor proprii și notele aferente.

Prezentele situații financiare nu sunt menite să prezinte poziția financiară, performanța financiară și fluxurile de trezorerie ale Societății în conformitate cu reglementările și principiile contabile stabilite prin Norma 41/2015 la acea dată și nu sunt destinate utilizatorilor interesați în acest scop (ex. Autoritățile fiscale, Registrul comerțului etc). Pentru acești utilizatori Societatea întocmește și prezintă situații financiare în conformitate cu Norma 41/2015.

Evidențele contabile ale Societății sunt păstrate în lei (RON), în conformitate cu Norma 41/2015 și Legea contabilității 82/1991 cu modificările și completările ulterioare. Aceste conturi au fost retratate pentru a reflecta diferențele existente între sumele înregistrate în conturi conform Normei 41/2015 și cele conform IFRS adoptate de Uniunea Europeană.

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

- gruparea mai multor elemente în categorii mai cuprinzătoare;
- ajustări pentru recunoașterea creanțelor și datorii privind impozitul pe profit amânat, în conformitate cu IAS 12 - „Impozitul pe profit”; și cerințele de prezentare în conformitate cu IFRS;
- ajustări cu privire la clasificarea și evaluarea instrumentelor financiare conform IAS 39.
- ajustări ale elementelor de capitaluri proprii, în conformitate cu IAS 29 - „Raportarea financiară în economii hiperinflaționiste” deoarece economia românească a fost o economie hiperinflaționistă până la 31 decembrie 2003;
- cerințe privind prezentarea în note a anumitor informații conform standardelor: IFRS 4 – Contracte de asigurare, IFRS 7 - Instrumente financiare: informații de furnizat.

ABC ASIGURARI REASIGURARI SA
Note la Situațiile Financiare Individuale
Toate sumele sunt exprimate în RON dacă nu se specifică altfel

3. Politici contabile semnificative

3.1 Bazele evaluării

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

3.2 Moneda funcțională și moneda de prezentare

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

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

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

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

Moneda	31 decembrie 2017	31 decembrie 2016
Dolar (USD)	1:RON 3,8915	1:RON 4,3033
Euro (EUR)	1:RON 4,6597	1:RON 4,5411

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

3.3 Continuitatea activității

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

3.4 Estimări contabile și raționamente profesionale

Pregătirea situațiilor financiare în conformitate cu Standardele Internaționale de Raportare Financiară (“IFRS”) presupune din partea conducerii Societății utilizarea unor estimări, raționamente profesionale și ipoteze ce afectează valoarea raportată a activelor, datoriilor, veniturilor și cheltuielilor. Estimările și ipotezele asociate acestor estimări sunt bazate pe experiența istorică, precum și pe alți factori considerați rezonabili în contextul acestor estimări. Rezultatele acestor estimări formează baza raționamentelor profesionale referitoare la valorile contabile ale activelor și datoriilor care nu pot fi obținute din alte surse de informații. Rezultatele efective pot fi diferite de valorile estimărilor.

Estimările efectuate de societate sunt revizuite atunci când au loc schimbări privind circumstanțele pe care s-a bazat estimarea sau ca urmare a unor noi informații disponibile ulterior.

3.5 Contabilizarea efectului hiperinflatiei

În conformitate cu IAS 29 Raportarea financiară în economiile hiperinflaționiste, situațiile financiare ale unei entități a cărei monedă funcțională este moneda unei economii hiperinflaționiste trebuie prezentate în unitatea de măsură curentă la data încheierii exercițiului, adică elementele nemonetare sunt retratate folosind un indice general al prețurilor de la data achiziției sau a contribuției.

Prin urmare, valorile raportate în termenii puterii de cumpărare la data de 31 decembrie 2003 sunt tratate ca bază pentru valorile contabile din aceste situații financiare.

Întrucât caracteristicile mediului economic din România indică încetarea hiperinflației, începând cu 1 ianuarie 2004, Societatea nu mai aplică prevederile IAS 29.

3.6 Activitatea de asigurări

Clasificarea contractelor de asigurare

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

Compania este autorizată să vândă produse pentru următoarele clase de asigurare:

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

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

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

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Risc de asigurare semnificativ

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

Prime brute subscrise

Primele brute subscrise includ valoarea primelor brute incasate si de incasat aferente contractelor de asigurare. În situația în care durata contractului de asigurare este mai mare de un an, prima brută subscrisă reprezintă valoarea primelor brute încasate și de încasat aferente unui an calendaristic din cadrul contractului de asigurare, cu excepția contractelor cu primă unică, pentru care prima brută subscrisă reprezintă valoarea primei brute unice aferente contractului de asigurare. Pentru contractele încheiate în monedă străină, primele brute subscrise sunt evidențiate în lei la cursul de schimb istoric din data subscrierii, respectiv data aniversării pentru contractele de asigurare multianuale cu prima altfel decât unică.

Cheltuieli de achiziție

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

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

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

Cheltuieli de achiziție reportate

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

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

Cheltuielile de achiziție reportate aferente componentei variabile din salarii acordate angajaților precum și cheltuielilor cu tipizatele, se calculează lunar prin alocarea cheltuielilor înregistrate

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

proporțional pe polițele subscrise în luna respectivă, reportarea fiind calculată ulterior pe un model similar celui de calcul al rezervei de prime.

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

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

Daune

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

Cheltuielile cu cererile de despăgubire și ajustarea pierderilor (în speta a rezervelor de daune) sunt recunoscute în situația rezultatului global pe măsura ce sunt înregistrate pe baza datoriei estimate pentru compensația datorată titularilor de contract sau beneficiarilor contractelor. Acestea includ și costurile de soluționare a cererilor de despăgubire directe sau indirecte și decurg din evenimente ce s-au produs până la sfârșitul perioadei de raportare chiar dacă nu au fost încă raportate Societății.

Rezervele pentru daune avizate, calculate pe baza estimării caz cu caz, sunt determinate pe baza costului estimat aferent plății tuturor daunelor intamplate până la data bilanțului dar neplătite la această dată, împreună cu toate cheltuielile externe aferente plății daunelor. Sumele de recuperat în baza contractelor de reasigurare sunt prezentate separat ca active.

Specific, rezerva de daune avizate este calculată pe baza celei mai bune estimări caz cu caz, exceptând dosarele de dauna aflate în instanță fără componenta de daune morale, pentru care rezerva de dauna este stabilită la valoarea cerută în instanță, fără a depăși nivelul sumei asigurate și în conformitate cu procedurile interne ale societății.

Rezervele de dauna constituite în valută conform condițiilor poliței de asigurare privind modalitatea de decontare sunt reevaluate în lei la cursul de schimb de la data închiderii exercitiului financiar.

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

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

Pentru clasa de asigurari de garanții, neavând un istoric suficient de daune, societatea a estimat o rezerva de daune avizate folosind un calcul propriu bazat pe 2 metode pornind de la plățile de daune și rezerva de daune avizate înregistrate în cursul anului.

Deși conducerea consideră ca suma brută a rezervei de daune și a sumelor de recuperat de la reasiguratorii sunt corect estimate și înregistrate, datoria finală poate fi influențată de evenimente și

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

informatii ulterioare si poate diferi semnificativ de rezervele constituite. Ajustarile rezervelor sunt reflectate in situatiile financiare pentru perioada in care acestea se efectueaza. Metodele folosite si estimarile efectuate sunt revizuite in mod periodic.

Reasigurari cedate

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

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

Sumele recuperabile aferente contractelor de reasigurare sunt testate pentru depreciere la fiecare data a bilantului. Daca in urma testului activele de reasigurare sunt depreciate, Societatea inregistreaza o ajustare de depreciere. Activele de reasigurare sunt depreciate daca sunt indeplinite cumulativ urmatoarele conditii: exista dovezi obiective ca rezultat al unui eveniment ulterior recunoasterii initiale a activului de reasigurare ca este posibil ca cedentul sa nu primeasca toate sumele datorate conform termenilor contractuali si impactul acestui eveniment poate fi evaluat in mod fiabil asupra sumelor pe care cedentul le va primi de la reasigurator.

Rezerve tehnice asigurari generale

(i) Rezerva de prime

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

(ii) Rezerva de daune

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

Rezervele de dauna si partea cedata a rezervelor de dauna exprimate in moneda străină sunt datorii, respectiv active monetare si sunt exprimate in lei la cursul de schimb de la data închiderii exercițiului financiar.

Rezerva de dauna este evaluata folosind principiul „celui mai bun estimat” („best estimate”). Principiul celui mai bun estimat include experienta anilor trecuti, luând in considerare tendințele de evoluție actuale si alte circumstanțe care afectează valoarea daunelor estimate. Pentru partea rezervei de

ABC ASIGURARI REASIGURARI SA

Note la Situațiile Financiare Individuale

Toate sumele sunt exprimate în RON dacă nu se specifică altfel

dauna aferentă daunelor întâmplătoare, dar neavizate se utilizează metode actuariale, iar rezultatele sunt justificabile prin prisma datelor statistice înregistrate în trecut și a evenimentelor actuale.

Testul de adecvare a datoriei

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

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

3.7 Instrumente financiare

Societatea clasifică instrumentele financiare în următoarele categorii:

- a) Active financiare la valoarea justă prin contul de profit sau pierdere;
- b) Active financiare disponibile pentru vânzare;
- c) Împrumuturi și creanțe;
- d) Active financiare deținute până la scadență.

Clasificarea este determinată de conducere în momentul recunoașterii inițiale și depinde de scopul în care au fost dobândite activele financiare.

Clasificare

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

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

Activele financiare disponibile pentru vânzare sunt acele active financiare care sunt deținute pentru o perioadă nedefinită de timp și pentru care decizia de vânzare poate fi influențată de nevoia de lichiditate sau modificări ale preturilor de piață / ratelor de dobândă, care nu sunt clasificate în categoriile: *Împrumuturi și creanțe*, *Active financiare evaluate la valoare justă prin contul de profit sau pierdere* sau *Active financiare deținute până la scadență*.

Împrumuturi și creanțe sunt active financiare nederivate cu plăți fixe sau determinabile care nu sunt cotate pe o piață activă, altele decât acelea pe care entitatea intenționează să le vândă imediat sau în viitorul apropiat, sau acelea pe care entitatea, la recunoașterea inițială, le desemnează la valoarea

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

justa prin contul de profit sau pierdere sau pentru care societatea nu va putea recupera in mod substanțial toata investiția sa inițială, pentru alte cauze decât deteriorarea creditului, sau care sunt clasificate ca disponibile pentru vânzare.

Societatea include in aceasta categorie următoarele active financiare:

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

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

Anual, creanțele aferente polițelor de asigurare sunt supuse unui test de depreciere. În măsura în care se constata ca posibilitatea de încasare a unei creanțe este improbabilă, atunci pentru portofoliul de creanțe neîncasate supus testului de depreciere se constituie un provizion de depreciere. Pentru determinarea posibilității de încasare ca improbabilă, se utilizează analiza creanțelor neîncasate pe benzi de scadenta. Polițele care au cel puțin o scadenta cu o întârziere de minim 90 zile fata de data de scadenta contractuala sunt supuse testului de depreciere. Daca in urma analizei efectuate se ajunge la concluzia ca polițele supuse testului au o probabilitate scăzută de încasare, atunci se constituie o ajustare de depreciere de 100% din valoarea creanței neîncasate pentru creanțele mai vechi de 275 de zile, 61% din valoarea creanței neîncasate pentru creanțele cu o vechime cuprinsă între 181 si 274 de zile și de 47% pentru creanțele cu o vechime cuprinsă între 90 și 180 de zile. Ajustarea de depreciere se aplica ca procent la suma neta de creanta neincasata, dupa scaderea rezervei de prima. Procentele de ajustare sunt analizate anual pentru a asigura o reflectare corectă a istoricului de colectare al Societății. Ulterior constituirii, ajustarea de depreciere constituită astfel se poate relua pe venituri in momentul încasării creanței sau in momentul rezilierii poliței pentru care a fost constituită.

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

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

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

Recunoaștere

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

Activele financiare sunt recunoscute inițial la valoarea lor justa, inclusiv costurile de tranzacționare direct atribuibile achiziționării acestora, cu excepția activelor la valoarea justa prin contul de profit sau pierdere. Activele financiare înregistrate la valoare justa prin contul de profit sau pierdere sunt

ABC ASIGURARI REASIGURARI SA

Note la Situațiile Financiare Individuale

Toate sumele sunt exprimate în RON dacă nu se specifică altfel

recunoscute inițial la valoarea justă, iar costurile de tranzacționare sunt înregistrate drept cheltuieli în situația rezultatului global.

Evaluare

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

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

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

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

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

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

Principiile evaluării valorii juste

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

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

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

Derecunoaștere

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

ABC ASIGURARI REASIGURARI SA

Note la Situațiile Financiare Individuale

Toate sumele sunt exprimate în RON dacă nu se specifică altfel

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

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

Deprecierea activelor financiare

Active financiare recunoscute la cost amortizat:

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

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

- Dificultăți financiare semnificative ale debitorului sau emitentului;
- O încălcare a termenilor contractuali, ca de exemplu întârzieri la plată sau neplată a datoriilor;
- Devine probabil ca emitentul sau debitorul va intra în faliment sau alt tip de reorganizare financiară;
- Dispariția unei piețe active pentru respectivul activ financiar datorită dificultăților financiare;
- Date observabile care indică ca există o scădere măsurabilă a fluxurilor viitoare de trezorerie estimate aparținând unui grup de active financiare ulterioara recunoașterii lor inițiale, chiar dacă scăderea nu poate fi încă identificată ca aparținând unui anumit activ financiar, incluzând: modificări adverse a stării plăților emitenților sau debitorilor față de societate sau condiții economice naționale sau locale corelate cu imposibilitatea plăților.

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

Activele testate individual pentru depreciere și pentru care o pierdere de depreciere este sau continuă să fie recunoscută nu sunt incluse în evaluarea colectivă pentru depreciere.

Dacă există dovezi obiective de depreciere a activelor măsurate la cost amortizat, pierderea este determinată ca diferența între valoarea contabilă a activului și valoarea fluxurilor viitoare estimate (excluzând pierderi viitoare de credit) actualizate la rata de dobândă efectivă inițială a activului financiar. Valoarea contabilă a activului este redusă prin intermediul unui cont de depreciere, iar pierderea este recunoscută în situația rezultatului global la poziția „Alte cheltuieli”. Dacă, într-o perioadă viitoare, valoarea deprecierei descrește și descreșterea este aferentă unui eveniment întâmplat ulterior constatării deprecierei (ca de exemplu o îmbunătățire a rating-ului), atunci

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

descreșterea deprecierei este recunoscuta prin ajustarea contului de depreciere in contrapartida cu contul de profit si pierdere.

Active financiare disponibile pentru vânzare:

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

Venituri din investiții

Veniturile din investiții cuprind:

1. Venituri din investiții – care includ veniturile din dobânzi pentru active financiare disponibile pentru vânzare, active financiare deținute pana la scadenta, depozite incluse in creanțe si împrumuturi sau in numerar si echivalente de numerar, precum si veniturile din diferențe de curs înregistrate pentru activele financiare disponibile pentru vânzare.
2. Câștiguri nete din active financiare care includ câștigurile si pierderile realizate din active financiare disponibile pentru vânzare, precum si pierderi din deprecierea activelor financiare
3. Câștiguri nete din evaluarea activelor financiare la valoarea justa prin contul de profit sau pierdere (marcarea la piață).

3.8 Numerar si echivalente de numerar

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

3.9 Imobilizari necorporale

Recunoasterea imobilizarilor necorporale

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

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

O imobilizare necorporala este recunoscuta doar atunci cand:

- a) este probabil ca beneficiile economice viitoare atribuibile activului sa revina societatii;

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

- b) costul imobilizarii poate fi evaluat in mod fiabil.

Evaluarea imobilizarilor necorporale

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

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

Cheltuieli ulterioare

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

Amortizare

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

Durata de viață utilă este de 3 ani.

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

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

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

Derecunoasterea activelor necorporale

Un activ necorporal este derecunoscut:

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

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

3.10 Imobilizări corporale

Recunoasterea imobilizarilor corporale

Imobilizarile corporale sunt recunoscute ca active atunci cand:

ABC ASIGURARI REASIGURARI SA

Note la Situațiile Financiare Individuale

Toate sumele sunt exprimate în RON dacă nu se specifică altfel

a) sunt generatoare de beneficii economice viitoare constând în potențialul de a contribui direct sau indirect la fluxul de numerar sau echivalente de numerar către entitate; și

b) sunt destinate a fi utilizate pentru prestări de servicii, în scopuri administrative pe o perioadă mai mare de un an.

Imobilizările corporale recunoscute de Societate pot fi clasificate în următoarele categorii:

- terenuri și amenajări de terenuri;
- construcții;
- mijloace de transport;
- echipament și mobilier;
- echipament informatic.

Evaluarea imobilizărilor corporale

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

După recunoașterea inițială terenurile și construcțiile sunt prezentate în situația poziției financiare la valoarea reevaluată, stabilită în baza unui raport de evaluare întocmit de un expert autorizat independent. Reevaluările sunt făcute cu suficientă regularitate pentru a se asigura că valoarea contabilă nu diferă semnificativ de ceea ce s-ar fi determinat prin utilizarea valorii juste la data perioadei de raportare.

Imobilizările corporale sunt prezentate în situația poziției financiare la valoarea reevaluată, diminuată cu amortizarea cumulată și pierderea din depreciere cumulată, cu excepția avansurilor și imobilizărilor corporale în curs care sunt prezentate la cost.

La 31 decembrie 2017, s-a efectuat reevaluarea următoarelor imobilizări corporale: teren și construcții aflate în proprietatea Societății. Scopul evaluării a fost aducerea valorilor de inventar existente în evidențele contabile la valoarea reevaluată a acestora. Rezultatele reevaluării sunt reflectate atât în conturile de capital (rezerva de reevaluare), cât și în contul de profit și pierdere.

Costul de achiziție al imobilizărilor corporale cuprinde:

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

Imobilizările corporale sunt evaluate la cost mai puțin amortizarea acumulată și pierderile din depreciere.

Amortizare

Amortizarea imobilizărilor corporale se calculează pe baza unui plan de amortizare, de la data punerii în funcțiune a acestora și până la recuperarea integrală a valorii lor de intrare, conform duratelor de utilizare economică și condițiilor de utilizare a acestora. Amortizarea este înregistrată pe baza metodei lineare pe perioada estimată a duratei utile de funcționare după cum urmează:

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Categorie	Ani
Constructii	50
Echipament si mobilier	10
Mijloace de transport	10
Echipament informatic	5

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

Conform IAS 16 „Imobilizari corporale”, terenurile au o durata de viata nelimitata, si prin urmare nu se amortizeaza.

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

Derecunoastere

Elementele de imobilizări corporale care sunt casate sau cesionate sunt eliminate din bilanț împreună cu amortizarea cumulată corespunzătoare. Profitul sau pierderea rezultate dintr-o asemenea operațiune se determina ca diferența între suma obținută și valoarea contabilă netă și sunt incluse în situația rezultatului global al perioadei.

3.11 Investiții imobiliare

Investițiile imobiliare sunt proprietăți deținute fie pentru a fi inchiriate, fie pentru creșterea valorii capitalului sau pentru ambele, dar nu pentru vânzarea în cursul activității obișnuite, utilizarea în producție, furnizarea de bunuri sau servicii ori pentru scopuri administrative.

Societatea nu are investiții imobiliare în sold la data întocmirii acestor situații financiare.

3.12 Deprecierea activelor

Active nefinanciare

Valoarea contabilă a activelor Societății care nu sunt de natura financiară, altele decât activele de natura impozitelor amânate, sunt revizuite la fiecare dată de raportare pentru a identifica existența indiciilor de depreciere. Dacă există asemenea indicii se estimează valoarea recuperabilă a activelor respective.

Valoarea recuperabilă a unui activ sau a unei unități generatoare de numerar este maximul dintre valoarea de utilizare și valoarea sa justă, mai puțin costurile pentru vânzarea aceluia activ sau unități. O unitate generatoare de numerar este cel mai mic grup identificabil care generează numerar și care în mod independent față de alte active și alte grupuri de active are capacitatea de a genera fluxuri de numerar. Pentru determinarea valorii de utilizare, fluxurile viitoare preconizate de numerar sunt actualizate folosind o rată de actualizare înainte de impozitare, ce reflectă condițiile curente de piață și riscurile specifice activului respectiv.

O pierdere din depreciere este recunoscută atunci când valoarea contabilă a activului sau a unității sale generatoare de numerar depășește valoarea recuperabilă estimată a activului sau a unității generatoare de numerar.

ABC ASIGURARI REASIGURARI SA

Note la Situațiile Financiare Individuale

Toate sumele sunt exprimate în RON dacă nu se specifică altfel

Pierderile din depreciere recunoscute în perioadele precedente sunt evaluate la fiecare dată de raportare pentru a determina dacă s-au diminuat sau nu mai există. Pierderea din depreciere se reia dacă s-a produs o schimbare în estimările folosite pentru a determina valoarea de recuperare.

Valoarea contabilă majorată a unui activ, altul decât fondul comercial, rezultată din reluarea unei pierderi din depreciere nu trebuie să depășească valoarea contabilă (netă) care ar fi fost determinată în cazul în care în exercițiile anterioare nu ar fi fost recunoscută o pierdere din depreciere pentru activul în cauză.

Active financiare

Valoarea contabilă a imobilizărilor financiare este analizată la sfârșitul fiecărui exercițiu financiar pentru a determina dacă există scăderi de valoare. Dacă o asemenea scădere este probabilă, este estimată valoarea recuperabilă a activului în cauză. Dacă este cazul, o ajustare pentru pierdere de valoare este recunoscută în contul de profit și pierdere când valoarea contabilă a activului este superioară valorii sale recuperabile.

Valoarea recuperabilă a instrumentelor financiare ale Societății înregistrate la costul amortizat este calculată ca și valoare prezentă a fluxurilor viitoare de numerar, actualizate cu rata de dobândă efectivă corespunzătoare acestor active.

Creanțele pe termen scurt nu sunt actualizate. Valoarea recuperabilă a altor active este considerată valoarea cea mai mare dintre valoarea justă (mai puțin costurile de vânzare) și valoarea de utilizare. Estimarea valorii de utilizare a unui activ implică actualizarea fluxurilor de numerar viitoare estimate utilizând o rată de actualizare înainte de impozitare care reflectă evaluările curente de piață cu privire la valoarea în timp a banilor și riscurile specifice activului.

Pierderile din deprecierea imobilizărilor financiare sau unei creanțe înregistrate la costul amortizat este reluată în cazul în care s-a produs o schimbare a estimărilor utilizate pentru a determina valoarea recuperabilă.

3.13 Dividende

Dividendele sunt recunoscute ca datorie în perioada în care este aprobată repartizarea lor. Repartizarea dividendelor se face ulterior aprobării situațiilor financiare anuale.

3.14 Rezerve din reevaluare

Reevaluările sunt efectuate cu suficientă regularitate, astfel încât valoarea contabilă să nu difere substanțial de cea care ar fi determinată folosind valoarea justă de la data bilanțului. În acest sens, Societatea a efectuat reevaluarea terenurilor și a clădirilor cu evaluatori autorizați conform reglementărilor legale în vigoare la 31 decembrie 2017.

Diferența dintre valoarea rezultată în urma reevaluării și valoarea contabilă netă a imobilizărilor corporale este prezentată, funcție de natura acesteia (apreciere/depreciere), fie la rezerva din reevaluare, ca un sub-element distinct în "Capitaluri proprii", fie în contul de profit și pierdere.

Dacă rezultatul reevaluării este o creștere față de valoarea contabilă netă, atunci aceasta se tratează astfel: ca o creștere a rezervei din reevaluare prezentată în cadrul capitalurilor proprii, dacă nu a existat o descreștere anterioară recunoscută ca o cheltuială aferentă aceluși activ sau ca un venit care să compenseze cheltuiala cu descreșterea recunoscută anterior la acel activ.

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Dacă rezultatul reevaluării este o descreștere a valorii contabile nete, aceasta se tratează ca o cheltuială cu întreaga valoare a deprecierei atunci când în rezerva din reevaluare nu este înregistrată o sumă referitoare la acel activ (surplus din reevaluare) sau ca o scădere a rezervei din reevaluare cu minimumul dintre valoarea acelei rezerve și valoarea descreșterii, iar eventuala diferență rămasă neacoperită se înregistrează ca o cheltuială.

Surplusul din reevaluare inclus în rezerva din reevaluare este transferat la rezultatul reportat atunci când acest surplus reprezintă un câștig realizat. Câștigul se consideră realizat pe măsura înregistrării amortizării lunare și la scoaterea din evidență a activului pentru care s-a constituit rezerva din reevaluare. Nicio parte din rezerva din reevaluare nu poate fi distribuită, direct sau indirect, cu excepția cazului în care reprezintă un câștig efectiv realizat.

Începând cu data de 1 mai 2009, rezervele statutare din reevaluarea mijloacelor fixe, inclusiv a terenurilor, efectuată după data de 1 ianuarie 2004, care sunt deduse la calculul profitului impozabil prin intermediul amortizării fiscale sau al cheltuielilor privind activele cedate și/sau casate, se impozitează concomitent cu deducerea amortizării fiscale, respectiv la momentul scăderii din gestiune a acestor mijloace fixe, după caz. Rezervele realizate sunt impozabile în viitor, în situația modificării destinației rezervei, distribuirii rezervei către participanți sub orice formă, lichidării, divizării, fuziunii contribuabilului sau oricărui alt motiv, cu excepția transferului, după data de 1 mai 2009, a rezervelor menționate în paragraful anterior.

3.15 Rezerve legale

Rezervele legale se constituie în proporție de 5% din profitul brut statutar de la sfârșitul anului până când rezervele legale totale ajung la 20% din capitalul social nominal (statutar) vărsat în conformitate cu prevederile legale. Aceste rezerve sunt deductibile la calculul impozitului pe profit și nu sunt distribuibile decât la lichidarea Societății.

3.16 Părți afiliate

Părțile se considera afiliate în cazul în care sunt supuse controlului (sau controlului comun) de aceeași entitate sau atunci când o entitate are posibilitatea de a controla în mod direct sau indirect, sau de a influența în mod semnificativ cealaltă parte fie prin proprietate, drepturi contractuale, relații familiale sau de alăa natură, așa cum sunt definite în IAS 24 Prezentarea informațiilor privind părțile afiliate.

3.17 Provizioane

Provizioanele sunt recunoscute în bilanț atunci când pentru Societate se naște o obligație legală sau constructivă legată de un eveniment trecut și este probabil ca în viitor să fie necesară consumarea unor resurse economice care să stingă această obligație.

Obligațiile legale deriva din contractele încheiate de Societate și din legislația în vigoare.

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

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

ABC ASIGURARI REASIGURARI SA

Note la Situațiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Un provizion va fi recunoscut numai in momentul in care:

- o entitate are o obligație curenta generata de un eveniment anterior;
- este probabil ca o ieșire de resurse sa fie necesara pentru a onora obligația respectiva; si
- poate fi realizata o estimare credibila a valorii obligației.

Daca aceste condiții nu sunt îndeplinite, nu este recunoscut un provizion in situațiile financiare.

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

3.18 Beneficiile angajaților

Societatea, in desfășurarea normala a activității, executa plăți către fondurile de pensii de stat românești pentru angajații săi din Romania, pentru pensii, asigurări de sănătate si șomaj. Toți angajații Societății sunt incluși in sistemul de pensii de stat.

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

3.19 Impozit

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

Impozit pe profit curent

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

Rata impozitului pe profit utilizata pentru calculul impozitelor curente la 31 decembrie 2017 si 31 decembrie 2016 este de 16%.

Impozit amânat

Impozitul pe profit amânat este recunoscut utilizând metoda datoriei, pentru diferențele temporare intre valoarea contabila a activelor si datoriilor si valoare fiscala a activelor si datoriilor.

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

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

O creanță din impozit amânat este înregistrata in măsura in care este probabila înregistrarea unor profituri fiscale viitoare care sa permită utilizarea diferenței temporare. Creanțele din impozit amânat

ABC ASIGURARI REASIGURARI SA

Note la Situațiile Financiare Individuale

Toate sumele sunt exprimate în RON dacă nu se specifică altfel

sunt revizuite la fiecare dată de raportare și sunt reduse până la nivelul la care nu mai este probabila realizarea beneficiului fiscal.

Creanțele și datoriile aferente impozitului pe profit amânat sunt compensate atunci când există un drept exercitabil legal de a compensa activul de impozit curent cu pasivele de impozit curente și când activele și pasivele aferente impozitului pe profit amânat se raportează la impozitul pe profit perceput de aceeași autoritate fiscală fie pe entitatea impozabilă fie pe diferite entități impozabile, dacă există intenția de a deconta soldurile la valoarea netă.

3.20 Expuneri fiscale

Pentru determinarea valorii impozitului curent și a celui amânat, Societatea ia în considerare impactul pozițiilor fiscale incerte și posibilitatea apariției taxelor și dobânzilor suplimentare. Această evaluare se bazează pe estimări și ipoteze și poate implica o serie de raționamente cu privire la evenimentele viitoare. Informații noi pot deveni disponibile, determinând astfel Societatea să își modifice raționamentul în ceea ce privește acuratețea estimării obligațiilor fiscale existente; astfel de modificări ale obligațiilor fiscale au efect asupra cheltuielilor cu impozitele în perioada în care se efectuează o astfel de determinare.

3.21 Raportarea pe segmente

Un segment este o componentă distinctă a Societății care furnizează anumite produse sau servicii (segment de activitate) sau furnizează produse și servicii într-un anumit mediu geografic (segment geografic) și care este supus la riscuri și beneficii diferite de cele ale celorlalte segmente.

3.22 Active și datorii contingente

Datoriile contingente nu sunt recunoscute în situația poziției financiare și în contul de profit și pierdere. Ele sunt prezentate în notele la aceste situații financiare, cu excepția cazului în care posibilitatea unei ieșiri de resurse ce reprezintă beneficii economice este îndepărtată.

Un activ contingent nu este recunoscut în situația poziției financiare și în contul de profit și pierdere, ci este prezentat atunci când o intrare de beneficii economice este probabilă.

3.23 Evenimente ulterioare

Situațiile financiare reflectă evenimentele ulterioare sfârșitului de an, evenimente care furnizează informații suplimentare despre poziția Societății la data raportării sau cele care indică o posibilă încălcare a principiului continuității activității (evenimente ce determină ajustări). Evenimentele ulterioare sfârșitului de an ce nu constituie evenimente ce determină ajustări sunt prezentate în note atunci când sunt considerate semnificative.

3.24 Informații comparative

Situația poziției financiare pentru exercițiul încheiat la 31 decembrie 2017 prezintă comparabilitate cu situația poziției financiare pentru exercițiile încheiate la 31 decembrie 2016.

ABC ASIGURARI REASIGURARI SA
Note la Situațiile Financiare Individuale
Toate sumele sunt exprimate în RON dacă nu se specifică altfel

3.25 Noi standarde și interpretări

Noi standarde și interpretări

a) *Standarde, interpretări și amendamente noi în vigoare de la data de 1 ianuarie 2017*

Niciunul dintre standardele, interpretările și amendamentele noi, în vigoare pentru prima oară la data de 1 ianuarie 2017, nu au efecte semnificative asupra situațiilor financiare.

b) *Standarde, interpretări și amendamente noi care nu sunt încă în vigoare*

Următoarele norme și interpretări noi nu au intrat încă în vigoare pentru perioada de raportare financiară anuală încheiată la 31 decembrie 2017 și nu au fost aplicate la întocmirea acestor situații financiare: [IAS 8.30 (a)]:

	2018	2019	2021
Standarde			
IFRS 9 (2014) Instrumente Financiare		IFRS 16 Contractele de leasing	IFRS 17 Contracte de Asigurare
IFRS 15 Venituri din Contractele cu Clienții			
Amendamente			
IFRS 2 Plăți pe bază de acțiuni (Amendament – Clasificarea și Evaluarea Tranzacțiilor cu plăți pe bază de acțiuni)		IFRS 9 (2014) Instrumente Financiare (Amendament – Plăți în avans cu Compensare Negativă)	
IFRS 4 Contracte de Asigurare (Amendament – Aplicarea IFRS 9 Instrumente Financiare cu IFRS 4 Contracte de Asigurare)		IAS 28 – Contabilitatea investițiilor în întreprinderile asociate (Amendament – Interese pe termen lung în întreprinderile asociate)	
IAS 40 Investiții Imobiliare (Amendament – Transferuri de Investiții Imobiliare)		Actualizări anuale la IFRS Ciclul 2015 – 2017 (IFRS 3 Combinări de Întreprinderi și IFRS 11 Angajamente Comune, IAS 12 Impozitul pe profit, și IAS 23 Costurile îndatorării)	
IFRS 15 Venituri din Contractele cu Clienții (Amendament – Clarificări la IFRS 15 Venituri din Contractele cu Clienții)			
Actualizări anuale la IFRS Ciclul 2014 – 2016 (IFRS 1 Aplicarea pentru prima dată a IFRS, IFRS 12 Prezentarea intereselor existente în alte entități și IAS 28 Contabilitatea investițiilor în întreprinderile asociate)			
Interpretări			
IFRIC Interpretarea 22 Tranzacții valutare și Analiza prealabilă		IFRIC Interpretarea 23 Incertitudinea cu privire la tratamentele privind impozitul pe venit	

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Normă/Interpretare <i>[IAS 8.31 (a), 8.31(c)]</i>	Natura modificării iminente a politicii contabile <i>[IAS 8.31 (b)]</i>	Impactul posibil asupra situațiilor financiare <i>[IAS 8.31 (e)]</i>
IFRS 15 Venituri din contractele cu clienții (în vigoare pentru perioade anuale începând cu sau după data de 1 ianuarie 2018)	IFRS 15 stabilește un cadru general care se va aplica pentru recunoașterea veniturilor provenind dintr-un contract încheiat cu un client (cu excepții limitate), indiferent de tipul tranzacției sau de industrie; Standardul stabilește cinci pași de urmat pentru recunoașterea veniturilor: identificarea contractului (contractelor) cu un client, identificarea contractelor de executare dintr-un contract, determinarea prețului tranzacției, alocarea prețului tranzacției pentru obligațiile de executare și recunoașterea veniturilor atunci când (sau pe măsură ce) entitatea îndeplinește o obligație de executare; De asemenea, cerințele standardului se vor aplica pentru recunoașterea și evaluarea câștigurilor și pierderilor din vânzarea anumitor active nemonetare care nu sunt rezultatul activității obișnuite a entității (de ex. vânzare de imobilizări corporale și necorporale); Va fi prevăzută prezentarea extinsă de informații, inclusiv dezagregarea venitului total, informații despre obligațiile de execuție, modificări ale soldurilor contractuale ale unor conturi de active și datorii între perioade, raționamente și estimări-cheie;	Conform analizelor, aplicarea pentru prima dată a acestui standard nu va afecta performanța financiară a societății.
IFRS 9 Instrumente financiare – clasificare și evaluare (în vigoare pentru perioade anuale începând cu sau după data de 1 ianuarie 2018)	IFRS 9 este standardul care înlocuiește IAS 39 Instrumente financiare: Recunoaștere și evaluare; Standardul introduce cerințe noi privind clasificarea, evaluarea, deprecierea și contabilitatea de acoperire împotriva riscurilor;	Impactul aplicării pentru prima dată a acestui standard este în curs de evaluare; nu se estimează un efect semnificativ.

IFRS 17 "Contracte de asigurare" a fost emis la 18 mai 2017 și intra în vigoare de la 1 ianuarie 2021. Consiliul de administrație este implicat în prezent într-o serie de activități pentru a sprijini implementarea Standardului.

Standardul IFRS 17 este un nou standard contabil aplicabil contractelor de asigurare care acoperă recunoașterea, măsurarea și prezentarea acestora în situațiile financiare. Odată cu intrarea în vigoare, IFRS 17 va înlocui IFRS 4 Contracte de asigurare, care a fost emis în 2005.

Modelul IFRS 17 este un model de valoare curentă.

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Principalele caracteristici ale noului model contabil pentru contractele de asigurare sunt urmatoarele:

- Masurarea valorii actuale a fluxurilor de trezorerie viitoare, care include o ajustare explicita a riscului, reevaluată in orice perioada de raportare;
- Marja serviciului contractual, care amana castigul de o zi in indeplinirea fluxurilor de numerar dintr-un grup de contracte, reprezentand non-profitabilitatea contractelor de asigurare care urmeaza sa fie recunoscute in profit sau pierdere pe perioada serviciului);
- Anumite modificari ale valorii actualizate estimate a fluxurilor de trezorerie viitoare sunt ajustate in raport cu Marja serviciului contractual si astfel recunoscute in profit sau pierdere pe durata perioadei contractuale de serviciu ramase;
- Efectul modificarilor ratelor de actualizare va fi raportat fie in contul de profit sau pierdere, fie in cel al altor venituri globale, determinat de alegerea unei politici contabile;
- Prezentarea veniturilor si cheltuielilor de asigurare in situatia rezultatului global pe baza conceptului de servicii furnizate in perioada respectiva;
- Sumele pe care asiguratul le va primi intotdeauna, indiferent daca are loc un eveniment asigurat, nu sunt prezentate in situatia rezultatului global, ci sunt recunoscute direct in bilant;
- Costurile serviciilor de asigurare sunt prezentate separat de veniturile sau cheltuielile din domeniul asigurarilor;
- Prezentarea informatiilor detaliate privind sumele recunoscute din contractele de asigurare si natura si amploarea riscurilor care decurg din aceste contracte.

3.26 Determinarea valorii juste

Anumite politici contabile ale Societății și cerințe de prezentare a informațiilor necesită determinarea valorii juste pentru activele și datoriile financiare și nefinanciare.

Ierarhia valorii juste

Valorile juste sunt clasificate pe mai multe niveluri in ierarhia valorilor juste pe baza datelor de intrare folosite in tehnicile de evaluare dupa cum urmeaza:

Nivel 1: Preturi cotate pe piete active pentru active sau datorii identice.

Nivel 2: Date de intrare altele decat preturile incluse la Nivel 1, ce contin valori observabile pentru active sau datorii, fie direct, fie indirect.

Nivel 3: Intrari pentru active sau datorii care nu sunt bazate pe datele observabile in piata.

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Valorile juste au fost determinate în scopul evaluării și/ sau prezentării informațiilor în baza metodelor descrise mai jos:

(i) Imobilizari corporale

Valoarea reevaluată a terenurilor si clădirilor s-a stabilit plecând de la valoarea justă care se bazează pe metoda pieței și cea a costului utilizând prețuri de piață cotate pentru elemente similare, atunci când acestea sunt disponibile sau costul de înlocuire, atunci când este cazul. Costul de înlocuire amortizat reflectă ajustările pentru deteriorarea fizică, precum și uzura morală, funcțională și economică. Valoarea reevaluată a terenurilor si clădirilor a fost determinată de evaluatori autorizați.

Atunci când e cazul, informații suplimentare cu privire la ipotezele utilizate în determinarea valorilor juste sunt prezentate în notele specifice activului sau datoriei respective.

31 Decembrie 2017	Nivelul 1	Nivelul 2	Nivelul 3
Terenuri si amenajari terenuri	-	1.684.237	-
Constructii	-		2.577.063
Echipament si mobilier	-	-	210.423
Mijloace de transport	-	-	462.860
Echipament informatic	-	-	215.263
31 Decembrie 2016	Nivelul 1	Nivelul 2	Nivelul 3
Terenuri si amenajari terenuri	-	2.351.684	-
Constructii	-		2.618.810
Echipament si mobilier	-	-	220.471
Mijloace de transport	-	-	406.984
Echipament informatic	-	-	295.810

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

4. Administrarea riscurilor financiare si de asigurare

Prin natura activitatilor efectuate, societatea este expusa unor riscuri variate care includ riscurile descrise mai jos.

Strategia ABC Asigurari Reasigurari SA privind administrarea riscurilor semnificative asigura cadrul pentru identificarea, evaluarea, monitorizarea si controlul acestor riscuri, in vederea mentinerii lor la niveluri acceptabile in functie de apetitul la risc al Societatii si de capacitatea ei de a acoperi (absorbi) aceste riscuri.

Conducerea urmareste reducerea efectelor potential adverse, asociate acestor factori de risc, asupra performantei financiare a societatii.

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

Prin natura activitatilor efectuate, societatea este expusa urmatoarelor riscuri:

A. Riscuri aferente activitatii de asigurare:

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

B. Riscuri financiare

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

C. Alte riscuri:

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

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

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

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

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

- Continuarea trendului crescator al cifrei de afaceri si dispersia portofoliului in statele Uniunii Europene, cresterea anuala a primelor brute subscribe cu 12%;
- Consolidarea financiara a companiei, respectiv cresterea ratei de solvabilitate cu 10% fata de nivelul inregistrat la 31.12.2017 si consolidarea Fondurilor Proprii eligibile;
- Asigurarea unui sistem de guvernanta in acord cu reglementarile in vigoare, conformitatea cu prevederile acestora si implementarea acestora.

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

Privind continuarea trendului crescator al cifrei de afaceri si dispersia portofoliului in statele Uniunii Europene:

- analiza portofoliilor existente, focusarea pe segmente profitabile si pe produse noi;
- identificarea de noi pietee de desfacere din Uniunea Europeana unde sa vindem produsele la care detinem experienta anterioara.

Privind consolidarea financiara a companiei:

- pastrarea echilibrului financiar si profitabilitatea activitatii desfasurate;
- eficienta in administrarea cheltuielilor, monitorizarea creantelor neincasate, alegerea programului de reasigurare optim;
- performantei in: managementului riscului, relatiilor cu clientii, procesele interne.

Privind asigurarea unui sistem de guvernanta in acord cu reglementarile in vigoare,

- monitorizarea continua a prevederilor Solvabilitate II, IFRS si implementarea acestora;
- conformitatea cu prevederile Directivei legata de distributia de asigurari (IDD) si Regulamentului referitor la Datele cu caracter personal;
- administrarea riscurilor la standardele regimului Solvency II;
- implementarea Softului informatic integrat Asigurari+Contabilitate+ Solvabilitate II;
- auditarea de supraveghere a certificarii in Sistemul de Management al Calitatii, instruirea salariatilor pentru respectarea procedurilor de raportare precizate in documentatiile de certificare ISO si integrarea Sistemului de Management de Mediu in conformitate cu stardadul de referinta SR EN ISO:14001.

Procedurile de administrare a riscurilor aprobate de conducerea societatii, includ:

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

Sistemul de gestionare a riscurilor cuprinde următoarele componente:

- Norme interne privind identificarea, evaluarea, monitorizarea si controlul riscurilor:
 - Identificarea riscului
 - Analiza si evaluarea rsicului (scenarii de risc)
 - Masuri/ tehnici de gestionare/diminuare a riscului
 - Sistem de avertizare timpurie
 - Teste de stres
 - Activitati de raportare
 - Aprobări

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

- Urmărirea conformității cu strategiile stabilite intern si cu reglementările legale

Politicile si procedurile interne privind gestionarea riscurilor definesc:

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

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

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

Evaluarea riscurilor

Necesarul de capital

Poziția de capital conform reglementarilor in vigoare

Impactul asupra fondurilor proprii se evaluează periodic, in conformitate cu cerințele legale, respectiv prin calculul SCR si MCR (AMCR). Tabelul de mai jos prezinta situația Societății privind solvabilitatea societatii in conformitate cu reglementarile Solvency 2.

Indicator	31.12.2017	31.12.2016
Fonduri proprii eligibile (Own Funds)	22.610.662	19.806.891
Cerinta de capital de solvabilitate(SCR)	16.204.465	12.653.618
Cerinta de capital minim (AMCR)	17.014.450	16.802.070
MCR Combined	4.051.116	3.163.404
OF-AMCR (1-3)	5.596.212	3.004.821
Grad de solvabilitate (OF/SCR)	140%	157%
Rata de solvabilitate (OF/AMCR)	133%	118%

Pozitia economica de capital

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

A. Riscuri aferente activitatii de asigurare:

A. 1 Riscul de subscriere reprezinta posibilitatea inregistrarii de pierderi sau a nerealizarii profiturilor estimate din cauza stabilirii inadecvate a tarifelor de prima si/sau a rezervelor tehnice comparativ cu obligatiile presupuse, si care poate sa rezulte, fara a fi limitat, din fluctuatii in frecventa si severitatea evenimentelor asigurate in raport cu estimarile din momentul subscrierii. Societatea reduce riscul de subscriere printr-o evaluare atenta a clientilor, limite de expunere bine stabilite, programe de reasigurare si aplicarea unei politici de previzionare prudenta cu privire la daunele avizate cat si la cele neavizate.

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

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

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

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

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

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

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

Frecventa si severitatea daunelor

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

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

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

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

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

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

Sursele de incertitudine în estimarea platilor viitoare de daune

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

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

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

ABC ASIGURARI REASIGURARI SA
Note la Situatiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

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

Senzitivitatea la factorii de risc

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

Tabelele de mai jos prezinta situatia pentru exercitiul incheiat la 31 decembrie 2017

Cls	Linia de afacere	Expunere total (numar contracte)	PBS	Prime castigate (lei)	Daune brute intamplate (lei)	Nr. daune
1	Asigurari de accidente si boala	170	42.717	39.045	0	0
3	Asigurari de mijloace de transport	979	2.069.953	2.382.779	2.787.078	668
7	Asigurari de bunuri in tranzit	8	20.987	25.771	0	0
8	Asigurari de incendiu	1.301	2.323.615	1.866.042	331.792	45
9	Alte asigurari de proprietati	3	3.585	3.222	0	0
10	Asigurari de raspundere civila auto	2.301	178.994	188.106	752.813	36
13	Asigurari de raspundere civila generala	10.126	8.724.572	8.108.871	254.165	24
15	Asigurari de garantii	24.520	19.536.499	17.195.166	3.838.847	42
18	Asigurari de asistenta turistica	9.050	176.525	176.192	40.183	87
Total		48.458	33.077.447	29.985.194	8.004.877	902

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

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

Clasa	Linia de afacere	Frecventa	Dauna medie (lei)	Prima medie (lei)	Rata daunei (%)
1	Asigurari de accidente si boala	0%	0	251	0%
3	Asigurari de mijloace de transport	74%	4.172	2.114	117%
7	Asigurari de bunuri in tranzit	0%	0	2.623	0%
8	Asigurari de incendiu	5%	7.373	1.786	18%
9	Alte asigurari de proprietati	0%	0	1.195	0%
10	Asigurari de raspundere civila auto	4%	20.911	78	400%
13	Asigurari de raspundere civila generala	3%	10.590	862	3%
15	Asigurari de garantii	5%	91.401	797	22%
18	Asigurari de asistenta turistica	10%	462	20	23%

Scenarii de test

Clasa	Linia de afacere	Dauna medie		Impact in rata daunei		Impact in valoarea daunelor intamplate	
		Variatie +5%	Variatie -5%	Variatie +5%	Variatie -5%	Variatie +5%	Variatie -5%
1	Asigurari de accidente si boala	0	0	0%	0%	0	0
3	Asigurari de mijloace de transport	4.381	3.964	123%	111%	2.926.432	2.647.724
7	Asigurari de bunuri in tranzit	0	0	0%	0%	0	0
8	Asigurari de incendiu	7.742	7.004	19%	17%	348.382	315.202
9	Alte asigurari de proprietati	0	0	0%	0%	0	0
10	Asigurari de raspundere civila auto	21.957	19.866	420%	380%	790.454	715.172
13	Asigurari de raspundere civila generala	11.120	10.061	3%	3%	266.873	241.457
15	Asigurari de garantii	95.971	86.831	23%	21%	4.030.789	3.646.905
18	Asigurari de asistenta turistica	485	439	24%	22%	42.192	38.174

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Clasa	Linia de afacere	Prima medie		Impact in rata daunei		Impact in valoarea daunelor intamplate	
		Variatie +5%	Variatie -5%	Variatie +5%	Variatie -5%	Variatie +5%	Variatie -5%
1	Asigurari de accidente si boala	264	239	0%	0%	0	0
3	Asigurari de mijloace de transport	2.220	2.009	123%	111%	2.926.432	2.647.724
7	Asigurari de bunuri in tranzit	2.755	2.492	0%	0%	0	0
8	Asigurari de incendiu	1.875	1.697	19%	17%	348.382	315.202
9	Alte asigurari de proprietati	1.255	1.135	0%	0%	0	0
10	Asigurari de raspundere civila auto	82	74	420%	380%	790.454	715.172
13	Asigurari de raspundere civila generala	905	819	3%	3%	266.873	241.457
15	Asigurari de garantii	837	757	23%	21%	4.030.789	3.646.905
18	Asigurari de asistenta turistica	20	19	24%	22%	42.192	38.174

A.2 Riscul de concentrare

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

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

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

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

Concentrarea riscurilor pe clase de asigurare:

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Clase de asigurare		2017		2016	
		Expunere	%	Expunere	%
1	Asigurari de accidente si boala	7.949.086	0,13%	4.985.781	0,13%
3	Asigurari de mijloace de transport	34.317.521	0,58%	132.801.714	3,53%
7	Asigurari de bunuri in tranzit	0	0,00%	648.526	0,02%
8	Asigurari de incendiu	3.150.732.158	53,21%	1.312.827.814	34,87%
9	Alte asigurari de daune	479.970	0,01%	531.469	0,01%
10	Asigurari de raspundere civila auto	50.418.812	0,85%	58.730.444	1,56%
13	Asigurari de raspundere civila generala	1.210.482.570	20,44%	1.177.610.997	31,28%
15	Asigurari de garantii	1.464.807.747	24,74%	1.075.164.126	28,56%
18	Asigurari de asistenta turistica	2.374.244	0,04%	1.825.171	0,05%
Total		5.921.562.109	100,00%	3.765.126.041	100,00%

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

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

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

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

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

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

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

Sume asigurate pe zone CRESTA la 31.12.2017

Moneda: lei		
Zona CRESTA	Clasa 3 (Casco)	Clasa 8 (Incendiu si calamitati naturale)
Alba	0	2.773.601
Arad	36.365	7.680.206
Arges	527.422	6.706.674
Bacau	35.580	95.188
Bihor	0	963.332
Bistrita-Nasaud	3.252	2.152.733
Botosani	58.203	12.503.116
Braila	18.538	374.523
Brasov	12.162	641.219
Buzau	11.207	20.000
Caras-Severin	28.345	31.050.302
Calarasi	55.393	2.665.692
Cluj	42.601	26.640.279
Constanta	169.192	3.183.304
Covasna	0	594.443
Dimbovita	0	1.408.763
Dolj	19.278	13.493.100
Galati	0	1.616.705
Giurgiu	0	2.791.692
Gorj	10.502	2.631.242
Harghita	0	1.550.049
Hunedoara	128.507	1.620.007
Ialomita	124.795	356.833
Iasi	0	1.145.635
Maremures	0	13.481.583
Mehedinti	0	312.296
Mures	0	17.990.983
Neamt	0	6.526.957
Olt	10.058	8.027.342
Prahova	93.564	3.784.715
Salaj	0	0
Satu Mare	0	1.114.200
Sibiu	0	2.780.711
Suceava	86.960	1.411.818
Teleorman	0	4.680.647
Timisoara	0	16.251.583
Tulcea	0	306.015

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

Vaslui	0	3.526.206
Vilcea	45.370	3.279.356
Vrancea	0	212.635
Bucuresti	1.835.474	31.194.045
Total	3.352.769	239.539.730

Sume asigurate pe zone CRESTA la 31.12.2016

Moneda: leu		
Zona CRESTA	Clasa 3 (Casco)	Clasa 8 (Incendiu si calamitati naturale)
Alba	12.455	1.197.682
Arad	36.964	18.150.318
Arges	597.169	2.885.736
Bacau	64.638	13.926.153
Bihor	224	4.881.367
Bistrita-Nasaud	3.794	264.477
Botosani	91.621	1.008.863
Braila	4.813	674.077
Brasov	3.183	560.185
Buzau	14.982	679.569
Caras-Severin	26.832	20.901.450
Calarasi	29.775	1.194.111
Cluj	79.271	1.537.260
Constanta	401.205	5.908.631
Covasna	0	0
Dimbovita	20.038	1.311.261
Dolj	5.232	22.046.169
Galati	0	529.372
Giurgiu	10.824	1.150.441
Gorj	2.538	1.487.361
Harghita	0	672.547
Hunedoara	279.655	713.511
Ialomita	97.655	2.912.914
Iasi	0	1.176.262
Maramures	7.068	13.337.671
Mehedinti	0	875.639
Mures	0	16.800.637
Neamt	0	2.970.559
Olt	36.313	4.677.344
Prahova	35.061	6.416.679
Salaj	0	758.865
Satu Mare	0	8.526.546
Sibiu	0	599.288

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Suceava	179.604	1.449.715
Teleorman	0	7.519.373
Timis	226	19.767.890
Tulcea	9.994	23.474
Vaslui	0	4.985.540
Valcea	81.139	7.749.383
Vrancea	0	637.181
Bucuresti	2.270.437	18.129.158
Total	4.402.710	220.994.659

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

Calcul necesar de capital	31 decembrie 2017	31 decembrie 2016
Risc de cutremur		
L(cutremur)	9.063.661	8.727.896
Reasigurare lei	7.898.736	6.316.534
Retinere lei	1.164.925	1.135.275
Prima reintegrare lei	73.318	9.134
NC cutremur	1.238.243	1.144.409
Riscul de inundatii		
L(inundatii)	4.128.501	4.066.527
Reasigurare lei	3.385.589	3.423.203
Retinere	742.911	643.325
Prima reintegrare	24.067	0
NC inundatie	766.979	643.325

Teste de adecvare

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

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

- Societatea testeaza adecvarea datoriilor aferente riscurilor in vigoare la incheierea exercitiului financiar, prin comparatia rezervei de prime, dupa deducerea cheltuielilor de achizitie amanate, cu toate fluxurile de trezorerie amanate viitoare referitoare la daune (inclusiv cheltuielile de instrumentare a dosarelor de dauna) plus fluxurile de trezorerie viitoare referitoare la cheltuielile de administrare;
- Fluxurile de trezorerie viitoare referitoare la daune sunt estimate in functie de rata daunei prognozata pentru viitor;
- Fluxurile de trezorerie viitoare referitoare la cheltuielile de administrare sunt estimate in functie de rata cheltuielilor de administrare prognozate pentru viitor, aceste rate fiind estimate pe baza

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

cheltuielilor de administrare din perioadele de raportare anterioare ponderate pe clase de asigurare;

- In cazul in care rezerva de prime, dupa deducerea cheltuielilor de achizitie amanate, depaseste fluxurile de trezorerie viitoare referitoare la daune si cheltuieli de administrare concluzia este o suficienta a rezervei de prima, in caz contrar rezultand o deficiente;
- Rezultatul testului de adecvare este interpretat atat la nivelul fiecarei clase de asigurare cat si la nivelul intregului portofoliu. In cazul in care testul de adecvare arata o deficiente la nivelul unei clase de asigurare si in functie si de rezultatul generat la nivelul intregului portofoliu, societatea poate dispune reducerea cheltuielilor de achizitie amanate sau constituirea unei rezerve suplimentare pentru acoperirea deficientei.

B. Riscuri financiare

B.1 Riscul de credit

Riscul de credit reprezinta o pierdere contabila care ar fi recunoscuta in cazul in care partile contractante nu si-ar indeplini obligatiile. Pentru a controla expunerea la riscul de credit, societatea efectueaza evaluari ale situatiei financiare a partilor contractante. Societatea este expusa riscului de credit aferent instrumentelor financiare ce decurge din posibila neindeplinire a obligatiilor de plata de partenerii contractanti. Cu toate acestea, conducerea nu anticipeaza pierderi semnificative, altele decat cele inregistrate in situatiile financiare.

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

Riscul de credit, cuprinde doua sub-tipuri:

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

Riscul de credit este administrat prin:

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

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

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

Expunerea maxima la riscul de credit (active purtatoare de risc de credit)	2017	2016
Instrumente financiare:		
Active financiare disponibile pentru vanzare	1.093.800	1.093.800
Imprumuturi si creante inclusiv creante din prime de asigurare	9.085.194	8.899.882
Active financiare detinute pina la scadenta	8.601.161	7.119.768
Alte creante si alte active	910.931	776.946
Active din reasigurare		
<i>-Partea din rezervele tehnice aferente contractelor cedate in reasigurare</i>	7.373.947	6.212.516
<i>-Creante din reasigurare</i>	2.300.162	1.426.103
Numerar si echivalente de numerar	4.864.224	4.547.739
Total active	34.229.419	30.076.754

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

2017	A	BBB	BBB-	CCC	Not Rated	Total
Active financiare disponibile pentru vanzare					1.093.800	1.093.800
Active financiare la valoarea justa prin contul de profit sau pierdere					0	0
Instrumente financiare derivate, detinute la valoarea justa prin contul de profit sau pierdere					0	0
Imprumuturi si creante, inclusiv creante din prime de asigurare					9.085.194	9.085.194
Active financiare detinute pina la scadenta	8.601.161					8.601.161
Alte creante si alte active					910.931	910.931
Active din reasigurare						
<i>-Partea din rezervele tehnice aferente contractelor cedate in reasigurare</i>	7.373.947					7.373.947
<i>-Creante din reasigurare</i>	2.300.162					2.300.162
Numerar si echivalente de numerar	3.683.093	138.908	1.005.116		37.107	4.864.224
Total	21.958.363	138.908	1.005.116	0	11.127.032	34.229.419

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

2016	A	BBB	BBB-	CCC	Not Rated	Total
Active financiare disponibile pentru vanzare					1.093.800	1.093.800
Active financiare la valoarea justa prin contul de profit sau pierdere						0
Instrumente financiare derivate, detinute la valoarea justa prin contul de profit sau pierdere						0
Imprumuturi si creante, inclusiv creante din prime de asigurare					8.899.882	8.899.882
Active financiare detinute pina la scadenta	7.119.768					7.119.768
Alte creante si alte active					776.946	776.946
Active din reasigurare						0
-Partea din rezervele tehnice aferente contractelor cedate in reasigurare	6.212.516					6.212.516
-Creante din reasigurare	1.426.103					1.426.103
Numerar si echivalente de numerar		4.502.989	1.761		42.989	4.547.739
Total	14.758.387	4.502.989	1.761	0	10.813.617	30.076.754

Risc de credit – reasiguratorii

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

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

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Ratinguri reasiguratorii 2017

Denumirea reasiguratorului	Ratingul stabilit de către agențiile de rating	Primele brute subscrise cedate în reasigurare în perioada de raportare	Venituri înregistrate de la reasiguratorii în perioada de raportare din comisioane de reasigurare	Venituri înregistrate de la reasiguratorii în perioada de raportare din indemnizații recuperate
Partner Re	A	2.071.722	710.304	371.943
Axis Re SE	AA	3.455.225	1.739.771	738.029
Qatar RE	A	2.073.135	1.043.862	442.817
SCOR Global P&C	A	946.266	-351.533	1.040.591
General Re	AA	40.709	0	0
Sirius Re	A	148.703	-118.796	338.338

Ratinguri reasiguratorii 2016

Denumirea reasiguratorului	Ratingul stabilit de către agențiile de rating	Primele brute subscrise cedate în reasigurare în perioada de raportare	Venituri înregistrate de la reasiguratorii în perioada de raportare din comisioane de reasigurare	Venituri înregistrate de la reasiguratorii în perioada de raportare din indemnizații recuperate
Partner Re	A	3.342.368	1.433.674	3.218.229
Axis Re SE	AA	2.229.408	1.050.133	0
Qatar RE	A	1.337.645	630.080	0
SCOR Global P&C	A	889.799	262.208	1.072.743
Swiss Re	AA	104.493	0	0
VIG Re	A	14.537	0	0
General Re	AA	36.005	0	0
Sirius Re	A	93.270	0	0

B.2 Riscul de lichiditate

Riscul de lichiditate apare în momentul în care anumite obligații de un volum important nu pot fi lichidate la momentul dorit sau conform programului stabilit, punându-l pe asigurator în situația de a fi depășit din punct de vedere financiar.

Riscul de lichiditate poate fi generat de imposibilitatea lichidării unor active când valoarea de piață a acestora conduce la o pierdere pentru Societate. Imposibilitatea lichidării participatiilor la alte societăți sau imposibilitatea obținerii de fonduri suficiente de la acționari.

Riscurile implicite sunt cauzate de situații în care Societatea este forțată să cumpere și să vândă active sau să își asume obligații în condiții nefavorabile. Astfel, cele mai întâlnite situații sunt:

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

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

Riscul de lichiditate este gestionat prin:

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

Analiza obligatiilor pe benzi de maturitati este prezentata in continuare:

La 31 decembrie 2017	Valoare contabila	<1 an	1-3 ani	3-5 ani	>5 ani
Rezervele tehnice aferente contractelor de asigurare	22.405.207	12.313.385	6.094.139	2.160.812	1.836.871
Datorii din reasigurare	-	-	-	-	-
Datorii din asigurare, alte datorii si venituri in avans	1.657.317	1.657.317	-	-	-
Total obligatii contractuale	24.062.524	13.970.702	6.094.139	2.160.812	1.836.871

La 31 decembrie 2016	Valoare contabila	<1 an	1-3 ani	3-5 ani	>5 ani
Rezervele tehnice aferente contractelor de asigurare	19.235.251	14.075.124	3.038.527	2.121.600	-
Datorii din reasigurare	-	-	-	-	-
Datorii din asigurare, alte datorii si venituri in avans	2.970.532	2.970.532	-	-	-
Total obligatii contractuale	22.205.783	17.045.656	3.038.527	2.121.600	-

B.3 Riscul de piata

Riscul de piata reprezinta posibilitatea inregistrarii de pierderi sau a nerealizarii profiturilor estimate, care rezulta, direct ori indirect, din fluctuatiile in nivelul si volatilitatea pretului de piata al activelor, obligatiilor si instrumentelor financiare.

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

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Riscul de piata cuprinde:

- riscul valutar
- riscul de pret
- riscul ratei dobanzii

a) Riscul valutar

Societatea este expusa riscului valutar in urma tranzactiilor in valute straine. Pentru a se evita pierderile ce decurg din miscari cu impact negativ in cursul de schimb valutar, societatea aplica in prezent o politica de limitare a portofoliului sau de valute, practic toate tranzactiile financiare efectuandu-se in numai trei valute (LEI, EUR, USD). Acesta poate aparea in cazul:

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

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

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

Scenariul este:

- +/- 10% fluctuatie asupra activelor investionale

Tip activ si valuta activului	Valoare contabila 2017 (echivalent lei)	Din care: Eur	Impact Variatie ±10%	Valoare contabila post stres +10%	Valoare contabila post stres - 10%
Imobilizari corporale	5.149.846			5.149.846	5.149.846
Imobilizari necorporale	399.070			399.070	399.070
Active financiare disponibile pentru vanzare	1.093.800			1.093.800	1.093.800
Imprumuturi si creante, inclusiv creante din activitatea de asigurare	9.085.194	3.348.823	± 334.882	9.420.076	8.750.312
Active financiare detinute pana la scadenta	8.601.161			8.601.161	8.601.161
Cheltuieli de achizitie reportate	5.149.163	3.585.905	± 358.591	5.507.754	4.790.572
Alte creante si alte active	910.931			910.931	910.931
Active din reasigurare:					
-Partea din rezervele tehnice aferente contractelor cedate in reasigurare	7.373.947	3.154.963	± 315.496	7.689.443	7.058.451
-Creante din reasigurare	2.300.162	2.300.162	± 230.016	2.530.178	2.070.146

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

Numerar si echivalente de numerar	4.864.224	1.420.534	± 142.053	5.006.277	4.722.171
Total active 2017	44.927.498	13.810.386	± 1.381.038	46.308.536	43.546.460

Tip activ si valuta activului	Valoare contabila 2016 (echivalent lei)	Din care: Eur	Impact Variatie ±10%	Valoare contabila post stres +10%	Valoare contabila post stres - 10%
Imobilizari corporale	5.893.759			5.893.759	5.893.759
Imobilizari necorporale	422.177			422.177	422.177
Active financiare disponibile pentru vanzare	1.093.800			1.093.800	1.093.800
Imprumuturi si creante, inclusiv creante din activitatea de asigurare	8.899.882			8.899.882	8.899.882
Active financiare detinute pana la scadenta	7.119.768			7.119.768	7.119.768
Cheltuieli de achizitie reportate	4.423.281			4.423.281	4.423.281
Alte creante si alte active	776.946			776.946	776.946
Active din reasigurare:					
-Partea din rezervele tehnice aferente contractelor cedate in reasigurare	6.212.516	2.924.652	± 292.465	6.504.981	5.920.051
-Creante din reasigurare	1.426.103	1.426.103	±142.610	1.568.713	1.283.493
Numerar si echivalente de numerar	4.547.739	2.259.614	±225.961	4.773.700	4.321.778
Total active 2016	40.815.971	6.610.369	±661.036	41.477.007	40.154.935

Datorii 2017

Rezervele tehnice aferente contractelor de asigurare	22.405.207	12.882.929	±1.288.293	23.693.500	21.116.914
Datorii din asigurare si alte datorii	1.657.456	426.253	±42.625	1.700.081	1.614.831
Datorii din reasigurare	0			0	0
Venituri inregistrate in avans	1.114.776			1.114.776	1.114.776
Datorie cu impozitul pe profit amânat	366.652			366.652	366.652
Total datorii 2017	25.544.092	13.309.182	±1.330.918	26.875.010	24.213.174

ABC ASIGURARI REASIGURARI SA**Note la Situatii Financiare Individuale***Toate sumele sunt exprimate in RON daca nu se specifica altfel***Datorii 2016**

Rezervele tehnice aferele contractelor de asigurare	19.235.251	10.845.723	±1.084.572	20.319.823	18.150.679
Datorii din asigurare si alte datorii	1.657.317	563.867	±56.387	1.713.704	1.600.930
Datorii din reasigurare	0			0	0
Venituri inregistrate in avans	1.313.215			1.313.215	1.313.215
Datorie cu impozitul pe profit amânat	322.729			322.729	322.729
Total datorii 2016	22.528.512	11.409.590	±1.140.959	23.669.471	21.387.553

Capitaluri proprii 2017

Capital social	20.400.671			20.400.671	20.400.671
Rezerva din reevaluarea terenurilor si cladirilor	830.417			830.417	830.417
Rezerva aferenta activelor financiare disponibile pentru vanzare	0			0	0
Alte rezerve	333.035			333.035	333.035
Rezultat reportat / (pierdere cumulata)	(2.180.716)		±218,072	(2.398.788)	(1.962.644)
Total capitaluri proprii	19.383.406		±218,072	19.165.334	19.601.478
Total datorii si capitaluri proprii 2017	44.927.499	13.309.182	±1.112.846	46.040.345	44.266.463

Capitaluri proprii 2016

Capital social	20.400.671			20.400.671	20.400.671
Rezerva din reevaluarea terenurilor si cladirilor	1.333.142			1.333.142	1.333.142
Rezerva aferenta activelor financiare disponibile pentru vanzare				0	0
Alte rezerve	234.954			234.954	234.954
Rezultat reportat / (pierdere cumulata)	(3.681.307)		±479.923	(4.049.438)	(3.313.176)
Total capitaluri proprii	18.287.460		±479.923	17.919.329	18.655.591
Total datorii si capitaluri proprii 2016	40.815.972	11.409.590	±661.036	41.477.008	40.154.936

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

La 31.12.2017, impactul asupra activelor a unei modificari de $\pm 10\%$ a cursului de schimb EUR/RON, toate celelalte variabile ramanand constante, este de $\pm 1.112.846$ RON.

La randul lor, impactul asupra datoriilor la o modificare de $\pm 10\%$ a cursului de schimb EUR/RON este de $\pm 1.330.918$ RON rezultand o pierdere/un castig de ± 218.072 RON.

b) Riscul de pret

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

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

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

Calculat la 31 decembrie 2017	Valoare neta activ	Variatie de pret aplicata		Impact in capitaluri proprii inainte de impozitare	
		-10%	10%	capitaluri proprii diminuat	capitaluri proprii majorat
Active financiare disponibile pentru vanzare	1.093.800	-109.380	109.380	19.274.026	19.492.786
Calculat la 31 decembrie 2016					
Active financiare disponibile pentru vanzare	1.093.800	-109.380	109.380	18.178.080	18.396.840

c) Riscul de rata a dobanzii

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

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

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

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

La 31 decembrie 2017	Valoare contabila	Fara scadente definite	< 1 an	1-2 ani	2-3 ani	3-5 ani	>5 ani	Total
Active financiare								
Numerar si echivalente de numerar	4.864.224	2.077.358	2.786.866	-	-	-	-	4.864.224
Active financiare disponibile spre vanzare	1.093.800	1.093.800	-	-	-	-	-	1.093.800
Active financiare detinute pana la scadenta	8.601.161	-	3.835.373	4.765.788	-	-	-	8.601.161
Total	14.559.186	3.171.158	6.622.239	4.765.788	-	-	-	14.559.185
Datorii								
Datorii din asigurare si alte datorii	1.657.456	-	1.657.456	-	-	-	-	1.657.456
Total	1.657.456	-	1.657.456	-	-	-	-	1.657.456

La 31 decembrie 2016	Valoare contabila	Fara scadente definite	< 1 an	1-2 ani	2-3 ani	3-5 ani	>5 ani	Total
Active financiare								
Numerar si echivalente de numerar	4.547.739	2.843.686	1.704.053	-	-	-	-	4.547.739
Active financiare disponibile spre vanzare	1.093.800	1.093.800	-	-	-	-	-	1.093.800
Active financiare detinute pana la scadenta	7.119.768	-	1.771.874	3.961.411	1.386.483	-	-	7.119.768
Total	12.761.307	3.937.486	3.475.927	3.961.411	1.386.483	-	-	12.761.307
Datorii								
Datorii din asigurare si alte datorii	1.657.317	-	1.658.317	-	-	-	-	1.658.317
Datorii din reasigurare	-	-	-	-	-	-	-	-
Total	1.657.317	-	1.658.317	-	-	-	-	1.658.317

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

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

C. Alte riscuri

a. Riscul operational

Riscul operational este riscul înregistrării de pierderi sau al nerealizării profiturilor estimate, care este determinat de factori interni (derularea neadecvată a unor activități interne, existența unui personal sau unor sisteme informatice necorespunzătoare etc.) sau de factori externi (condiții economice, schimbări în mediul financiar, progrese tehnologice etc.). Riscul operational este inerent tuturor activitatilor Societatii.

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

b. Riscul strategic

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

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

Riscul strategic este dificil de cuantificat deoarece se refera la:

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

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

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

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

c. Riscul reputational

Riscul reputational este riscul înregistrării de pierderi sau al nerealizării profiturilor estimate, ca urmare a publicității negative care conduce la lipsa încrederii publicului în integritatea asigurătorului. Riscul reputational este evaluat si monitorizat conform reglementarilor interne prin analiza perceptiei asupra brandului (imaginea media) cat si prin imaginea Societatii la nivelul clientilor si potentialilor clienti (analiza petitiilor) pentru care Societatea si-a stabilit limite de toleranta care sunt urmarite si raportate periodic.

d. Riscul aferent mediului economic

Intr-un mediu economic volatil identificarea si evaluarea investitiilor influentate de o piata de creditare lipsita de lichiditati, analiza respectarii contractelor de creditare si a altor obligatii contractuale, evaluarea incertitudinilor semnificative, inclusiv a incertitudinilor legate de capacitatea unei entitati de a continua sa functioneze pentru o perioada rezonabila de timp pot ridica provocari. Debitorii Societatii pot fi de asemenea afectati de situatii de criza de lichiditate, care i-ar putea impiedica sa-si onoreze datoriile curente. Deteriorarea conditiilor de operare a debitorilor ar putea afecta si previziunile managementului privind fluxurile viitoare de numerar, precum si estimarile privind deprecierea activelor financiare si nefinanciare. In masura in care informatiile sunt disponibile, in politica sa de depreciere conducerea a reflectat estimari revizuite ale fluxurilor viitoare de numerar.

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

5. Active Imobilizate
Imobilizari corporale

	Teren si constructii	Masini	Mobilier & Echipament	Echipament informatic	Total
Cost					
Sold la 1 ianuarie 2017	5.099.818	964.080	396.111	630.665	7.090.674
Intrari		91.958	9.346	81.205	182.509
Iesiri	-	42.971	4.399	37.901	85.271
Scadere/crestere din reevaluare	(838.518)	-	-	-	(838.518)
Sold la 31 decembrie 2017	4.261.300	1.013.067	401.059	673.969	6.349.395
Amortizare					
Sold la 1 ianuarie 2017	129.324	557.096	175.641	334.854	1.196.915
Cheltuiala exercitiului	64.662	36.081	19.395	161.752	281.890
Iesiri complet amortizat	-	42.971	4.399	37.901	85.271
Scadere/crestere din reevaluare	(193.986)	-	-	-	(193.986)
Sold la 31 decembrie 2017	-	550.206	190.637	458.706	1.199.549
Valoare neta					
Sold la 1 ianuarie 2017	4.970.494	406.984	220.471	295.810	5.893.759
Sold la 31 decembrie 2017	4.261.300	462.861	210.422	215.263	5.149.846
	Teren si constructii	Masini	Mobilier & Echipament	Echipament informatic	Total
Cost					
Sold la 1 ianuarie 2016	5.099.818	893.181	351.928	445.379	6.790.306
Intrari	-	184.342	72.291	183.107	439.740
Iesiri	-	113.443		25.927	139.370
Sold la 31 decembrie 2016	5.099.818	964.080	424.219	602.559	7.090.676
Amortizare					
Sold la 1 ianuarie 2016	64.662	560.656	157.518	314.101	1.096.937
Cheltuiala exercitiului	64.662	109.883	18.123	46.680	239.348
Iesiri complet amortizat	-	113.443	-	25.927	139.370
Sold la 31 decembrie 2016	129.324	557.096	175.641	334.854	1.196.915
Valoare neta					
Sold la 1 ianuarie 2016	5.035.156	32.525	194.411	131.277	5.693.369
Sold la 31 decembrie 2016	4.970.494	406.679	257.743	258.843	5.893.759

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

Imobilizari necorporale

La 31.12.2017 societatea detine active necorporale in valoare de 422.176 lei.

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

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

Cost	2017	2016
Sold la 1 ianuarie	740.531	537.332
Intrari	86.119	203.199
Iesiri	45.328	0
Sold la 31 decembrie	781.322	740.531
Amortizare		
Sold la 1 ianuarie	484.397	361.984
Cheltuiala exercitiului	242.853	122.413
Amortizarea aferenta iesirilor	45.328	0
Sold la 31 decembrie	681.922	484.397
Valoare neta		
La 1 ianuarie	256.134	175.349
La 31 decembrie	99.400	256.134

Imobilizari necorporale in curs de executie

La 31.12.2017 societatea detine imobilizari necorporale in curs de executie in valoare de 299.670 lei, ca urmare a initierii dezvoltarii unui sistem software, o noua versiune a programului ASIGExpress.

6. Plasamente

6.1 Active financiare disponibile pentru vanzare

Activele financiare ale Societatii sunt sumarizate mai jos :

	31.dec.17	31.dec.16
Titluri de participare in Fondul de Protectie a Victimelor Strazii	30.000	30.000
Titluri de participare in PAID	1.063.800	1.063.800
Total	1.093.800	1.093.800

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

6.2 Active financiare deținute până la scadență

Titluri de stat	31.dec.17	31.dec.16
Raiffeisen Bank	8.601.161	7.119.768
	8.601.161	7.119.768

7. Creante

7.1 Imprumuturi si creante inclusiv creante din activitatea de asigurare

	31.dec.17	31.dec.16
Depozite cu maturitati peste 3 luni		
Creante din dosare de dauna cu drept de Regres i)	8.119.996	7.110.248
Ajustare pentru deprecierea creantelor din dosare de dauna cu drept de regres (ii)	(1.769.905)	(897.494)
Creante din dosare de dauna cu drept de regres, nete de ajustare de depreciere	6.350.091	6.212.754
Creante din prime de asigurare:		
Creante din prime de asigurare	3.069.758	2.525.477
Ajustare pentru deprecierea creantelor din prime de asigurare	(502.084)	-
Creante din prime de asigurare, nete de ajustari de depreciere ii)	2.567.674	2.525.477
Alte imprumuturi, creante	167.428	161.650
Imprumuturi si creante, inclusiv creante din asigurari	9.085.194	8.899.882

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

Din suma de 6.350.091 lei face parte si debitul creat pentru Compania de Apa Targoviste Dambovita, debit in suma de 1.694.677,69 lei la care societatea are dreptul in virtutea conditiilor contractuale. Conform reglementarilor interne, ulterior recunoasterii initiale, se estimeaza probabilitatea de neincasare a acestor creante si in masura in care considera necesar estimeaza valoarea ajustarii de depreciere pentru inregistrarea in evidentele contabile la finele anului de raportare.

Estimarea actuala pentru acest debit cu Compania de Apa Targoviste Dambovita este urmatoarea:

ABC ASIGURARI REASIGURARI SA
Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

lei

Nr.crt	Explicatii	2015	2016	2017
1	Creanta de recuperat sold	2.022.972,80	3.392.540,36	3.392.540,36
2	Ajustare de depreciere creanta, sold	339.197,87	572.024,36	(1.400.000,00)
3	Incasare bilet la ordin avalizat administrator			(297.862,67)
4	Creanta neta ajustata pentru depreciere cf. balanta	1.683.774,93	2.820.516,00	1.694.677,69

Ipotezele estimarii acestei ajustari de depreciere sunt urmatoarele: cu toate ca societatea a platit catre Compania de Apa Targoviste Dambovita o despagubire reprezentand garantie de retur avans in suma de 1.847.463,48 lei, acest debitor are pretentii nejustificate asupra TVA-lui care nu a fost asigurat prin polita de asigurare, sumelor retinute conform contract incheiat cu asiguratul, lucrari executate si nereceptionate, penalitati si dobanzi de intarziere de natura bugetara si nu de natura comerciala asa cum era prevazut in contractul incheiat cu asiguratul.

In continuare sustinem modificarea Hotararii instantei de fond in sensul respingerii ca netemeinice si nelegale a pretentiilor Companiei de Apa Targoviste Dambovita, deoarece apreciem ca Compania de Apa Targoviste Dambovita nu numai ca nu inregistreaza un prejudiciu si a primit si solicita in plus sume nedatorate.

In data de 05.03.2018 am primit comunicarea Hotararii instantei din data de 10.06.2016 aferenta dosarului nr 40869/3/2012.

In data de 14.03.2018 am efectuat plata sumei de 1.369.567,56 lei conform Hotararii instantei.

Ulterior platii, in termenul de 30 zile de la primirea Hotararii instantei, am formulat apel impotriva acestei Hotararii.

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

Indicator	2017		2016	
	Sold creanta	Ajustare de depreciere	Sold creanta	Ajustare de depreciere
Asigurari de accidente si boala	5.895	-	4.083	-
Asigurari de mijloace de transport	664.968	-	930.228	-
Asigurari de incendiu si calamitati	231.266	-	163.321	-
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	59.707	-	87.840	-
Asigurari de raspundere civila generala	303.404	-	357.231	-
Asigurari de garantii	1.301.088	-	981.721	-
Asigurarea de asistenta turistica	1.348	-	1.053	-
Total	2.567.675	-	2.525.477	-

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

7.2 Cheltuieli de achizitie reportate

Cheltuieli de achizitie reportate	31.dec.17	31.dec.16
Directe	4.252.336	3.605.262
Indirecte – tipizate	7.751	8.474
Indirecte – personal vanzari	889.076	809.545
Total	5.149.163	4.423.281

7.3 Alte creante si alte active

	31.dec.17	31.dec.16
Alte creante asupra unor societati radiate sau in stare de insolventa, brokeri de asigurare sau alte persoane fizice	1.163.615	1.643.370
Ajustari pentru depreciere creantelor	(491.179)	(1.183.639)
Creante nete	672.437	459.731
Creante catre bugetul de stat	-	10.943
Alte cheltuieli inregistrate in avans	200.888	264.594
Consumabile	37.606	41.678
Total alte creante si alte active	910.931	776.946

7.4 Creante din reasigurare

	31.dec.17	31.dec.16
Creante aferente operatiunilor de reasigurare	2.300.162	1.426.103

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

Reasigurator	Creanta la 31 decembrie 2017
Axis RE	1.469.247
Munich RE	547.400
Partner	246.843
Aspen Re	18.275
General Reinsurance AG, Vienna Branch	18.396
Total	2.300.162

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

8. Numerar si echivalente de numerar

2017	In lei	In devize	Total
Numerar in casa	37.107	-	37.107
Numerar la banci	617.473	1.420.534	2.038.007
Depozite la banci	2.789.110		2.789.110
Total	3.443.691	1.420.534	4.864.224
2016	In lei	In devize	Total
Numerar in casa	42.990	-	42.990
Numerar la banci	541.082	2.259.614	2.800.696
Depozite la banci	1.704.053		1.704.053
Total	2.288.125	2.259.614	4.547.739

9. Datorii

9.1 Datorii din asigurare si alte datorii

	31.dec.17	31.dec.16
Datorii catre intermediarii in asigurari	490.750	714.626
Creditori diversi	212.535	377.638
Datorii catre personal	585.607	502.858
Datorii privind taxe si impozite, inclusiv taxe la fonduri speciale	368.564	62.764
Alte datorii	-	(569)
Total	1.657.456	1.657.317

9.2 Venituri in avans

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

	31.dec.17	31.dec.16
Venituri inregistrate in avans	1.114.776	1.313.215

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

9.3 Datoria cu impozitul amânat

Soldul datoriei cu impozitul amânat este determinat după cum urmează:

Poziție	Sold la 31 decembrie 2017
Datorie cu impozitul pe profit amânat aferent rezervei de reevaluare (i)	(158.175)
Datorie cu impozitul pe profit amânat aferent ajustărilor de tranziție la IFRS (ii)	(208.477)
Total sold datorie cu impozitul amânat	(366.652)

Poziție	Sold la 31 decembrie 2016
Datorie cu impozitul pe profit amânat aferent rezervei de reevaluare (i)	(253.932)
Datorie cu impozitul pe profit amânat aferent ajustărilor de tranziție la IFRS (ii)	(165.174)
Activ cu impozitul pe profit amânat aferent pierderii fiscale	96.377
Total sold datorie cu impozitul amânat	(322.729)

	2017	2016
Datoria cu impozitul pe profit amanat la inceputul anului	322.729	162.932
Variatia impozitului pe profit amanat aferenta surplusului de reevaluare al terenurilor si cladirilor (i)	95.757	3.121
Recunoasterea unui activ cu impozitul amanat generat de pierderea fiscala (ii)	96.377	143.764
Recunoasterea unui (activ)/unei datorii cu impozitul amanat generat de ajustarile provenite din trecerea la IFRS (iii)	43.304	19.154
Datoria cu impozitul pe profit amanat la sfarsitul anului	366.652	322.729

Natura diferenței temporare Activ cu impozit amânat/(pasiv cu impozit amânat)	Sold la 1 ianuarie 2017	Mișcări în 2017	Sold la 31 decembrie 2017
Rezerva de primă	-19.180	-18.270	- 37.449
Rezerva de primă cedată	-	8.344	8.344
Rezerva de catastrofă	-181.644	-4.744	-186.388
Rezultatul LAT și alte ajustări RBNS	91.050	-30.364	60.686
Imobilizări corporale	-60.977	-2.937	-63.913
DAC	5.355	4.327	9.682
Alte ajustări	<u>221</u>	<u>340</u>	<u>561</u>
Total	-165.174	-43.304	- 208.477

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

Natura diferenței temporare Activ cu impozit amânat/(pasiv cu impozit amânat)	Sold la 1 ianuarie 2016	Mișcări în 2016	Sold la 31 decembrie 2016
Rezerva de primă	-24.246	5.066	-19.180
Rezerva de primă cedată	6.521	-6.521	-
Rezerva de catastrofă	-180.980	-664	-181.644
Rezultatul LAT și alte ajustări RBNS	96.526	-5.476	91.050
Imobilizări corporale	-53.489	-7.487	-60.977
DAC	6.323	-968	5.355
Alte ajustări	3.325	-3.104	221
Total	-146.020	- 19.154	-165.174

10. Capitaluri si rezerve**10.1 Capitalul social**

La data de 31.12.2017, capitalul social subscris si varsat este de 19.760.000 lei (aport in numerar), este divizat in 1.976.000 actiuni nominative a cate 10 lei fiecare.

ACTIONAR	31.12.2017		31.12.2016	
	Capital subscris si varsat	%	Capital subscris si varsat	%
Actionari persoane fizice	3.200.120	16,19	3.200.120	16,19
HIDROCONSTRUCTIA SA	11.483.430	58,11	11.483.430	58,11
IRIDEX GROUP IMP. EXP. SRL	3.495.610	17,69	3.495.610	17,69
IRIDEX GROUP CONSTRUCTII SRL	489.110	2,48	489.110	2,48
ENERGOCONSTRUCTIA SA	220.000	1,11	220.000	1,11
PROIMSAT SA	137.340	0,70	137.340	0,70
APASCO SA	608.420	3,08	608.420	3,08
COMINCO SA	50.000	0,25	50.000	0,25
FRIGOTEHNICA SA	33.070	0,17	33.070	0,17
EMIVAS CONS SRL	21.840	0,11	21.840	0,11
APA PROIECT SRL	21.060	0,11	21.060	0,11

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

Actionari personae juridice	16.559.880	83,81	16.559.880	83,81
TOTAL	19.760.000	100,00	19.760.000	100,00

10.2 Rezervele tehnice aferente contractelor de asigurare si partea cedata in reasigurare

Rezerve tehnice brute aferente contractelor de asigurare	31.dec.17	31.dec.16
Rezerve de dauna:	5.424.462	5.148.069
Rezerve de dauna avizate	4.864.680	4.703.432
Rezerve de dauna intamplate dar neavizate	559.782	444.636
Rezerve de prima	16.506.290	13.414.038
Rezerve de riscuri neexpirate	379.286	569.061
Alte rezerve tehnice	95.169	104.083
Total rezerve tehnice brute	22.405.207	19.235.251
Partea cedata in reasigurare a rezervelor tehnice aferente contractelor de asigurare	31.dec.17	31.dec.16
Rezerve de dauna:	2.137.298	1.748.965
Rezerve de dauna avizate	1.884.049	1.575.283
Rezerve de dauna intamplate dar neavizate	253.249	173.682
Rezerve de prima	5.236.648	4.463.551
Total parte cedata in reasigurare	7.373.947	6.212.516
Rezerve tehnice aferente contractelor de asigurare, nete de reasigurare	31.dec.17	31.dec.16
Rezerve de dauna:	3.287.164	3.399.104
Rezerve de dauna avizate	2.980.631	3.128.149
Rezerve de dauna intamplate dar neavizate	306.533	270.954
Rezerve de prima	11.269.642	8.950.487
Rezerve de riscuri neexpirate	379.286	569.061
Alte rezerve tehnice	95.169	104.083
Total rezerve tehnice nete de reasigurare	15.031.261	13.022.735

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

11. Rezultatul Global

11.1 Prime brute castigate

	Prime brute subscrise	Variatia rezervei de prima bruta	Prime brute cuenite
2017			
Asigurari de accidente si boala	42.717	3.673	39.045
Asigurari de mijloace de transport terestru, altele decat cele feroviare	2.069.953	(312.826)	2.382.779
Asigurari de bunuri in transit, inclusiv marfuri transportate, bagaje si orice alte bunuri	20.987	(4.784)	25.771
Asigurari de incendiu si calamitati naturale	2.323.615	457.573	1.866.042
Asigurari de daune la proprietati	3.585	363	3.222
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	178.994	(9.112)	188.106
Asigurari de raspundere civila generala	8.724.572	615.701	8.108.871
Asigurari de garantii	19.536.499	2.341.333	17.195.166
Asigurarea de asistenta turistica	176.525	333	176.192
Total	33.077.447	3.092.253	29.985.195

	Prime brute subscrise	Variatia rezervei de prima bruta	Prime brute cuenite
2016			
Asigurari de accidente si boala	32.685	(2.671)	35.356
Asigurari de mijloace de transport terestru, altele decat cele feroviare	2.742.682	(364.313)	3.106.995
Asigurari de bunuri in transit, inclusiv marfuri transportate, bagaje si orice alte bunuri	32.368	(3.342)	35.710
Asigurari de incendiu si calamitati naturale	1.766.531	(291.854)	2.058.385
Asigurari de daune la proprietati	4.404	331	4.073
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	237.554	(169.287)	406.841
Asigurari de raspundere civila generala	7.099.148	184.000	6.915.148
Asigurari de garantii	14.329.195	1.472.341	12.856.854
Asigurarea de asistenta turistica	165.191	(668)	165.859
Total	26.409.758	824.537	25.585.221

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

11.2 Prime cedate in reasigurare

2017	Prime cedate in reasigurare	Variatia rezervei de prime cedata in reasigurare	Prime nete cedate
	1	2	3=1-2
Asigurari de accidente si boala	-	(1.813)	1.813
Asigurari de mijloace de transport terestru, altele decat cele feroviare	252.085	(604.634)	856.719
Asigurari de bunuri in transit, inclusiv marfuri transportate, bagaje si orice alte bunuri	872	-	872
Asigurari de incendiu si calamitati naturale	854.602	(53.099)	907.701
Asigurari de daune la proprietati	-	(565)	565
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	1.342	(13.526)	14.868
Asigurari de raspundere civila generala	675.700	81.731	593.969
Asigurari de garantii	6.910.450	1.364.612	5.545.838
Asigurarea de asistenta turistica	40.709	392	40.317
Total	8.735.760	773.098	7.962.662

2016	Prime cedate in reasigurare	Variatia rezervei de prime cedata in reasigurare	Prime nete cedate
	1	2	3=1-2
Asigurari de accidente si boala	5.623	(2.971)	8.594
Asigurari de mijloace de transport terestru, altele decat cele feroviare	1.714.893	(173.630)	1.888.523
Asigurari de bunuri in transit, inclusiv marfuri transportate, bagaje si orice alte bunuri	6.418	(2.354)	8.772
Asigurari de incendiu si calamitati naturale	1.039.566	(231.923)	1.271.489
Asigurari de daune la proprietati	926	165	761
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	196.190	(24.396)	220.586
Asigurari de raspundere civila generala	509.365	11.910	497.455
Asigurari de garantii	4.538.539	307.020	4.231.519
Asigurarea de asistenta turistica	36.005	97	35.908
Total	8.047.525	(116.082)	8.163.606

ABC ASIGURARI REASIGURARI SA

Note la Situatiiile Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

11.3 Venituri din comisioane

	<u>2017</u>	<u>2016</u>
Comisioane din reasigurare, din care:	3.023.608	3.376.095
Asigurari de accidente si boala	-	8.473
Asigurari de mijloace de transport terestru, altele decat cele feroviare	(487.923)	704.419
Asigurari de bunuri in transit, inclusiv marfuri transportate, bagaje si orice alte bunuri	-	6.418
Asigurari de incendiu si calamitati naturale	30.823	410.768
Asigurari de daune la proprietati	-	926
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	1.028	33.425
Asigurari de raspundere civila generala	139	375
Asigurari de garantii	3.479.542	2.211.291
Venituri din comisioane PAID	8.878	9.590
Total venituri din comisioane	3.032.486	3.385.685

11.4 Alte venituri

	<u>2017</u>	<u>2016</u>
Venituri nete din diferente de curs valutar	24.986	76.944
Alte venituri din exploatare	29.470	89.774
Eliberari de provizioane	2.662.375	880.635
Total	2.716.831	1.047.353

11.5 Daune platite si alte beneficii aferente contractelor de asigurare brute

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

	<u>2017</u>	<u>2016</u>
Daune platite aferente activitatii de asigurari generale	7.728.484	10.285.016
Variatia rezervei de daune avizate pt asigurari generale	161.248	325.122
Variatia rezervei de daune neavizate pt asigurari generale	115.146	94.234
Variata rezervei pentru riscuri neexpirate	(189.319)	(27.124)
Venituri din regrese	2.634.282	4.375.118
Total	5.181.277	6.302.130

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

Daune intamplate

2017	Daune brute platite	Variatia rezervei de dauna	Daune intamplate brute
Asigurari de accidente si boala	-	-	-
Asigurari de mijl. de transp.t terestru, altele decat cele feroviare	3.215.604	(428.526)	2.787.078
Asigurari de incendiu si calamitati naturale	117.954	213.837	331.792
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	1.123.751	(370.937)	752.813
Asigurari de raspundere civila generala	101.543	152.622	254.165
Asigurari de garantii	3.126.437	712.410	3.838.847
Asigurarea de asistenta turistica	43.194	(3.012)	40.183
Total	7.728.484	276.394	8.004.877

2016	Daune brute platite	Variatia rezervei de dauna	Daune intamplate brute
Asigurari de accidente si boala	-	-	-
Asigurari de mijl. de transp.t terestru, altele decat cele feroviare	3.636.866	(123.145)	3.513.721
Asigurari de incendiu si calamitati naturale	689.973	(182.048)	507.925
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	457.356	(115.462)	341.894
Asigurari de raspundere civila generala	71.063	38.208	109.271
Asigurari de garantii	5.408.082	800.595	6.208.677
Asigurarea de asistenta turistica	21.677	1.208	22.885
Total	10.285.016	419.357	10.704.373

11.6 Daune platite si alte beneficii aferente contractelor de asigurare cedate in reasigurare

	2017	2016
Daune cedate in reasigurare aferente activ. de asigurari generale	2.931.718	4.290.973
Variatia rezervei cedate de daune	388.333	141.264
Total	3.320.051	4.432.236

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

Daune intamplate cedate in reasigurare

2017

	Daune cedate in reasigurare	Variatia rezervei de dauna cedata in reasigurare	Daune intamplate cedate in reasigurare
Asigurari de accidente si boala	-	-	-
Asigurari de mijloace de transport terestru, altele decat cele feroviare	1.285.146	(341.419)	943.727
Asigurari de bunuri in transit, inclusiv marfuri transportate, bagaje si orice alte bunuri	-	-	-
Asigurari de incendiu si calamitati naturale	165.198	161.553	326.751
Asigurari de daune la proprietati	-	-	-
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	5.316	(10.236)	(4.920)
Asigurari de raspundere civila generala	-	-	-
Asigurari de garantii	1.476.058	578.435	2.054.493
Asigurarea de asistenta turistica	-	-	-
Total	2.931.718	388.333	3.320.051

2016

	Daune cedate in reasigurare	Variatia rezervei de dauna cedata in reasigurare	Daune intamplate cedate in reasigurare
Asigurari de accidente si boala	-	-	-
Asigurari de mijloace de transport terestru, altele decat cele feroviare	1.818.433	(82.378)	1.736.055
Asigurari de bunuri in transit, inclusiv marfuri transportate, bagaje si orice alte bunuri	-	-	-
Asigurari de incendiu si calamitati naturale	662.529	(184.751)	477.778
Asigurari de daune la proprietati	-	-	-
Asigurarea obligatorie de raspundere civila auto pentru pagube produse tertilor(mai putin RCA)	17.435	8.236	25.671
Asigurari de raspundere civila generala	-	-	-
Asigurari de garantii	1.792.575	400.156	2.192.732
Asigurarea de asistenta turistica	-	-	-
Total	4.290.973	141.264	4.432.236

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

11.7 Cheltuieli de achizitie

	2017	2016
Cheltuieli cu comisioanele	10.010.002	8.768.937
Variatia cheltuielilor de achizitie reportate	- 725.882	- 524.019
Total	9.284.121	8.244.919

11.8 Cheltuieli de administrare

	2017	2016
Cheltuieli catre si in numele personalului	4.935.837	4.525.227
Cheltuieli catre bugetul de stat	716.671	748.334
Cheltuieli cu consumabile	382.632	382.189
Alte cheltuieli administrative	86.137	3.187
Cheltuieli cu serviciile	3.669.127	3.503.660
Cheltuieli cu amortizarea activelor	524.743	361.762
Cheltuieli pv ajustarile de depreciere create	3.339.116	1.049.689
Total	13.654.263	10.574.049

Cheltuieli cu personalul

In anul 2017 numarul mediu de salariatii a fost de 132, iar numarul efectiv al angajatilor la 31.12.2016 este de 133 persoane, din care:

- personal cu contract individual de munca cu timp normal 101
- personal cu contract individual de munca cu timp partial 32

Cheltuielile cu personalul aferente exercitiului financiar 2017 sunt defalcate astfel:

	lei
Cheltuielile cu personalul	7.213.072
Cheltuielile cu salariile brute	5.040.634
Chelt cu salariile brute ale consiliului de administratie	644.200
Cheltuieli cu taxele salariale si alte cheltuieli sociale	1.528.238

Precizam ca, in anul 2017, societatea nu a avut servicii externalizate privind functiile cheie si personalul cheie din conducere.

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

11.9 Alte Cheltuieli

	2017	2016
Anulari creante	866.328	315.019
Cheltuieli constituire provizioane alte creante		
Total	866.328	315.019

11.10 Venituri nete din investitii

	2017	2016
Venituri din dobânzi aferente plasamentelor reprezentate de titluri de stat	118.091	116.601
Venituri din dobânzi aferente plasamentelor reprezentate de depozite bancare	8.254	3.250
Total venituri din investiții	126.345	119.851

11.11 Impozitul pe profit

Impozitul pe profit curent si amanat al societatii pentru 2017 si 2016 este determinat la o rata statutara de 16%.

Impozitul pe profit curent

Impozitul pe profit datorat pentru 2017 si 2016 este dupa cum urmeaza:

	2017	2016
Cheltuiala cu impozit pe profit curent	513.411	-
Cheltuiala cu impozit amanat	136.560	159.797
Cheltuiala cu impozitul pe profit	649.971	159.797

Reconcilierea cotei efective de impozitare:

	2017	2016
Profit inainte de impozitare	2.232.257	970.622
Impozit in conformitate cu rata statutara de impozitare de 16%	649.971	159.797
Efectul asupra impozitului pe profit al:		
-Cheltuielilor nedeductibile	4.155.557	485.280
-Veniturilor neimpozabile	1.528.697	348.741
-Elementelor similare veniturilor	19.507	19.507
-Elementelor similare cheltuielilor	98.081	39.078
Impozit pe profit scutit		
Profit impozabil pt anul de raportare	4.780.543	1.087.590
Pierdere fiscala de recuperat din anii precedenti	-413.292	-1.500.880
Pierdere fiscala de recuperat in anii urmatoari	0	-413.292
Impozit pe profit	649.971	0

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

12. Tranzactii cu parti afiliate

Partile afiliate ale Companiei la data de 31 Decembrie 2017, sunt:

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

Tranzactiile din timpul anului 2017, comparativ cu cele din anul 2016 cu Hidroconstructia SA - parte afiliata a societatii, au fost urmatoarele:

Tip Venit/Cheltuiala	2017	2016
Venituri din prime brute subscribe	2.438.818	1.281.227
Cheltuieli cu chiriile	5.133	10.052
Cheltuieli cu telefoanele	0	162
Daune platite	282.610	2.317.526

Soldurile creantelor si a datoriilor cu Hidroconstructia SA - parte afiliata a societatii, la sfarsitul anului 2017, comparativ cu cele la sfarsitul anului 2016, au fost urmatoarele:

ABC ASIGURARI REASIGURARI SA**Note la Situatii Financiare Individuale**

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Indicator	2017	2016
Creante din asigurari	102.368	4.194
Datorii furnizori	436	10.214
Rezerva de dauna avizata	1.327.972	1.383.065

Tranzactiile din timpul anului 2017, comparativ cu cele din anul 2016 cu Iridex Group Import Export SRL - parte afiliata a societatii, au fost urmatoarele:

Tip Venit/Cheltuiala	2017	2016
Venituri din prime brute subscribe	350.326	33.503
Daune platite	19.199	0

Soldurile creantelor si a datoriilor cu Iridex Group Import Export SRL - parte afiliata a societatii, la sfarsitul anului 2017, comparativ cu cele la sfarsitul anului 2016, au fost urmatoarele:

Indicator	2017	2016
Creante din asigurari	0	7.243
Rezerva de dauna avizata	5.000	3.000

Tranzactiile din timpul anului 2017, comparativ cu cele din anul 2016 cu Iridex Group Constructii SRL - parte afiliata a societatii, au fost urmatoarele:

Tip Venit/Cheltuiala	2017	2016
Venituri din prime brute subscribe	151.705	213.926
Daune platite	431.915	154.861

Soldurile creantelor si a datoriilor cu Iridex Group Constructii SRL - parte afiliata a societatii, la sfarsitul anului 2017, comparativ cu cele la sfarsitul anului 2016, au fost urmatoarele:

ABC ASIGURARI REASIGURARI SA

Note la Situatii Financiare Individuale

Toate sumele sunt exprimate in RON daca nu se specifica altfel

Indicator	2017	2016
Creante din asigurari	22.275	26.862
Rezerva de dauna avizata	44.618	30.938

13. Evenimente ulterioare bilantului

Nu au fost inregistrate evenimente semnificative intre data situatiilor financiare si data curenta.

ADMINISTRATOR

Numele si Prenumele:
Hristofor Mircea – Florin

INTOCMIT

Numele si Prenumele:
Mischie Mihaela – Roxana
Director Economic