

Naši zaměstnanci jsou
vzácnými prvky, na kterých je
postavena činnost Komerční pojišťovny
a jsou základem její úspěšnosti.

KB
7 Pojišťovna

21,5 **Celkový objem
spravovaných aktiv
mld. Kč**

12,3 **Tržní podíl Komerční pojišťovny
na trhu životního pojištění
procent**

8 982 **V roce 2010 činilo
předepsané hrubé pojistné
milionů Kč**

2. **KP obsadila v roce 2010
místo na trhu
životního pojištění**

Profil společnosti 2

Vybrané ekonomické ukazatele 4

Úvodní slovo předsedy představenstva 5

Zpráva představenstva 6

Česká ekonomika a pojistný trh v roce 2010 6

Vývoj trhu pojištění v ČR 6

Postavení KP na pojistném trhu 6

Produktové portfolio KP 7

Komentáře k finančním výsledkům 10

Lidské zdroje 12

Interní procesy 12

Vrcholové orgány 15

Organizační struktura 17

Vlastnická struktura a rozhodnutí akcionářů 18

Zpráva dozorčí rady 20

Čestné prohlášení 20

Finanční část 21

Obchodní firma

Komerční pojišťovna, a.s.

Právní forma

akciová společnost

Datum vzniku

1. září 1995

Sídlo společnosti

Praha 8, Karolinská 1, č. p. 650

Identifikační číslo

63998017, zapsaná u Městského soudu v Praze, oddíl B, vložka 3362

Akcionáři

SOGECAP S.A., se sídlem 50, avenue du Général De Gaulle, 92093 Paris la Défense Cedex
IČ: 086380730 R.C.S. NANTERRE
(s podílem 51 %)

Komerční banka, a.s., se sídlem Na Příkopě 33, Praha 1
IČ: 45317054 (s podílem 49 %)

Základní kapitál

904 152 000 Kč

Předmět podnikání

– pojišťovací činnost,
– činnosti související s pojišťovací a zajišťovací činností.

Komerční pojišťovna, a.s., (dále také KP nebo Komerční pojišťovna) je univerzální pojišťovnou, která se zaměřuje na poskytování služeb především v oblasti životního pojištění. Počínaje vstupem Sociétés Générale S. A. (dále také SG nebo Sociétés Générale) do Komerční banky, a.s., (dále také KB nebo Komerční banka), ke kterému došlo v roce 2001, začala KP postupně přebírat bankopojistný obchodní model SG. Tento obchodní model je v současnosti již plně implementován a produkty KP dnes nabízejí a prodávají především obchodní sítě společností náležejících do skupiny Sociétés Générale. Vedle nejrozsáhlejší sítě KB se jedná o společnosti ESSOX, s.r.o., (dále jen ESSOX) a Modrá pyramida stavební spořitelna, a.s., (dále jen MPSS). Jeden z produktů KP využívá i Penzijní fond Komerční banky, a.s., (dále jen PF KB).

KP využívá statuturu univerzální pojišťovny, který umožňuje poskytovat služby v oblasti životního i neživotního pojištění, a to nejen v České republice, ale na základě jednotné licence i v rámci celé EU. KP nabízí své služby i v zahraničí, a to společně se skupinou SG v Bulharsku, Rumunsku a Německu.

Na konci roku 2009 začala KP spolupracovat v oblasti rizikového životního pojištění s externími partnery z řady brokerských společností. KP plánuje rozvíjet tento pilíř distribuce svých produktů i do budoucna.

Majoritním vlastníkem 51 % akcií KP je pojišťovna SOGECAP S. A. (dále také SOGECAP), která je 100% dceřinou společností SG, minoritním akcionářem s podílem 49 % je KB. KP má díky této akcionářské struktuře přímý přístup k využívání kvalitního know-how a dlouhodobých zkušeností v oblasti finančního poradenství.

Komerční pojišťovna je součástí Skupiny Komerční banky (dále také Skupina KB) a zároveň finanční skupiny Sociétés Générale (dále také skupina SG). KP nabízí své produkty zejména klientům Komerční banky. Klienti Komerční pojišťovny tak získávají navíc vedle servisu ke svým pojišťovacím produktům i možnost kompletního finančního poradenství.

Komerční pojišťovna, a.s., je univerzální pojišťovnou, která se zaměřuje na poskytování služeb především v oblasti životního pojištění.

hE

Helena Endlerová

ředitelka odboru
controlling a plánování

Po studiu na Hospodářské fakultě Technické univerzity v Liberci nastoupila do Ernst & Young. Po třech letech, v roce 2006, se rozhodla, že své zkušenosti z auditorské společnosti zúročí v Komerční bance v oddělení Řízení finanční skupiny, v rámci úseku Strategie a finance.

Oddělení, ve kterém pracovala, bylo zodpovědné za finanční řízení dceřiných společností Komerční banky zahrnující mimo jiné pravidelný reporting a plánování obchodních i finančních výsledků. Kromě toho spolupracovala na nejrůznějších projektech napříč Skupinou KB, jako byla například akvizice Modré pyramidy. V současné době vede odbor controllingu a plánování v rámci ekonomického úseku Komerční pojišťovny a dá se říci, že se tím vlastně dostala „na druhou stranu“ – nyní reportuje Komerční bance i SOGECApu, akcionářům Komerční pojišťovny. Helena byla s platností od února 2011 jmenována zástupkyní ředitelky ekonomického úseku. Má dokončené ACCA zkoušky.

„Nejdůležitější pro mou práci mi připadá nadhled,“ říká Helena Endlerová. „Obecně si lidé myslí, že člověk, který pracuje s čísly, musí být puntičkář. To pro mě tak úplně neplatí, jde spíše o pochopení souvislostí ve firmě, co a jak se má v číslech promítnout a jestli dávají smysl. Důležitá však nejsou jen čísla a jejich význam, ale také osobní růst lidí, se kterými pracuji.“

VYBRANÉ EKONOMICKÉ UKAZATELE

	Jednotky	2010	2009	2008	2007
Celková aktiva	tis. Kč	21 700 214	14 498 778	11 896 045	12 080 767
Základní kapitál	tis. Kč	904 152	602 768	602 768	602 768
Vlastní kapitál	tis. Kč	1 382 292	1 225 247	1 047 543	974 048
Zisk/ztráta	tis. Kč	139 116	71 736	-65 735	385 649
Tržní podíl na trhu životního pojištění	%	12,3	7,7	3,0	3,5
Předepsané pojistné (hrubé)	tis. Kč	8 981 639	4 824 610	2 030 264	2 211 229
Náklady na pojistná plnění (hrubé)	tis. Kč	1 821 015	2 285 219	2 103 009	1 518 578
Objem technických rezerv (hrubé)	tis. Kč	19 964 136	12 949 677	10 624 691	10 934 881
Počet zaměstnanců	osoby	149	151	146	147

ÚVODNÍ SLOVO PŘEDSEDY PŘEDSTAVENSTVA

Laurent Dunet
předseda představenstva
a generální ředitel

Rok 2010 se do historie Komerční pojišťovny rozhodně zapíše zlatým písmem a společnost by 15. výročí své existence nemohla oslavit lépe. Rok 2010 také zůstane velmi dobrým rokem pro oblast životního pojištění v České republice obecně.

Potvrdilo se, že trh životního pojištění v ČR rok od roku roste bez ohledu na podmínky světové i domácí ekonomiky. Také v roce 2010 vzrostl o 19 %, přičemž HDP se zvýšil o 2 %. Tato situace dokazuje, že si občané České republiky uvědomují, jak je důležité zajistit sobě i svým blízkým náležitou ochranu i příjmy do budoucna. Podobný trend lze pozorovat ve většině vyspělých zemí.

Při současném růstu trhu lze jednoznačně konstatovat, že výsledky Komerční pojišťovny za rok 2010 jsou mimořádné. Díky předepsanému pojistnému ve výši téměř 9 miliard Kč se výkon společnosti ve srovnání s rokem 2009, který byl doposud považován za historicky nejúspěšnější, zvýšil prakticky o 86 %. Na trhu životního pojištění se Komerční pojišťovna meziročně posunula ze šesté příčky na druhou, s tržním podílem více než 12 %. Celkový objem spravovaných aktiv činí téměř 21,5 miliard Kč, tj. 52 % nárůst oproti konci loňského roku.

Jednou z příčin tohoto úspěchu je model bankopojištění, který vytvrdě dokazuje, že je velmi dobře přizpůsoben potřebám klientů, s průměrným růstem převyšujícím celkový růst pojistného trhu. Kromě toho měla Komerční pojišťovna v roce 2010 možnost využívat dynamiky a silné pozice, jimiž na trhu disponuje Komerční banka i její dceřiné společnosti ESSOX, Modrá pyramida a nově také Penzijní fond KB. Pozitivní dopad strategie skupiny, která staví synergie mezi své nejvyšší priority, můžeme sledovat napříč všemi uvedenými distribučními kanály.

Jedním z dalších klíčových faktorů našeho úspěchu je strategie trvalé orientace na klienta aplikovaná v rámci celé skupiny, a tedy přirozeně také v Komerční pojišťovně. Navzdory situaci na finančním trhu, jež v roce 2010 stále ještě nebyla plně stabilní, je Komerční pojišťovna schopna poskytnout svým pojistníkům nadstandardní zhodnocení jejich smluv v rámci životního pojištění v průměrné výši 3,1 % až do maxima 3,3 %.

Poskytované zhodnocení v žádném případě neohrožuje stabilitu společnosti. KP pokračuje v budování svých solidních finančních základů díky pravidelným finančním ziskům, obezřetné politice plánování rezerv, konzervativní investiční strategii a trvalému zlepšování efektivity provozu. Společnost také využívá silné finanční pozice jejích akcionářů – Komerční banky a SOGECAPu, kteří jsou klíčovými hráči na svých trzích a rozhodli se podpořit KP v intenzivním rozvoji navýšením základního kapitálu.

Komerční pojišťovna má k dispozici nástroje, jež jsou nezbytné pro další rozvoj nabídky produktů a služeb klientům. Naše společnost má navíc dobré předpoklady ke splnění nároků všech svých distributorů, s nimiž sdílí stejný pohled na spokojenost klientů. Po slibném začátku v roce 2010 budeme dělat vše pro to, abychom přesvědčili ke spolupráci i další obchodní partnery mimo Skupinu Komerční banky.

Můj optimismus pramení, mimo jiné, z vědomí, že se společnost může více než kdykoli předtím spolehnout na profesionalitu a odbornost všech svých zaměstnanců. To je její důležitou silnou stránkou, kterou hodlá nadále rozvíjet. KP v této oblasti podniká řadu kroků, aby si dokázala udržet stávající talentované zaměstnance a přilákala nové a aby všem zaměstnancům umožnila profesní rozvoj a nabídla jim zajímavé pracovní příležitosti ve skupině.

Vezmu-li v úvahu daná pozitiva, úspěšný rozvoj a všechny projekty, jež společnost realizovala, mohu konstatovat, že Komerční pojišťovna spolehlivě plní globální cíle nastavené skupinou Société Générale v rámci pětiletého programu SG Ambice 2015 – programu, jenž staví klienty, zaměstnance a efektivitu provozu mezi hlavní priority celkové strategie.

Komerční pojišťovna, člen finanční skupiny Société Générale, se zaměřuje na poskytování životního pojištění a také na prodej jiných typů pojištění, která vhodně doplňují bankovní a finanční produkty partnerů skupiny SG. Produkty KP jsou prodávány z převážné části členy finanční skupiny KB, především distribuční sítí KB, ale také externími partnery z řady finančních zprostředkovatelů.

Hlavním cílem Komerční pojišťovny je nabízet klientům širokou škálu pojištění a finančních nástrojů, které jim poskytnou ochranu a podpoří je v plnění jejich osobních přání a cílů. Komerční pojišťovna využívá evropského pasu pro poskytování služeb v rámci celé EU a spolupracuje s partnerskými společnostmi ze skupiny Société Générale v Bulharsku, Rumunsku a Německu.

Obchodní strategie Komerční pojišťovny je založena na čtyřech pilířích:

1) Model bankopojištění s Komerční bankou

Spořicí a investiční životní pojištění
Rizikové životní pojištění k úvěrům
Neživotní pojištění

2) Spolupráce s ostatními partnery z finanční skupiny KB – Modrá pyramida stavební spořitelna, ESSOX, Penzijní fond KB

Rizikové životní pojištění
Neživotní pojištění

3) Externí obchodní partneři

Rizikové životní pojištění

4) Mezinárodní spolupráce v rámci skupiny Société Générale

Neživotní pojištění

Česká ekonomika a pojišťný trh v roce 2010

Makroekonomický rámec

Česká ekonomika se v roce 2010 dostala z červených čísel zaznamenaných v roce 2009 a meziročně vzrostla o 2,3 % (měřeno ukazatelem HDP).

Celkově byl rok 2010 ve znamení stabilizace míry nezaměstnanosti, ta však stále zůstává vysoká, v prosinci 2010 činila 9,6 %.

Pozitivním údajem roku 2010 je vývoj inflace, která se držela v průběhu celého roku na velice nízkých hodnotách, průměrná inflace činila 1,5 %.

Ve 4. čtvrtletí roku 2010 došlo i ke změně trendu u státních dluhopisů, jejichž výnosy začaly opět pozvolna růst, na rozdíl od prvních tří čtvrtletí, kdy jejich výnosy výrazně poklesly.

Vývoj trhu pojištění v ČR

V roce 2010 se zvýšilo celkové předepsané pojistné oproti roku 2009 o 8 %. Ještě lépe si vedl sektor samotného životního pojištění, který meziročně vzrostl o výrazných 19 %, přičemž jeho podíl na celkovém předepsaném pojistném činil přibližně 47 %.

Velkým fenoménem roku 2010 byl nárůst jednorázově placeného pojistného oproti roku 2009 o 58 %, což indikuje důvěru klientů k produktům životního pojištění jako spolehlivému, bezpečnému a výnosnému nástroji pro uložení volných finančních prostředků.

I přesto je však podíl životního pojistného na HDP v ČR stále méně než poloviční oproti vyspělým západoevropským zemím, a český pojišťný trh má tak do budoucna výrazný potenciál růstu.

Postavení KP na pojišťném trhu

Komerční pojišťovna pokračovala v roce 2010 v trendu, který nastartovala v letech předešlých a významně se prosazovala na trhu životního pojištění, kde se po celý rok 2010 držela na 2. příčce ve výši předepsaného pojistného. Ve srovnání s rokem 2009 jde o posun o 4 příčky vzhůru. Podíl KP na trhu životního pojištění činil na konci roku 2010 12,3 %.

Současně se společnosti podařilo, i přes doznívající nepříznivou domácí i světovou ekonomickou situaci a klesající úrokové sazby, připsat klientům za rok 2010 atraktivní zhodnocení 2,4–3,3 % v závislosti na druhu produktu. Komerční pojišťovna v roce 2010 vytvořila rezervu na prémie a slevy ve výši 165 milionů Kč, která je určena na budoucí podíly na zisku klientům, viz kapitola 2.7 v Příloze účetní závěrky.

Stejně jako v minulých letech, i v roce 2010 došlo k nárůstu předepsaného pojistného v oblasti rizikového životního pojištění, které svou podstatou přináší klientům zabezpečení sebe a svých blízkých. Oproti roku 2009 se předepsané pojistné v oblasti rizikového pojištění zvýšilo o 6 %. Komerční pojišťovna bude portfolio těchto produktů dále rozvíjet, protože jsou vhodným zajišťovacím nástrojem k úvěrům všeho druhu.

Komerční pojišťovně se dařilo i v oblasti neživotního pojištění, kde došlo k nárůstu o téměř 10 % oproti roku 2009. Za tímto úspěchem stojí především rozvíjející se obchodní aktivity KP v rámci skupiny Sociétés Générale mimo ČR. Produkty neživotního pojištění slouží jako vhodný doplněk bankovních či jiných finančních produktů.

Meziroční nárůst zaznamenaly i prodeje přes jiné distribuční sítě než Komerční banku. U společnosti MPSS došlo ke zvýšení objemu předepsaného pojistného o 9 %, u společnosti ESSOX o necelých 7 %.

Na mezinárodním trhu pojištění se KP podařilo v roce 2010 rozvíjet spolupráci se společnostmi ze skupiny SG. Příkladem může být společnost SGEB v Bulharsku, které KP poskytuje pojištění proti zneužití platební či kreditní karty a cestovní pojištění pro platební či kreditní karty. Stejně tak bylo navázáno partnerství s významnou rumunskou bankou BRD, které KP také poskytuje pojištění proti zneužití platebních či kreditních karet. Další spolupráce byla zahájena s bulharskou společností TBI, která využívá KP pro poskytování pojištění rizika ztráty zaměstnání. Tento rozvoj potvrzuje velice dobrou spolupráci se společnostmi v rámci finanční skupiny Sociétés Générale.

Rok 2010 lze označit jako velice úspěšný i v oblasti prodeje přes brokerské společnosti, kdy došlo k navázání vztahů s významnými partnery, jako jsou například Fincentrum či INSIA.

Produktové portfolio KP

Produktové novinky roku 2010

Komerční pojišťovna se zaměřila na rozšíření nabídky produktů životního pojištění a na inovace v oblasti rizikového životního pojištění.

KP, ve spolupráci s Komerční bankou, pokračovala v roce 2010 v nabídce zajištěných fondů Forte. Během roku byly na trh uvedeny tři nové fondy Forte, které klientům nabídnou jistotu návratnosti vložených prostředků a potenciální výnos až 10 % ročně.

Komerční pojišťovna ve spolupráci se společností ESSOX představila v prvním pololetí roku nové produkty Super Vega (nadstandardní pojištění proti zneužití kreditní karty) a pojištění schopnosti splácet k úvěrům na pořízení automobilu.

V oblasti rizikového životního pojištění došlo, pro distribuční síť MPSS, k rozšíření pojištěných rizik tak, aby pokrývala většinu situací, kdy může u klienta dojít k problémům se splácením úvěru. Produkt rizikového životního pojištění byl upraven i pro brokerské společnosti.

1. Investiční a kapitálové životní pojištění – produkty rodiny Vital

Vital Invest – investiční životní pojištění

Moderní a flexibilní produkt, který ochrání nejen klienta, ale přináší i inovativní záruku návratu investice v případě úmrtí klienta. Tato záruka garantuje blízkým klienta návrat vložených peněz i v případě významných tržních výkyvů.

V rámci produktu Vital Invest KP nabízí také fond s garantovaným zhodnocením, jehož výnos v roce 2010 dosáhl 3,0 %. Zároveň jsou k dispozici i zajištěné fondy Forte, které nabízejí klientům jistotu garantovaného výnosu a zároveň možnost participace na výnosech kapitálových trhů.

Dětské investiční životní pojištění Brouček

Produkt přináší rodičům možnost naspořit dětem kapitál potřebný pro jejich vstup do života, zároveň umožňuje pojistit sebe i své dítě proti nenadálým situacím. Součástí produktu je také asistenční služba.

Vital – spořicí životní pojištění

Je dlouhodobý maximálně flexibilní spořicí produkt, který nabízí klientům zajímavé konstantní zhodnocení a možnost mimořádných výběrů bez sankcí v případě nutnosti. Navíc oproti čistě spořicí produktům je u Vitalu v případě úmrtí navýšené pojistné plnění až o 15 %.

Program Vital – životní pojištění s příspěvkem zaměstnavatele

Kapitálové životní pojištění pro zaměstnance nabízí dva produkty – čistě spořicí a smíšenou variantu pojištění. Záleží na každém zaměstnavateli jakou skupinu zaměstnanců a jakou částkou chce motivovat, a zvýšit tak jejich loajalitu ke společnosti. U tohoto produktu lze využít možnosti sjednání smluv přímo u zaměstnavatele.

Vital Premium – spořicí životní pojištění pro klienty privátního bankovníctví KB

Pro významné klienty KB nabízí Komerční pojišťovna velmi flexibilní spořicí produkt se zajímavým garantovaným zhodnocením. Zhodnocení prostředků klientů pro rok 2010 dosáhlo 3,3 %.

2. Rizikově orientované pojistné produkty**Rizikové životní pojištění k úvěrům**

Klient se může rozhodnout, na jaká ze čtyř hlavních životních rizik chce být pojištěn. V případě úmrtí, invalidity, pracovní neschopnosti či ztráty zaměstnání hradí KP za klienta splátky jeho úvěru, v některých případech i celý zůstatek úvěru.

Merlin, Vega a Super Vega – pojištění proti ztrátě a zneužití platební či kreditní karty

Každá platební karta může být dnes zcela bezpečná, pokud je pojištěna. Za výhodnou cenu je pojištěno nejen zneužití karty samotné, ale také náklady související se ztrátou klíčů či osobních dokladů, případně i zneužití mobilního telefonu či krádeže a poškození kartou zakoupeného zboží. Klient neplatí žádnou spoluúčast. Produkt Merlin byl oceněn v minulých letech jako jeden z nejlepších finančních produktů v oblasti platebních karet v soutěži Zlatá koruna. Tento druh produktu nabízí KP i pro společnosti ze skupiny SG v rámci EU.

Profi Merlin – pojištění proti ztrátě a zneužití platební či kreditní karty pro podnikatele

Na segment podnikatelů a firem je zaměřena novější verze oblíbeného produktu Merlin. Za výhodnou cenu je pojištěno zneužití karty, stoplistační poplatky a také např. podnikatelské tržby, které byly odcizeny cestou na pobočky KB, či odcizená hotovost vybraná z bankomatu, odcizený a zneužitý mobilní telefon či zakoupené zboží. Klient neplatí žádnou spoluúčast.

Patron – úrazové pojištění

V případě smrti úrazem produkt Patron finančně zajistí osoby blízké a po dobu jednoho roku jim nahradí pravidelné příjmy pojištěného. V případě úmrtí následkem úrazu poskytne pozůstalým okamžité plnění na nejnnutnější výdaje v této složitě životní situaci, které obdrží do 48 hodin od doložení všech dokladů, a dále pak po dobu jednoho roku měsíční náhrady příjmů zemřelého. Toto pojištění je poskytováno bez zdravotního dotazníku.

Profi Patron – úrazové pojištění pro podnikatele

Po dobré zkušenosti klientů s Patronem byla na trh uvedena tato verze produktu zejména pro podnikatele, kteří mohou volit ze dvou variant plnění podle výše svých příjmů. Rodině podnikatele je vyplacena vždy polovina peněz připsaných na jeho podnikatelský účet v průběhu roku.

Cestovní pojištění

Komerční pojišťovna kryje plný rozsah rizik spojených s cestováním, tj. léčebné výlohy, ztrátu zavazadel, úraz a odpovědnost za škodu. KP poskytuje cestovní pojištění i v rámci platebních a kreditních karet Komerční banky, zároveň také pro partnery ze skupiny SG v rámci EU.

Rizikové životní pojištění ke kreditním kartám a spotřebitelským úvěrům

KP nabízí krytí rizika smrti, trvalé invalidity, pracovní neschopnosti a ztráty zaměstnání pro majitele kreditních karet a spotřebitelských úvěrů od společností KB a ESSOX.

eK

Eva Kneblová

produktová manažerka

Po studiích na pražském českofrancouzském gymnáziu vystudovala francouzský jazyk a literaturu na UK v Praze a v jihofrancouzském Perpignanu. Získané znalosti obohacené studiem mezinárodních vztahů využila v Komerční bance, kam nastoupila v roce 2006 na pozici asistentky vedoucí marketingu pro retailové bankovníctví. Obor ji zaujal, a tak se nejen díky pochopení své nadřazené postupně zapojila do marketingových aktivit. V roce 2009 nastoupila do Komerční pojišťovny na pozici produktové manažerky. Přechod jí ulehčila znalost bankovního prostředí a fakt, že nyní úzce spolupracuje se svými bývalými kolegy. Pracovní náplň produktového manažera jí velmi vyhovuje svou komplexností – od správy produktů, jejich vývoje, redesignu a uvedení na trh přes analýzy trendů trhu životního pojištění až po přípravu marketingových materiálů a reklamních kampaní. Na Komerční pojišťovně oceňuje osobní přístup a přátelské prostředí.

*„Baví mě čelit výzvám různého charakteru,“ říká Eva Kneblová. „Marketing nemá přesné hranice a práce produktového manažera si žádá velký **rozhled, intuici a předvídavost**. Příslušnost k finanční skupině Société Générale vyžaduje také schopnost skloubit podněty a nápady, které přicházejí – kromě samotné Komerční pojišťovny – také z mateřských a sesterských společností.“*

Komentáře k finančním výsledkům

Hospodářský výsledek

Hospodářský výsledek Komerční pojišťovny podle českých účetních standardů za rok 2010 dosáhl 139 milionů Kč. Podle mezinárodních účetních standardů IFRS, využívaných pro účely konsolidace s KB, činil hospodářský výsledek 153 miliony Kč.

Hrubé předepsané pojistné

Objem hrubého předepsaného pojistného za rok 2010 činil 8 982 miliony Kč, tj. oproti roku 2009 se téměř zdvojnásobil. Dařilo se zejména v oblasti životního pojištění, kde Komerční pojišťovna za rok 2010 předepsala pojistné ve výši 8 689 milionů Kč, což je 90% růst oproti roku 2009.

V roce 2010 se Komerční pojišťovna díky mezinárodní spolupráci zaměřovala i na neživotní produkty. Hrubé předepsané pojistné za neživotní pojištění se zvýšilo téměř o 10 % ve srovnání s rokem 2009.

Porovnání růstu hrubého předepsaného pojistného za roky 2009 a 2010 u životního pojištění (mil. Kč)

Porovnání růstu hrubého předepsaného pojistného za roky 2009 a 2010 u neživotního pojištění (mil. Kč)

Struktura hrubého předepsaného pojistného

Vývoj struktury hrubého předepsaného pojistného pokračoval v trendu z roku 2009. Stále dochází ke snižování podílu rizikového životního pojištění a neživotního pojištění ve prospěch spořicího pojištění. Především produkty s garantovaným zhodnocením a Forte fondy, nabízené v rámci produktu Vital Invest, jsou v současné době pro klienty z pohledu zhodnocení stále velmi atraktivní.

Struktura portfolia

Z hlediska základní struktury investičního portfolia nedošlo k žádným výrazným změnám a Komerční pojišťovna se i nadále orientuje zejména na konzervativní tituly. Dluhopisy s fixním výnosem tvoří zhruba 96 % portfolia, a umožňují tak garantovat klientům dosažení pevného výnosu. Významnou část portfolia tvoří státní dluhopisy České republiky, dále dluhopisy vydané bankami a korporacemi se sídlem v EU. Portfolio je tvořeno rovněž termínovanými vklady u banky, akciemi a dluhopisy s variabilním kuponem.

Struktura hrubého předepsaného pojistného 2010

Struktura portfolia KP (k 31. 12. 2010)

Struktura hrubého předepsaného pojistného 2009

Vlastní kapitál

Vlastní kapitál k 31. 12. 2010 činil 1 382 miliony Kč, v porovnání s rokem 2009 se jedná o 12,5% nárůst. Celková bilanční suma k 31. 12. 2010 dosáhla 21 700 milionů Kč, což představuje meziroční nárůst téměř 50 %.

Stejně jako v minulých letech i v roce 2010 patřila oblast lidských zdrojů mezi priority Komerční pojišťovny. Na základě provedené reorganizace se personální odbor více přiblížil obchodním aktivitám KP, a tím bude schopen lépe čelit výzvám, které před něj společnost staví. Bylo zavedeno schéma HR Partner s cílem zprostředkovat zaměstnancům a manažerům užší kontakt s pracovníky personálního odboru a zjednodušit organizaci odborných činností.

Lidské zdroje

Komerční pojišťovna pokračuje v rozvíjení svého lidského kapitálu a důkazem této snahy byl např. roční manažerský program, jehož převážná část se uskutečnila v roce 2010. Program byl zaměřen na rozvoj pěti klíčových manažerských dovedností napříč všemi řídicími úrovněmi společnosti. Na začátku i na konci projektu proběhlo hodnocení zúčastněných manažerů metodou 360°.

Na základě výše uvedeného a v souladu s jasným cílem umožnit zaměstnancům profesní růst provedla Komerční pojišťovna průzkum zájmu pracovníků o tzv. interní mobilitu, tj. kariérní rozvoj v rámci skupiny. Již ke konci roku byly patrné výsledky ve formě několika interních mobilit v rámci KP, ale také přesunů v rámci skupiny SG, připravených k realizaci na začátku roku 2011.

Personální odbor Komerční pojišťovny spolupracuje s ostatními společnostmi skupiny SG v České republice. Výsledkem je řada synergií realizovaných na místní úrovni. Jako příklad lze uvést projekt *SG Evaluation*, který představuje nový systém hodnocení zaměstnanců pro celou skupinu a zároveň také IT nástroj. Projekt byl zahájen na konci roku 2010 a má být dokončen v první polovině roku 2011. Jeho vedení má na starost projektový tým z Komerční banky, což potvrzuje snahu o zefektivňování realizace SG projektů v rámci České republiky.

Za oblast lidských zdrojů můžeme tedy konstatovat, že Komerční pojišťovna má dobré předpoklady k naplnění cílů programu SG Ambice 2015.

Interní procesy

Primárním provozním úkolem v roce 2010 bylo pružně reagovat na výrazný nárůst předepsaného pojistného, především v oblasti spořicího pojištění představovaného produkty Vital Invest Forte a Vital Premium. Za účelem zvýšení spokojenosti klientů a zároveň posílení bezpečnosti zpracování smluv došlo ve 4. čtvrtletí roku 2010 k migraci produktu Vital Premium do IT aplikace „AIA“.

V květnu byl úspěšně ukončen projekt sjednocení aplikační podpory likvidace pojistných událostí u všech produktových skupin, započatý v roce 2009. Od května 2010 je tak zpracování veškerých pojistných událostí centralizováno v jednotném IT systému zaručujícím bezpečné a automatizované zprocesování.

V souvislosti s rozšířením distribučních kanálů o makléřské společnosti bylo upraveno provozní zpracování smluv rizikového pojištění. Také došlo k modifikaci interních procesů, které souvisejí s redesignem rizikového pojištění pro společnost Modrá pyramida, realizovaným v srpnu 2010.

V průběhu roku 2010 se dále rozšířilo využívání systému pro řízení workflow v rámci jednotlivých útvarů společnosti.

V rámci Programu kvality byl v roce 2010 zahájen projekt Document dematerialization s cílem eliminovat papírové výměny dokumentů s distributory či klienty a nahradit je alternativními nepapírovými formami. Tento projekt je koordinován se souvisejícími projektovými aktivitami Komerční banky v rámci programu SG Ambice 2015.

Zároveň byl v polovině roku 2010, již podruhé, v rámci Programu kvality, realizován průzkum spokojenosti se službami Komerční pojišťovny v distribuční síti Komerční banky. Cílem bylo identifikovat oblasti pro další zlepšování kvality a efektivity provozních procesů.

RL

Roderick Lambert

ředitel odboru personálního

Narodil se v Anglii, kde také vystudoval hudbu na univerzitě v Birminghamu. Do Čech přijel před třinácti lety a uplatnil se jako manažer v oblasti vzdělávání. V roce 2007 nastoupil do Komerční pojišťovny na pozici personálního ředitele. V rámci působení v této funkci se Roderick podílel na zavedení nového systému bonusů a rozvinutí interních komunikačních nástrojů, např. čtvrtletních prezentací členů představenstva a průzkumů angažovanosti zaměstnanců. Zavedl interní assessment centra, systém doporučování nových zaměstnanců stávajícími zaměstnanci a outsourcoval zpracování mezd pro Komerční pojišťovnu do KB. V personální oblasti úzce spolupracoval se společnostmi ze skupiny SG v ČR. V roce 2010 odstartoval reorganizaci personálního odboru podle principu HR Partnerů a dohlížel na dokončení manažerského rozvojového programu. Na základě těchto zkušeností přijal od února 2011 pozici HR ředitele pro ASSU International Network, mezinárodní síť pojišťovací linie skupiny SOGECAP.

„Jednou z nejdůležitějších vlastností HR manažera je empatie, umění naslouchat,“ říká Roderick Lambert. „Každý člověk má tzv. mentální mapu. Dobrý pracovník HR by se měl umět podívat na mapu člověka, s nímž jedná, jeho očima. Využije i umění diplomacie.“

Stéphane Corbet

Šárka Šindlerová

Zdeněk Zavadil

Laurent Dunet

Philippe Carlier

VRCHOLOVÉ ORGÁNY

Představenstvo

Laurent Dunet

předseda představenstva a ředitel společnosti

Narozen 2. března 1968 ve Francii, bydliště Praha, státní občanství francouzské, zvolen předsedou představenstva s účinností od 19. září 2008. Členem představenstva Komerční pojišťovny je od 1. září 2008. Dříve pracoval ve společnosti SOGECAP. Je absolventem Vysoké školy ekonomické v Pau, kde završil svá postgraduální studia magisterskou zkouškou z oboru finance a účetnictví.

Šárka Šindlerová

členka představenstva a ředitelka Úseku ekonomického

Narozena 11. ledna 1973, bydliště Praha, zvolena členkou představenstva s účinností od 1. července 2007. Od roku 1996 se pohybuje ve finančním světě, působila ve společnostech Deloitte a ING. Do Komerční pojišťovny nastoupila v listopadu 2002 na pozici ředitelky Úseku ekonomického. Je absolventkou Slezské univerzity v oboru ekonomie.

Zdeněk Zavadil

člen představenstva a ředitel Úseku klientský servis a provoz

Narozen 22. dubna 1969, bydliště Praha, zvolen členem představenstva s účinností od 10. května 2001. Od roku 1993 působil ve finančnictví v různých manažerských pozicích. Je absolventem Vysoké školy ekonomické v Praze, Fakulty podnikohospodářské.

Philippe Carlier

člen představenstva a ředitel Úseku řízení projektů a informačních technologií

Narozen 3. prosince 1971 ve Francii, bydliště Praha, státní občanství francouzské, zvolen členem představenstva s účinností od 17. prosince 2007. Působil na různých pozicích v oblasti IT poradenství a v manažerských funkcích v pojistném sektoru, naposledy ve společnosti Aegon. Je absolventem Národního polytechnického institutu v Grenoblu, kde studoval výpočetní techniku a aplikovanou matematiku. Do KP nastoupil v září 2007 na pozici ředitele Úseku řízení projektů a informačních technologií.

Stéphane Corbet

člen představenstva a ředitel Úseku vývoj

Narozen 11. září 1969 ve Francii, bydliště Praha, státní občanství francouzské, zvolen členem představenstva s účinností od 1. září 2003. Zastával různé aktuárské pozice, naposledy ve společnosti SOGECAP, předtím ve společnosti A.G.F. (člen skupiny Allianz). Je absolventem Statistického institutu při Univerzitě Pierre et Marie Curie v Paříži a členem Francouzského institutu pojistných matematiků.

Dozorčí rada

Philippe Perret

předseda dozorčí rady

Narozen 11. ledna 1963 ve Francii, bydliště Paříž, Francie, státní občanství francouzské, zvolen členem dozorčí rady s účinností od 4. března 2006, předsedou dozorčí rady zvolen 4. prosince 2009. Od roku 1987 působí ve finančnictví, nejdříve ve společnosti NATIO-VIE (člen skupiny BNP), od roku 1997 pak ve společnosti SOGECAP. Od 1. prosince 2009 převzal funkci generálního ředitele společnosti. Od roku 2010 je předsedou divize pojišťovnictví Sociétés Générale a členem Group Management Committee skupiny Sociétés Générale.

Henri Bonnet

místopředseda dozorčí rady

Narozen 6. července 1949 ve Francii, bydliště Fourqueux, Francie, státní občanství francouzské, zvolen členem dozorčí rady 2. prosince 2009, místopředsedou dozorčí rady zvolen 4. prosince 2009. Je absolventem právnické fakulty na Univerzitě v Poitiers, Francie. Od roku 1967 působí v Sociétés Générale. Působil dlouhodobě v řadě zahraničních pracovišť Sociétés Générale v manažerských funkcích. Od roku 2001 působil jako zástupce ředitele divize specializovaných finančních služeb Sociétés Générale. Od 10. září 2009 je předsedou představenstva a generálním ředitelem Komerční banky. Je rovněž členem Group Management Committee skupiny Sociétés Générale.

Pascal Bied-Charreton

člen dozorčí rady

Narozen 28. prosince 1964 ve Francii, bydliště Paříž, Francie, státní občanství francouzské, zvolen členem dozorčí rady 2. prosince 2009. Je absolventem technického oboru na vysoké škole Ecole Centrale de Paris. Od roku 1988 působí v oblasti pojišťovnictví – ve francouzských společnostech CARDIF, Natio-Vie a BNP Paribas Epargne Entreprise. Byl také v čele oddělení výzkumu a statistiky Francouzského sdružení pojistitelů (FFSA). Od září 2006 do listopadu 2009 byl ve společnosti Sociétés Générale Insurance ředitelem pro mezinárodní rozvoj v Asii. Od 1. prosince je náměstkem generálního ředitele SOGECAP, odpovědným za pojistnou činnost mimo Francii. Je členem Francouzského institutu pojistné matematiky.

Pavel Čejka

člen dozorčí rady

Narozen 13. prosince 1964, bydliště Praha, zvolen členem dozorčí rady s účinností od 21. března 2007. Je absolventem ČVUT a University of Chicago Graduate School of Business. Svou kariéru začal v auditorské a poradenské společnosti Arthur Andersen. Poté působil v Československé obchodní bance jako ředitel pro finanční řízení. Od roku 2003 je zaměstnancem Komerční banky, kde nejdříve působil jako ředitel úseku Strategie a finance, od 1. února 2006 je finančním ředitelem Komerční banky a členem výboru ředitelů, výkonného orgánu KB pro řízení banky.

Tomáš Mareda

člen dozorčí rady

Narozen 25. září 1973, bydliště Praha, zvolen členem dozorčí rady s účinností od 25. března 2010. Je absolventem Fakulty elektrotechnické ČVUT. Od roku 2007 je zaměstnancem Komerční pojišťovny, kde působí na pozici ředitele odboru vývoje IT. Do Komerční pojišťovny přišel ze společnosti Profinit, v níž pracoval jako IT konzultant/software engineer. Předtím zodpovídal za řízení IT vývoje v Penzijním fondu České pojišťovny a IT podporu pojišťovacích aktivit České pojišťovny v Rusku a na Ukrajině.

Jiří Novotný

člen dozorčí rady

Narozen 31. prosince 1971, bydliště Jihlava, zvolen členem dozorčí rady s účinností od 4. září 2007. Je absolventem Ekonomicko-správní fakulty Masarykovy univerzity v Brně. Předchozím zaměstnavatelem byla Česká pojišťovna. Zaměstnancem Komerční pojišťovny je od roku 1998, kdy působil zejména v informačních technologiích. Od roku 2006 je ředitelem odboru provoz.

ORGANIZAČNÍ STRUKTURA

Ve smyslu § 187 odstavce 1, obchodního zákoníku, byla učiněna následující rozhodnutí valné hromady.

Valná hromada společnosti na svém zasedání dne 27. dubna 2010:

– projednala zprávu představenstva o podnikatelské činnosti společnosti Komerční pojišťovna, a.s., a stavu jejího majetku za rok 2009,

– projednala předloženou účetní závěrku společnosti za rok 2009 a návrh představenstva společnosti na rozdělení zisku za rok 2009,

– projednala zprávu dozorčí rady společnosti Komerční pojišťovna, a.s., o výsledcích její kontrolní činnosti a o přezkoumání zprávy představenstva o vztazích mezi propojenými osobami ve smyslu § 66a odst. 9 zákona č. 513/1991 Sb., obchodního zákoníku,

– schválila řádnou účetní závěrku společnosti za rok 2009,

– rozhodla o rozdělení zisku za rok 2009 tak, že ze zisku po zdanění ve výši 71 736 355,79 Kč bude činit příděl do rezervního fondu 3 586 817,79 Kč a převod do nerozděleného zisku minulých let bude činit 68 149 538,00 Kč, takže výsledný nerozdělený zisk minulých období bude činit 204 429 344 Kč,

– vzala na vědomí doporučení dozorčí rady a uložila představenstvu svolat v souladu s příslušnými zákonnými a regulatorními požadavky mimořádnou valnou hromadu ke schválení zvýšení základního kapitálu společnosti o 300 milionů Kč převedením nerozděleného zisku do základního kapitálu,

– zvolila pana Philippa Perreta členem dozorčí rady společnosti Komerční pojišťovna, a.s., na další čtyřleté funkční období,

– schválila smlouvy o výkonu činnosti členů dozorčí rady Philippa Perreta a Ing. Tomáše Maredy,

– pověřila Deloitte Audit, s.r.o., Karolinská 2/654, 186 00 Praha 8, provedením auditu za finanční rok 2010.

Mimořádná valná hromada na svém zasedání dne 30. června 2010:

– rozhodla, po schválení řádné účetní závěrky za rok 2009, o zvýšení základního kapitálu společnosti o částku ve výši 301 384 000 Kč z částky ve výši 602 768 000 Kč na částku ve výši 904 152 000 Kč, a to z vlastních zdrojů společnosti;

– v souvislosti se zvýšením základního kapitálu byla zvýšena jmenovitá hodnota akcií takto:

a) u 6 580 kusů akcií o jmenovité hodnotě 74 600 Kč každá o částku ve výši 37 300 Kč na každou akcii; jmenovitá hodnota se tedy změnila z částky ve výši 74 600 Kč na každou akcii na částku ve výši 111 900 Kč na každou akcii,

b) u 3 000 kusů akcií o jmenovité hodnotě 37 300 Kč každá o částku ve výši 18 650 Kč na každou akcii; jmenovitá hodnota se tedy změnila z částky ve výši 37 300 Kč na každou akcii na částku ve výši 55 950 Kč na každou akcii.

mK

Martin Kalivoda

manažer kvality

Po celou svoji kariéru je věrný Masarykově univerzitě v Brně, kde vystudoval anglistiku a hispanistiku a kde v současné době studuje ekonomii. Kromě toho získal stipendium na University of Tennessee (UTC) ve Spojených státech, kde studoval reklamu a marketing.

Do Komerční pojišťovny nastoupil v roce 2007 na pozici aplikační manažer, když předtím osm let pracoval ve veřejné správě.

Ihned po svém nástupu se začal věnovat problémům souvisejícím s kvalitou. Od podzimu 2007 je zodpovědný za Program kvality Komerční pojišťovny. Martinovým úkolem je hledat nové příležitosti pro zlepšení a následně s nimi pracovat takovým způsobem, aby výsledkem byly efektivnější procesy s minimem chyb. Za dobu existence Programu kvality byla zrealizována řada projektů a opatření, které měly pozitivní dopad především do oblasti provozu. Martin má dokončenou certifikaci 6Sigma Green Belt a absolvovaný trénink 6Sigma Black Belt.

„Kvalita v pojetí Komerční pojišťovny přináší každý den nové výzvy a nová témata z nejrůznějších oblastí. Proto manažer kvality musí být do značné míry univerzál,“ říká Martin Kalivoda o požadavcích na svou pozici.

„Zlepšování služeb, které Komerční pojišťovna poskytuje distribučním sítím, a samozřejmě zvyšování spokojenosti našich klientů patří mezi nejdůležitější cíle řízení kvality.“

ZPRÁVA DOZORČÍ RADY

Dozorčí rada v průběhu roku 2010 zabezpečovala úkoly, které jí náleží podle zákona a stanov akciové společnosti. Dozorčí rada vykonávala dohled nad činnostmi pojišťovny a předkládala představenstvu své podněty.

Po přezkoumání účetní závěrky pojišťovny za období od 1. ledna do 31. prosince 2010 a na základě zprávy externího auditora k této účetní závěrce dozorčí rada konstatuje, že účetnictví bylo vedeno průkazným způsobem a v souladu s obecně závaznými předpisy upravujícími vedení účetnictví pojišťoven a také v souladu se stanovami pojišťovny a že účetní výkazy věrně zobrazují ve všech významných ohledech finanční situaci společnosti.

Statutární externí auditor provedl audit finančních výkazů společnosti k 31. prosinci 2010 z něhož vyplývá, že účetní závěrka podává ve všech významných ohledech věrný a poctivý obraz aktiv, závazků, vlastního kapitálu a finanční situace společnosti k 31. prosinci 2010 a výsledku hospodaření za rok 2010 v souladu s příslušnými předpisy České republiky.

Dozorčí rada doporučuje valné hromadě schválit finanční výkazy za rok 2010 v podobě, ve které jsou předloženy představenstvem.

Dozorčí rada přezkoumala Zprávu o vztazích mezi propojenými osobami za rok 2010 zpracovanou společností podle ustanovení § 66a odst. 9, obchodního zákoníku, a na základě předložených podkladů konstatuje, že Komerční pojišťovně, a.s., nevznikla v účetním období od 1. ledna 2010 do 31. prosince 2010 žádná újma.

V Praze dne 3. 3. 2011

Za dozorčí radu Komerční pojišťovny, a.s.

Philippe Perret
předseda dozorčí rady

ČESTNÉ PROHLÁŠENÍ

Komerční pojišťovna, a.s., prohlašuje, že všechny informace a údaje uvedené v této výroční zprávě jsou pravdivé a úplné. Komerční pojišťovna, a.s., dále prohlašuje, že do data zpracování výroční zprávy nedošlo k podstatným negativním změnám ve finanční situaci společnosti.

V Praze dne 3. 3. 2011

Jménem představenstva podepsali:

Laurent Dunet
předseda představenstva a ředitel společnosti

Zdeněk Zavadil
člen představenstva a ředitel Úseku clientský servis a provoz

FINANČNÍ ČÁST

Zpráva nezávislého auditora pro akcionáře společnosti Komerční pojišťovna, a.s.	22
Rozvaha k 31. 12. 2010	24
Výkaz zisku a ztráty k 31. 12. 2010	26
Přehled o změnách vlastního kapitálu k 31. 12. 2010	28
Příloha účetní závěrky za rok 2010	29
Zpráva o vztazích mezi propojenými osobami za účetní období roku 2010 (dále jen „zpráva o vztazích“)	50

ZPRÁVA NEZÁVISLÉHO AUDITORA PRO AKCIONÁŘE SPOLEČNOSTI KOMERČNÍ POJIŠŤOVNA, A.S.

Se sídlem: Karolinská 1, 186 00 Praha 8
Identifikační číslo: 63998017

ZPRÁVA O ÚČETNÍ ZÁVĚRCE

Na základě provedeného auditu jsme dne 3. března 2011 vydali k účetní závěrce, která je součástí této výroční zprávy na stranách 24 až 49, zprávu následujícího znění:

„Provedli jsme audit přiložené účetní závěrky společnosti Komerční pojišťovna, a.s. zahrnující rozvahu k 31. prosinci 2010, výkaz zisku a ztráty a přehled o změnách vlastního kapitálu za rok končící k tomuto datu a přílohu této účetní závěrky, která obsahuje popis použitých podstatných účetních metod a další vysvětlující informace.

Odpovědnost statutárního orgánu účetní jednotky za účetní závěrku

Statutární orgán společnosti je odpovědný za sestavení účetní závěrky, která podává věrný a poctivý obraz v souladu s českými účetními předpisy, a za takový vnitřní kontrolní systém, který považuje za nezbytný pro sestavení účetní závěrky tak, aby neobsahovala významné (materiální) nesprávnosti způsobené podvodem nebo chybou.

Odpovědnost auditora

Naší odpovědností je vyjádřit na základě našeho auditu výrok k této účetní závěrce. Audit jsme provedli v souladu se zákonem o auditorech a Mezinárodními auditorskými standardy a souvisejícími aplikačními doložkami Komory auditorů České republiky. V souladu s těmito předpisy jsme povinni dodržovat etické požadavky a naplánovat a provést audit tak, abychom získali přiměřenou jistotu, že účetní závěrka neobsahuje významné (materiální) nesprávnosti.

Audit zahrnuje provedení auditorských postupů k získání důkazních informací o částkách a údajích zveřejněných v účetní závěrce. Výběr postupů závisí na úsudku auditora, zahrnujícím i vyhodnocení rizik významné (materiální) nesprávnosti údajů uvedených v účetní závěrce způsobené podvodem nebo chybou. Při vyhodnocování těchto rizik auditor posoudí vnitřní kontrolní systém relevantní pro sestavení účetní závěrky podávající věrný a poctivý obraz. Cílem tohoto posouzení je navrhnout vhodné auditorské postupy, nikoli vyjádřit se k účinnosti vnitřního kontrolního systému účetní jednotky. Audit též zahrnuje posouzení vhodnosti použitých účetních metod, přiměřenosti účetních odhadů provedených vedením i posouzení celkové prezentace účetní závěrky.

Jsme přesvědčeni, že důkazní informace, které jsme získali, poskytují dostatečný a vhodný základ pro vyjádření našeho výroku.

Výrok auditora

Podle našeho názoru účetní závěrka podává věrný a poctivý obraz finanční pozice společnosti Komerční pojišťovna, a.s. k 31. prosinci 2010 a její finanční výkonnosti za rok končící k tomuto datu v souladu s českými účetními předpisy.“

ZPRÁVA O ZPRÁVĚ O VZTAZÍCH

Ověřili jsme věcnou správnost údajů uvedených ve zprávě o vztazích mezi propojenými osobami společnosti Komerční pojišťovna, a.s. za rok končící 31. prosinci 2010, která je součástí této výroční zprávy na stranách 50 až 59. Za sestavení této zprávy o vztazích je odpovědný statutární orgán společnosti. Naším úkolem je vydat na základě provedeného ověření stanovisko k této zprávě o vztazích.

Ověření jsme provedli v souladu s Auditorským Standardem č. 56 Komory auditorů České republiky. Tento standard vyžaduje, abychom plánovali a provedli ověření s cílem získat omezenou jistotu, že zpráva o vztazích neobsahuje významné (materiální) věcné nesprávnosti. Ověření je omezeno především na dotazování pracovníků společnosti a na analytické postupy a výběrovým způsobem provedené prověření věcné správnosti údajů. Proto toto ověření poskytuje nižší stupeň jistoty než audit. Audit jsme neprováděli, a proto nevyjadřujeme výrok auditora.

Na základě našeho ověření jsme nezjistili žádné skutečnosti, které by nás vedly k domněnce, že zpráva o vztazích mezi propojenými osobami společnosti Komerční pojišťovna, a.s. za rok končící 31. prosinci 2010 obsahuje významné (materiální) věcné nesprávnosti.

ZPRÁVA O VÝROČNÍ ZPRÁVĚ

Ověřili jsme též soulad výroční zprávy společnosti k 31. prosinci 2010 s účetní závěrkou. Za správnost výroční zprávy je zodpovědný statutární orgán společnosti. Naším úkolem je vydat na základě provedeného ověření výrok o souladu výroční zprávy s účetní závěrkou.

Ověření jsme provedli v souladu s Mezinárodními auditorskými standardy a souvisejícími aplikačními doložkami Komory auditorů České republiky. Tyto standardy vyžadují, aby auditor naplánoval a provedl ověření tak, aby získal přiměřenou jistotu, že informace obsažené ve výroční zprávě, které popisují skutečnosti, jež jsou též předmětem zobrazení v účetní závěrce, jsou ve všech významných (materiálních) ohledech v souladu s příslušnou účetní závěrkou. Jsme přesvědčeni, že provedené ověření poskytuje přiměřený podklad pro vyjádření výroku auditora.

Podle našeho názoru jsou informace uvedené ve výroční zprávě společnosti ve všech významných (materiálních) ohledech v souladu s výše uvedenou účetní závěrkou.

V Praze dne 28. března 2011

Auditorská společnost:

Statutární auditor:

Deloitte Audit s.r.o.
oprávnění č. 79

Diana Rádl Rogerová
oprávnění č. 2045

ROZVAHA K 31. 12. 2010

v tis. Kč	Číslo řádku	Minulé období	Hrubá výše	Úprava	Čistá výše
AKTIVA					
A. Pohledávky za upsaný základní kapitál	1	0	0	0	0
B. Dlouhodobý nehmotný majetek, z toho:	2	66 184	194 451	156 230	38 221
a) zřizovací výdaje	3	0	4 402	4 402	0
C. Finanční umístění (investice)	5	13 558 637	18 916 472	0	18 916 472
III. Jiná finanční umístění	13	13 558 637	18 916 472	0	18 916 472
1. Akcie a ostatní cenné papíry s proměnlivým výnosem, ostatní podíly	14	124 580	145 559	0	145 559
2. Dluhové cenné papíry	15	13 423 732	18 447 458	0	18 447 458
6. Depozita u finančních institucí	17	123 000	440 048	0	440 048
7. Ostatní finanční umístění	18	-112 675	-116 593	0	-116 593
D. Finanční umístění životního pojištění, je-li nositelem investičního rizika pojistník	21	582 360	2 530 140	0	2 530 140
E. Dlužníci	22	209 776	446 096	303 894	142 202
I. Pohledávky z operací přímého pojištění	23	86 221	123 393	59 113	64 279
1. pojistníci	24	86 221	123 393	59 113	64 279
II. Pohledávky z operací zajištění	26	876	6 249	5 373	876
III. Ostatní pohledávky	27	122 679	316 454	239 408	77 046
F. Ostatní aktiva	28	22 451	56 937	36 979	19 958
I. Dlouhodobý hmotný majetek, jiný než pozemky a stavby (nemovitosti), a zásoby	29	18 039	51 127	36 912	14 216
II. Hotovost na účtech u finančních institucí a hotovost v pokladně	30	4 412	5 809	67	5 742
G. Přechodné účty aktiv	32	59 370	53 222	0	53 222
II. Odložené pořizovací náklady na pojistné smlouvy, v tom odděleně:	34	7 601	12 381	0	12 381
a) v životním pojištění	35	44	1 162	0	1 162
b) v neživotním pojištění	36	7 557	11 218	0	11 218
III. Ostatní přechodné účty aktiv, z toho:	37	51 770	40 841	0	40 841
a) dohadné položky aktivní	38	48 450	37 552	0	37 552
AKTIVA CELKEM	39	14 498 778	22 197 318	497 103	21 700 214

v tis. Kč	Číslo řádku	Minulé období	Hrubá výše	Úprava	Čistá výše
PASIVA					
A. Vlastní kapitál	40	1 225 247	0	0	1 382 292
I. Základní kapitál, z toho:	41	602 768	0	0	904 152
IV. Ostatní kapitálové fondy	46	83 680	0	0	101 609
z toho přečeňovací rozdíly z CP		103 307	0	0	29 321
V. Rezervní fond a ostatní fondy ze zisku	47	29 398	0	0	32 985
VI. Nerozdělený zisk minulých účetních období nebo neuhrazená ztráta minulých účetních období	48	437 665	0	0	204 429
VII. Zisk nebo ztráta běžného účetního období	49	71 736	0	0	139 116
C. Technické rezervy	51	12 250 202	17 433 997	88 773	17 345 225
1. Rezerva na nezasloužené pojistné, z toho:	52	34 838	44 052	295	43 757
a) Rezerva na nezasloužené pojistné vztahující se k pojistným odvětvím životních pojištění	53	13 204	17 489	131	17 358
b) Rezerva na nezasloužené pojistné vztahující se k pojistným odvětvím neživotních pojištění	54	21 634	26 563	164	26 399
2. Rezerva pojistného životních pojištění	55	11 342 163	16 363 107	0	16 363 107
3. Rezerva na pojistná plnění, z toho:	56	467 774	423 519	88 477	335 042
a) Rezerva na pojistná plnění vztahující se k pojistným odvětvím životních pojištění	57	292 334	155 384	1 138	154 246
b) Rezerva na pojistná plnění vztahující se k pojistným odvětvím neživotních pojištění	58	175 440	268 135	87 339	180 796
4. Rezerva na prémie a slevy, z toho:	59	178 701	355 694	0	355 694
a) Rezerva na prémie a slevy vztahující se k pojistným odvětvím životních pojištění	60	172 744	354 829	0	354 829
b) Rezerva na prémie a slevy vztahující se k pojistným odvětvím neživotních pojištění	61	5 957	865	0	865
5. Vyrovnávací rezerva	62	39 435	0	0	0
6. Rezerva na splnění závazků z použité technické úrokové míry	63	187 291	247 625	0	247 625
D. Technická rezerva životních pojištění, je-li nositelem investičního rizika pojistník	70	582 360	2 530 139	0	2 530 139
E. Rezervy na ostatní rizika a ztráty	71	19 614	0	0	20 565
2. Rezerva na daně	73	0	0	0	699
3. Ostatní rezervy	74	19 614	0	0	19 866
G. Věřitelé	76	201 326	0	0	138 138
I. Závazky z operací přímého pojištění	77	173 013	0	0	102 212
II. Závazky z operací zajištění	78	6 349	0	0	1 986
V. Ostatní závazky, z toho:	82	21 964	0	0	33 939
a) daňové závazky a závazky ze sociálního zabezpečení	83	5 647	0	0	8 665
H. Přejížděné účty pasiv	85	220 028	0	0	283 856
I. Výdaje příštích období a výnosy příštích období	86	95	0	0	0
II. Ostatní přechodné účty pasiv, z toho:	87	219 933	0	0	283 856
a) dohadné položky pasivní	88	219 933	0	0	283 856
PASIVA CELKEM	89	14 498 778	0	0	21 700 214

VÝKAZ ZISKU A ZTRÁTY K 31. 12. 2010

v tis. Kč	Číslo řádku	Základna	Mezisoučet	Výsledek
I. TECHNICKÝ ÚČET K NEŽIVOTNÍMU POJIŠTĚNÍ				
1. Zasloužené pojistné, očištěné od zajištění	1	x	x	x
a) předepsané hrubé pojistné	2	292 379	x	x
b) pojistné postoupené zajišťovatelům	3	9 279	283 100	x
c) změna stavu hrubé výše rezervy na nezasloužené pojistné (+/-)	4	4 825	x	x
d) změna stavu rezervy na nezasloužené pojistné, podíl zajišťovatelů (+/-)	5	-61	4 886	278 214
2. Převedené výnosy z finančního umístění (investic) z Netechnického účtu (položka III.6.)	6	x	x	16 473
3. Ostatní technické výnosy, očištěné od zajištění	7	x	x	1 385
4. Náklady na pojistná plnění, očištěné od zajištění	8	x	x	x
a) náklady na pojistná plnění:	9	x	x	x
aa) hrubá výše	10	38 609	x	x
ab) podíl zajišťovatelů	11	6 165	32 444	x
b) změna stavu rezervy na pojistná plnění (+/-):	12	x	x	x
ba) hrubá výše	13	-22 445	x	x
bb) podíl zajišťovatelů	14	-27 803	5 357	37 801
5. Změny stavu ostatních technických rezerv, očištěné od zajištění (+/-)	15	x	x	-5 092
6. Prémie a slevy, očištěné od zajištění	16	x	x	6 206
7. Čistá výše provozních nákladů	17	x	x	x
a) pořizovací náklady na pojistné smlouvy	18	x	76 927	x
b) změna stavu časově rozlišených pořizovacích nákladů (+/-)	19	x	-3 056	x
c) správní režie	20	x	35 921	x
d) provize od zajišťovatelů a podíly na ziscích	21	x	9	109 782
8. Ostatní technické náklady, očištěné od zajištění	22	x	x	43 363
9. Změna stavu vyrovnávací rezervy (+/-)	23	x	x	-39 435
10. Mezisoučet, zůstatek (výsledek) Technického účtu k neživotnímu pojištění (položka III.1.)	24	x	x	143 444
II. TECHNICKÝ ÚČET K ŽIVOTNÍMU POJIŠTĚNÍ				
1. Zasloužené pojistné, očištěné od zajištění	25	x	x	x
a) předepsané hrubé pojistné	26	x	8 689 260	x
b) pojistné postoupené zajišťovatelům	27	x	9 662	x
c) změna stavu rezervy na nezasloužené pojistné, očištěná od zajištění (+/-)	28	x	4 033	8 675 565
2. Výnosy z finančního umístění (investic)	29	x	x	x
a) výnosy z podílů se zvláštním uvedením těch, které pocházejí z ovládaných osob	30	x	0	x
b) výnosy z ostatního finančního umístění (investic), se zvláštním uvedením těch, které pocházejí z ovládaných osob, v tom:	31	x	x	x
ba) výnosy z pozemků a staveb nemovitostí	32	0	x	x
bb) výnosy z ostatních investic	33	960 148	960 148	x
c) změny hodnoty finančního umístění (investic)	34	x	0	x
d) výnosy z realizace finančního umístění (investic)	35	x	382 592	1 342 739
3. Přírůstky hodnoty finančního umístění (investic)	36	x	x	71 715
4. Ostatní technické výnosy, očištěné od zajištění	37	x	x	123 331
5. Náklady na pojistná plnění, očištěné od zajištění:	38	x	x	x
a) náklady na pojistná plnění:	39	x	x	x
aa) hrubá výše	40	1 782 406	x	x
ab) podíl zajišťovatelů	41	1 606	1 780 800	x
b) změna stavu rezervy na pojistná plnění (+/-):	42	x	x	x
ba) hrubá výše	43	-138 522	x	x
bb) podíl zajišťovatelů	44	-433	-138 089	1 642 711
6. Změna stavu ostatních technických rezerv, očištěná od zajištění (+/-)	45	x	x	x

v tis. Kč	Číslo řádku	Základna	Mezisosčet	Výsledek
a) změna stavu rezervy pojistného životních pojištění:	46	x	x	x
aa) změna stavu hrubé výše	47	5 081 275	x	x
ab) podíl zajišťovatelů	48	0	5 081 275	x
b) změna stavu ostatních technických rezerv, očištěná od zajištění	49	x	2 129 864	7 211 138
7. Prémie a slevy, očištěné od zajištění	50	x	x	
8. Čistá výše provozních nákladů	51	x	x	x
a) pořizovací náklady na pojistné smlouvy	52	x	184 946	x
b) změna stavu časově rozlišených pořizovacích nákladů (+/-)	53	x	-1 118	x
c) správní režie	54	x	202 257	x
d) provize od zajišťovatelů a podíly na ziscích	55	x	2 111	383 974
9. Náklady na finanční umístění (investice)	56	x	x	x
a) náklady na správu finančního umístění (investic), včetně úroků	57	x	229 100	x
b) změna hodnoty finančního umístění (investic)	58	x	0	x
c) náklady spojené s realizací finančního umístění (investic)	59	x	402 653	631 754
10. Úbytky hodnoty finančního umístění (investic)	60	x	x	145 506
11. Ostatní technické náklady, očištěné od zajištění	61	x	x	167 671
12. Převod výnosů z finančního umístění (investic) na Netechnický účet (položka III.4.)	62	x	x	77 100
13. Mezisosčet, zůstatek (výsledek) Technického účtu k životnímu pojištění (položka III.2.)	63	x	x	-46 504
III. NETECHNICKÝ ÚČET				
1. Výsledek Technického účtu k neživotnímu pojištění (položka I.10.)	64	x	x	143 444
2. Výsledek Technického účtu k životnímu pojištění (položka II.13.)	65	x	x	-46 504
3. Výnosy z finančního umístění (investic)	66	x	x	x
a) výnosy z podílů se zvláštním uvedením těch, které pocházejí z ovládaných osob	67	x		x
b) výnosy z ostatního finančního umístění (investic), se zvláštním uvedením těch, které pocházejí z ovládaných osob, v tom:	68	x	x	x
ba) výnosy z pozemků a staveb (nemovitost)	69	0	x	x
bb) výnosy z ostatních investic	70	0	0	x
c) změny hodnoty finančního umístění (investic)	71	x	0	x
d) výnosy z realizace finančního umístění (investic)	72	x	0	0
4. Převezené výnosy finančního umístění (investic) z Technického účtu k životnímu pojištění (položka II.12.)	73	x	x	77 100
5. Náklady na finanční umístění (investice)	74	x	x	x
a) náklady na správu finančního umístění (investic), včetně úroků	75	x	0	x
b) změna hodnoty finančního umístění (investic)	76	x	0	x
c) náklady spojené s realizací finančního umístění (investic)	77	x	0	0
6. Převod výnosů z finančního umístění (investic) na Technický účet k neživotnímu pojištění (položka I.2.)	78	x	x	16 473
7. Ostatní výnosy	79	x	x	6 159
8. Ostatní náklady	80	x	x	4 972
9. Daň z příjmů z běžné činnosti	81	x	x	19 606
10. Zisk nebo ztráta z běžné činnosti po zdanění	82	x	x	139 148
11. Mimořádné výnosy	83	x	x	
12. Mimořádné náklady	84	x	x	
13. Mimořádný zisk nebo ztráta	85	x	x	0
14. Daň z příjmů z mimořádné činnosti	86	x	x	0
15. Ostatní daně neuvedené v předcházejících položkách	87	x	x	32
16. Zisk nebo ztráta za účetní období (položka III.3.)	88	x	x	139 116

PŘEHLED O ZMĚNÁCH VLASTNÍHO KAPITÁLU K 31. 12. 2010

(v tisících Kč)	Základní kapitál	Vlastní akcie	Emisní ážio	Rezervní fondy	Kapitálové fondy	Oceňovací rozdíly	Zisk (ztráta)	Celkem
Zůstatek k 1. 1. 2009	602 768	0	0	29 398	0	-22 288	437 665	1 047 543
Kurzové rozdíly a oceňovací rozdíly nezahrnuté do hospodářského výsledku						105 968		105 968
Čistý zisk/ztráta za účetní období							71 736	71 736
Převody do fondů				0			0	0
Zůstatek k 31. 12. 2009	602 768	0	0	29 398	0	83 680	509 401	1 225 247
Zůstatek k 1. 1. 2010	602 768	0	0	29 398	0	83 680	509 401	1 225 247
Kurzové rozdíly a oceňovací rozdíly nezahrnuté do hospodářského výsledku						17 929		17 929
Čistý zisk/ztráta za účetní období							139 116	139 116
Převody do fondů	301 384			3 587			-304 971	0
Zůstatek k 31. 12. 2010	904 152	0	0	32 985	0	101 609	343 546	1 382 292

PŘÍLOHA ÚČETNÍ ZÁVĚRKY ZA ROK 2010

1. Obecné informace

1.1. CHARAKTERISTIKA A HLAVNÍ AKTIVITY SPOLEČNOSTI

Komerční pojišťovna, a.s., (dále jen „společnost“) vznikla zápisem do obchodního rejstříku vedeného Městským soudem v Praze, oddíl B., vložka 3362, dne 1. 9. 1995.

Předmět podnikání

Společnost má k 31. 12. 2010 oprávnění k provozování pojišťovací činnosti a činností souvisejících s pojišťovací činností v následujícím rozsahu:

- Pojišťovací činnost dle § 13 odst. 1 zákona č. 277/2009 Sb., o pojišťovnictví
 - v rozsahu pojistných odvětví I., II., III., VI., VII. a IX. životních pojištění uvedených v části A přílohy č. 1 k zákonu o pojišťovnictví,
 - v rozsahu pojistných odvětví 1, 2, 3, 4, 7, 8, 9, 10c), 13, 14, 15, 16, a 18 neživotních pojištění uvedených v části B přílohy č. 1 k zákonu o pojišťovnictví
- Činnosti související s pojišťovací a zajišťovací činností dle § 13 odst. 1 zákona o pojišťovnictví:
 - zprostředkovatelská činnost prováděná v souvislosti s pojišťovací činností dle zákona o pojišťovnictví,
 - poradenská činnost související s pojištěním fyzických a právnických osob dle zákona o pojišťovnictví,
 - šetření pojistných událostí prováděné na základě smlouvy s pojišťovnou dle zákona o pojišťovnictví,
 - zprostředkování finančních služeb uvedených pod písmenem a) až e):
 - zprostředkovatelská činnost v oblasti stavebního spoření,
 - zprostředkovatelská činnost v oblasti penzijního připojištění,
 - zprostředkovatelská činnost v oblasti sjednávání spotřebitelských a hypotečních úvěrů,
 - zprostředkovatelská činnost v oblasti sjednávání kreditních karet,
 - zprostředkovatelská činnost v oblasti leasingu,
 - vzdělávací činnost pro pojišťovace zprostředkovatele a samostatné likvidátory pojistných událostí.

Základní kapitál

Základní kapitál společnosti činí 904 152 000 Kč a je tvořen 6 580 ks kmenových akcií na jméno ve jmenovité hodnotě 111 900 Kč v zaknihované podobě a 3 000 ks kmenových akcií na jméno o jmenovité hodnotě 55 950 Kč v zaknihované podobě. Základní kapitál společnosti byl splacen ve výši 100 %.

Akcionáři společnosti k 31. 12. 2010

Komerční banka, a.s. se sídlem Praha 1, Na Příkopě 33, č.p. 969, PSČ: 114 07, registrovaná v obchodním rejstříku vedeném Městským soudem v Praze, oddíl B., vložka 1360, IČ: 45 31 70 54, podíl 48,96 %

SOGECAP S.A., se sídlem 50, Avenue du Général de Gaulle, 92093 Paris, La Défense Cedex, identifikační číslo: 086380730 R.C.S. NANTERRE, podíl 51,06 %.

Sídlo společnosti

Karolinská 1, č.p. 650
PSČ 186 00, Praha 8

1.2. ORGÁNY SPOLEČNOSTI K 31. 12. 2010

	Funkce	Jméno
Představenstvo	Předseda	Laurent Dunet
	Člen	Ing. Zdeněk Zavadil
	Člen	Stéphane Corbet
	Člen	Ing. Šárka Šindlerová
	Člen	Philippe Carlier
	Předseda	Philippe Perret
	Místopředseda	Henri Bonnet
	Člen	Pascal Bied-Charreton
	Člen	Ing. Pavel Čejka
	Člen	Ing. Tomáš Mareda
Dozorčí rada	Člen	Ing. Jiří Novotný

Dne 8. 2. 2010 vypršel čtyřletý mandát člena dozorčí rady pana RNDr. Radovana Gregora.

Dne 25. 3. 2010 zaměstnanci společnosti zvolili členem dozorčí rady pana Ing. Tomáše Maredu.

Dne 27. 4. 2010 valná hromada zvolila pana Philippa Perreta členem dozorčí rady společnosti Komerční pojišťovna, a.s., na další čtyřleté funkční období.

Dne 18. 5. 2010 dozorčí rada zvolila pana Philippa Perreta předsedou dozorčí rady.

Způsob jednání za společnost

Jménem pojišťovny jedná představenstvo. Za představenstvo jednají navenek společně vždy nejméně dva členové představenstva. Podepisování za pojišťovnu se děje tak, že k vytištěnému nebo napsanému obchodnímu jménu pojišťovny připojí své podpisy vždy společně nejméně dva členové představenstva pojišťovny.

1.3. PODÍLY V JINÝCH SPOLEČNOSTECH

Společnost neměla k 31. 12. 2010 žádné podíly v jiných společnostech.

1.4. ZMĚNY A DODATKY V ZÁPISU SPOLEČNOSTI V OBCHODNÍM REJSTŘÍKU

Ke dni 15. 7. 2010 byl proveden:

- a) zápis
 - nové výše jmenovité hodnoty akcií,
 - nové výše základního kapitálu.
- b) výmaz
 - původní jmenovité hodnoty akcií,
 - původní hodnoty základního kapitálu.

Ke dni 23. 7. 2010 byl proveden:

- a) zápis:
 - předmětu podnikání podle zákona č. 277/2009 Sb., o pojištnictví,
 - změny trvalého pobytu člena dozorčí rady Ing. Jiřího Novotného,
 - volby pana Philippa Perreta členem dozorčí rady na další funkční období,
 - volby pana Philippa Perreta předsedou dozorčí rady,
 - volby pana Ing. Tomáše Maredu členem dozorčí rady.
- b) výmaz
 - pana RNDr. Radovana Gregora jako člena dozorčí rady,
 - pana Philippa Perreta jako člena a předsedy dozorčí rady v původním funkčním období.

1.5. PRÁVNÍ POMĚRY

Ke dni sestavení účetní závěrky jsou veškeré právní poměry společnosti v souladu se zákonem o pojištnictví včetně příslušných prováděcích předpisů. Společnost provozuje souběžně pojistná odvětví životních i neživotních pojištění.

1.6. ZMĚNY VE VLASTNÍM KAPITÁLU

Mimořádná valná hromada na svém zasedání dne 30. června 2010:

– rozhodla, po schválení řádné účetní závěrky za rok 2009, o zvýšení základního kapitálu společnosti o částku ve výši 301 384 000 Kč z částky ve výši 602 768 000 Kč na částku ve výši 904 152 000 Kč, a to z vlastních zdrojů společnosti.

– v souvislosti se zvýšením základního kapitálu byla zvýšena jmenovitá hodnota akcií takto:

- a) u 6 580 kusů akcií o jmenovité hodnotě 74 600 Kč každá o částku ve výši 37 300 Kč na každé akcii; jmenovitá hodnota se tedy změnila z částky ve výši 74 600 Kč na každou akcii na částku ve výši 111 900 Kč na každou akcii,
- b) u 3 000 kusů akcií o jmenovité hodnotě 37 300 Kč každá o částku ve výši 18 650 Kč na každé akcii; jmenovitá hodnota se tedy změnila z částky ve výši 37 300 Kč na každou akcii na částku ve výši 55 950 Kč na každou akcii.

2. Účetní metody

2.1. OBECNÁ VÝCHODISKA PRO PŘÍPRAVU ÚČETNÍ ZÁVĚRKY SPOLEČNOSTI

Při vedení účetnictví a sestavování účetní závěrky společnost postupovala v souladu se zákonem č. 563/1991 Sb., o účetnictví, v platném znění, vyhláškou č. 502/2002, kterou se provádějí některá ustanovení zákona č. 563/1991 Sb. o účetnictví, ve znění pozdějších předpisů, pro účetní jednotky, které jsou pojišťovnami (dále jen „vyhláška 502“) a českými účetními standardy pro účetní jednotky, které účtují podle vyhlášky 502.

Účetnictví společnosti je vedeno tak, aby účetní závěrka sestavená na jeho základě podávala věrný a poctivý obraz předmětu účetnictví a finanční situace účetní jednotky, při dodržení zásady opatrnosti a principu trvání podniku.

Účetní závěrka vychází z principu časového rozlišení nákladů a výnosů, kdy transakce a další skutečnosti jsou uznány v době jejich vzniku a zaúčtovány v období, ke kterému se vztahují. Aktiva, která nejsou přečeňována na reálnou hodnotu a u nichž došlo ke snížení hodnoty, jsou vykázána v čisté realizovatelné hodnotě.

Společnost vykazuje finanční údaje v českých korunách (Kč) s přesností na tisíce Kč, pokud není uvedeno jinak. Účetní závěrka je sestavena ke dni 31. 12. 2010.

2.2. DLOUHODOBÝ HMTNÝ A NEHMTNÝ MAJETEK

Dlouhodobým hmotným majetkem se rozumí majetek, jehož ocenění je v jednotlivém případě vyšší než 40 000 Kč a doba použitelnosti je delší než jeden rok. Hmotný majetek v pořizovací ceně do 40 000 Kč je účtován do nákladů v účetním období, ve kterém byl pořízen.

Dlouhodobým nehmotným majetkem jsou zřizovací výdaje vyšší než 20 000 Kč a další nehmotný majetek, jehož ocenění je v jednotlivém případě vyšší než 60 000 Kč a doba použitelnosti je delší než jeden rok. Nehmotný majetek v pořizovací ceně do 60 000 Kč je účtován do nákladů v účetním období, ve kterém byl pořízen.

Opravné položky k dlouhodobému hmotnému a nehmotnému majetku se stanoví na základě inventarizace k těm položkám, jejichž ocenění v účetnictví je dočasně vyšší než jejich reálná hodnota. V roce 2010 nebyla žádná opravná položka k dlouhodobému majetku vytvořena.

Společnost stanovila účetní odpisy dlouhodobého majetku jako lineární. Účetní odpisy vycházejí z předpokládané doby životnosti hmotného a nehmotného majetku. Doby odepisování jsou následující:

Kategorie majetku	Doba odepisování v letech
Automobily	4
Inventář	7–10
Software	4
AIA Software	5
Zřizovací výdaje	5

Z důvodu závazných požadavků na podobu finančních výkazů pro pojišťovny jsou výše uvedené položky dlouhodobého majetku klasifikovány v rozvaze k 31. 12. 2010 následujícím způsobem:

- dlouhodobý nehmotný majetek včetně pořízení na řádcích 2–4;
- dlouhodobý hmotný majetek (odepisovaný i neodepisovaný) včetně pořízení na řádku 29.

Společnost v roce 2010 uplatňovala daňové odpisy u nehmotného majetku.

2.3. FINANČNÍ UMÍSTĚNÍ

Depozita

Depozita u finančních institucí jsou k okamžiku pořízení oceňovány v nominálních hodnotách. Ke konci účetního období jsou tato aktiva přečtenována na reálnou hodnotu. U krátkodobých depozit u finančních institucí je reálná hodnota představována nominální hodnotou včetně časového rozlišení úroků. Pokud jsou depozita denominována v cizí měně, je jejich hodnota přepočtena na českou měnu aktuálním kurzem vyhlášeným ČNB a kurzový rozdíl se stává součástí přecenění. Přecenění je promítnuto výsledkově.

Dluhové cenné papíry

Dluhové cenné papíry jsou k okamžiku pořízení oceňovány pořizovací cenou. Nakoupený alikvotní úrokový výnos (AÚV) je evidován jako součást jejich pořizovací ceny. Rozdíl mezi pořizovací cenou pláště dlužných cenných papírů a jejich nominální hodnotou je rozpouštěn do výnosů nebo nákladů po dobu zbývajících splatnosti těchto cenných papírů použitím metody efektivního úrokového výnosu. Naběhlé úrokové výnosy z cenných papírů se zachycují přímo na příslušný účet těchto cenných papírů. U stejného druhu cenných papírů se za způsob ocenění používá ocenění cenou, zjištěnou pomocí metody FIFO. Pokud jsou dluhové cenné papíry denominovány v cizí měně, je jejich hodnota přepočtena na českou měnu aktuálním kurzem vyhlášeným ČNB a kurzový rozdíl se stává součástí přecenění reálnou hodnotou.

K datu účetní závěrky jsou dluhové cenné papíry přeceněny na reálnou hodnotu s výjimkou cenných papírů držených do splatnosti, jejichž emitentem je členský stát OECD (viz níže). Za reálnou hodnotu obchodovaných cenných papírů je považována cena, za kterou byl cenný papír obchodován na Burze cenných papírů Praha, popř. kótován nejvýznamnějšími obchodníky s cennými papíry.

Rozdíl z přecenění dluhových cenných papírů je účtován proti vlastnímu kapitálu (účet 404), neboť veškeré dluhové cenné papíry držené společností nejsou určeny k obchodování.

Cenné papíry držené do splatnosti, jejichž emitentem je členský stát OECD a jejichž hodnocení bylo alespoň dvěma mezinárodně uznávanými ratingovými agenturami stanoveno na úrovni České republiky nebo vyšší, se oceňují amortizovanou pořizovací cenou.

Deriváty

V rámci přijaté investiční strategie KP zajišťuje peněžní toky z cizoměnových dluhových cenných papírů pomocí cross currency swapů. Cílem zajišťovacího vztahu derivátů je eliminace měnového rizika plynoucího z držení cizoměnových dluhových cenných papírů. V souladu s platnou legislativou klasifikuje KP tyto deriváty jako zajišťovací a oceňovací rozdíly z přecenění swapů na reálnou hodnotu účtuje do kapitálu. Reálná hodnota swapů je kalkulována pomocí čisté současné hodnoty pevných budoucích peněžních toků plynoucích z těchto derivátů.

Ostatní složky finančního umístění

Rozdíl z přecenění ostatních složek finančního umístění (akcií), pokud vzniká, je účtován do výkazu zisku a ztráty (účty 539 a 639).

Skladba finančního umístění se řídí závaznými limity dle příslušných ustanovení zákona č. 277/2009 Sb., o pojišťovnictví a vyhlášky Ministerstva financí č. 434/2009 Sb., kterou se provádí některá ustanovení zákona o pojišťovnictví.

2.4. POHLEDÁVKY

Pohledávky se oceňují v nominálních hodnotách.

V návaznosti na analýzu návratnosti pohledávek po splatnosti, kterou společnost provedla, byly pro jednotlivé skupiny pohledávek stanoveny specifické koeficienty pro tvorbu opravných položek. U pohledávek nově prodávaných produktů se používaly koeficienty produktů skupinově blízkých.

Při výpočtu opravných položek k pohledávkám je riziko (doba po splatnosti) všech pohledávek za konkrétním dlužníkem považováno za rovné riziku (době po splatnosti) nejstarší z nich.

2.5. TRVALÉ NEBO DLOUHODOBÉ SNÍŽENÍ HODNOTY AKTIV

Společnost k rozvahovému dni posuzuje, zda existuje náznak toho, že mohlo dojít ke snížení hodnoty aktiv, která nejsou přeceňována na reálnou hodnotu nebo aktiv, která přeceňována jsou, ale přeceňovací rozdíly jsou zachycovány rozvahově.

2.6. PENÍZE A CENINY

Peníze jsou zastoupeny hotovostí a běžnými bankovními účty určenými k zajištění provozu společnosti. Termínované účty, s výjimkou cizoměnových termínovaných účtů, které jsou rovněž používány k zabezpečení provozu společnosti, jsou sledovány v rámci finančního umístění.

Ceniny zahrnují kolky, stravenky, poštovní známky a jízdenky MHD Praha.

Peníze a ceniny jsou oceňovány nominální hodnotou.

2.7. TECHNICKÉ REZERVY

Společnost tvoří technické rezervy v souladu se zákonem č. 277/2009 Sb., o pojišťovnictví v platném znění (dále jen „zákon o pojišťovnictví“), tj.:

Rezerva pojistného životních pojištění

Rezerva pojistného životního pojištění je tvořena jako souhrn rezerv vypočítaných podle jednotlivých smluv životního pojištění a představuje hodnoty závazků pojišťovny po odečtení hodnoty budoucího pojistného. Technická rezerva zahrnuje již příznaný podíl na zisku a rovněž rezervu na náklady spojené se správou pojištění. Pro smlouvy tradičního životního pojištění je k výpočtu rezervy užitá tzv. Zillmerova metoda, při které jsou záporné hodnoty nahrazeny nulou.

Rezerva na nezasloužené pojistné

Rezerva na nezasloužené pojistné představuje skutečné (případně odhadnuté) částky předepsaného pojistného, jež nenáleží do běžného účetního období, které je vypočítáno jako poměrná částka celkového předepsaného pojistného podle počtu dnů, které se vztahují k běžnému účetnímu období a které se vztahují k následujícím účetním obdobím.

Rezerva na pojistná plnění

Rezerva na pojistná plnění, v životním i neživotním pojištění, zahrnuje rezervu na pojistná plnění na škody nahlášené do konce účetního období, ale dosud nezlikvidované (RBNS) a na pojistná plnění na škody do konce účetního období vzniklé, ale nenahlášené (IBNR).

Rezerva na pojistná plnění zahrnuje rovněž hodnotu odhadnutých nákladů spojených s likvidací pojistných událostí.

Rezerva na pojistná plnění RBNS je tvořena jako souhrn rezerv očekávaného pojistného plnění za jednotlivé nahlášené, ale nezlikvidované škody dle odhadů výše škod z událostí evidovaných k datu účetní závěrky.

Stav rezervy na pojistná plnění IBNR za dané časové období je určen pojistně-matematickými metodami na základě analýzy dostupných informací zahrnujících mimo jiné:

- podklady vztahující se ke stavu pojistného kmene v rozlišení na jednotlivé druhy pojištění;
- časové řady vztahující se k jednotlivým oblastem pojištění, které sledují okamžik vzniku pojistné události a okamžik její likvidace (metoda Chain-Ladder aplikovaná na vývojové trojúhelníky vyplacených plnění případně RBNS; je používáno zpravidla pro neživotní pojištění);
- odhadované celkové škodní procento;
- odhadovaná škodní potřeba za časový interval je metoda používána zpravidla pro životní pojištění.

Přestože představenstvo společnosti považuje výši rezerv na pojistná plnění za věrně zobrazenou na základě informací, které jsou k datu sestavení účetní závěrky k dispozici, konečná výše závazků se může lišit v důsledku následných informací a událostí a může mít za následek významné změny konečných hodnot. Změny ve výši rezerv se zohledňují v účetní závěrce toho období, ve kterém jsou provedeny. Použité postupy a odhady jsou pravidelně prověřovány.

Rezerva na prémie a slevy

Tato rezerva se vyvábí ke krytí nákladů na prémie a slevy poskytnuté pojistníkům a pojištěným na základě uzavřených pojistných smluv.

V životním pojištění tato rezerva zahrnuje část výnosů z finančního umístění určenou na předpokládané, ale ještě nepřiznané podíly na zisku.

Společnost v roce 2010 navýšila v souladu s ustanovením § 63 odst. 2 zákona o pojišťovnictví, rezervu na prémie a slevy o 165 milionů Kč na konečnou výši 280 milionů Kč. Tato částka představuje závazek společnosti poskytnout příslušné plnění pojistníkům a nelze ji použít k jiným účelům. Společnost se zavazuje tuto částku přiznat na jednotlivé smlouvy příslušným rozhodnutím společnosti přijatým v plné pravomoci společnosti, jak to odpovídá ustanovením pojistných smluv o podílech na zisku, v následujících letech, nejpozději však do osmi let od vytvoření této rezervy, a to konkrétně těm osobám, které budou pojistníky dotčených produktů, které stanoví pojistníkovi právo na podíl na zisku k poslednímu dni kalendářního roku, ve kterém společnost takové rozhodnutí učiní.

Pokud by společnost do osmi let od vytvoření této rezervy rozhodnutí jak uvedeno výše neučinila, zavazuje se rozdělit tuto částku (resp. její doposud nerozdělenou část) na smlouvy (tj. produkty, které stanoví pojistníkovi právo na podíl na zisku) jednotlivých pojistníků, kteří budou pojistníky k poslednímu dni osmého roku od vytvoření této rezervy. Každému takovému pojistníkovi by pak byla připsána částka vypočtená jako průměrný stav rezervy pojistného životních pojištění příslušného pojistníka v průběhu osmého kalendářního roku od vytvoření této rezervy na prémie a slevy / (děleno) celková průměrná hodnota rezervy pojistného životních pojištění těchto pojistníků (tj. pojistníků těch produktů, které stanoví pojistníkovi právo na podíl na zisku) v průběhu osmého kalendářního roku od vytvoření této rezervy na prémie a slevy * (krát) rezerva na prémie a slevy vytvořená v roce tvorby, resp. její nevyplacená část.

Výše uvedená rezerva na prémie a slevy byla vytvořena nad rámec podílů na zisku, které byly připsány k jednotlivým smlouvám a které se staly součástí rezervy pojistného životních pojištění při připisování podílů za rok 2010.

Z obdobného navýšení, provedeného v roce 2009 ve výši 115 milionů Kč nebyla v roce 2010 použita žádná část.

Vyrovňovací rezerva

Od 1. 1. 2010 společnost vyrovnávací rezervu netvoří. V souladu s ustanovením § 140 odst. 2 zákona o pojišťovnictví společnost vyrovnávací rezervu vytvořenou v předchozích obdobích jednorázově rozpustila.

Rezerva na splnění závazků z použité technické úrokové míry a ostatních počátečních parametrů

Na závazky ze smluv životních pojištění tvoří společnost rezervu. Společnost provádí k datu účetní závěrky test postačitelnosti technických rezerv životních pojištění (dále jen „test postačitelnosti rezerv“), jehož cílem je prověřit postačitelnost součtu výše uvedených rezerv životních pojištění. Základní metodou testování rezervy je model diskontovaných peněžních toků.

Výsledkem testu postačitelnosti je minimální hodnota závazků za pojistníky spočtená pomocí nejlepšího odhadu předpokladů budoucího vývoje vstupních parametrů upravených o přírůžky na riziko a neurčitost.

K nepostačitelnosti rezerv dochází, pokud je minimální hodnota pojistných závazků vyšší než výše životních rezerv snížená o odpovídající nesplacené pořizovací náklady. Pokud je výsledkem testu postačitelnosti nedostatečná výše technických rezerv, vytvoří společnost rezervu ve výši této nepostačitelnosti.

Metodika tvorby a čerpání rezervy na splnění závazků z použité technické úrokové míry je v souladu s Odbornou směrnicí č. 3 České společnosti aktuárů ze dne 22. 9. 2003.

Rezerva na životní pojištění, je-li nositelem investičního rizika pojistník

Tato rezerva je určena na krytí závazků pojišťovny vůči pojištěným u těch produktů životního pojištění, kdy investiční riziko nese na základě pojistné smlouvy pojistník; pojišťovna ji tvoří od roku 2006, kdy byl zahájen prodej těchto produktů.

Výše rezervy se stanoví jako souhrn závazků vůči pojištěným ve výši jejich podílů na umístěných prostředcích pojistného z jednotlivých smluv, a to podle zásad specifikovaných v pojistných smlouvách.

V souladu s § 67 odst. 3 zákona o pojišťovnictví je na část závazků z těchto pojistných smluv, které vyplývají (a) z krytí rizika smrti a (b) z prostředků umístěných na tzv. garantovaném fondu, tvořena rezerva podle § 65 zákona o pojišťovnictví.

2.8. REZERVY NA OSTATNÍ RIZIKA A ZTRÁTY

Společnost také vytváří další rezervy na rizika přímo nesouvisejících s pojištěním.

Jedná se o rezervu na očekávaná rizika a ztráty vyplývající ze soudních sporů a obdobných případů, rezervu na nevyčerpanou dovolenou, rezervu na audit, výroční dopisy klientům, výroční zprávu a restrukturalizační rezervu.

Restrukturalizační rezerva

V návaznosti na ztrátové hospodaření Komerční pojišťovny v roce 2001 a v předcházejících letech byla zahájena mateřskou společností v roce 2002 restrukturalizace společnosti.

Na základě analýzy očekávaných nákladů vyplývajících z této restrukturalizace vytvořila společnost v roce 2002 a 2003 rezervu na část nákladů, které lze podle platných účetních předpisů zaúčtovat do běžného období. Tato rezerva je průběžně rozpouštěna oproti reálně vynaloženým nákladům.

2.9. ZÁVAZKY

Závazky se oceňují v nominální hodnotě.

Součástí závazků vůči pojištěným jsou především předplatky a přeplatky na pojistném a přijaté platby nespárované k datu účetní závěrky s příslušnými položkami pohledávek.

2.10. PŘECHODNÉ ÚČTY AKTIV A PASIV

Mezi hlavní položky přechodných účtů aktiv a pasiv patří:

- náklady příštích období – zejména časově rozlišené pořizovací náklady na pojistné smlouvy;
- příjmy příštích období – zejména časově rozlišené výnosy z termínovaných vkladů;
- dohadné účty aktivní – zejména očekávané příjmy od zajistitelů (podíly na pojistných plněních, provize a podíly na zisku) a dohad na v provozních systémech doposud nepředepsané pojistné
- dohadné účty pasivní – zejména dohadné položky na očekávané pojistné postoupené zajistitelům, na nevyplacené provize, poplatky a nevyfakturované dodávky.

2.11. PŘEDEPSANÉ HRUBÉ POJISTNÉ

Předepsané hrubé pojistné zahrnuje veškeré splatné částky podle pojistných smluv během účetního období, nezávisle na skutečnosti, zda se tyto částky vztahují zcela nebo zčásti k pozdějším účetním obdobím.

Časové rozlišení předepsaného pojistného je v souladu s postupy účtování pro pojišťovny provedeno formou tvorby rezervy na nezasloužené pojistné (viz kap. 2.7.).

2.12. NÁKLADY NA POJISTNÁ PLNĚNÍ

Náklady na pojistná plnění se účtují ve výši částek přiznaných k výplatě pojistných plnění z titulu zlikvidovaných pojistných událostí a dále zahrnují externí náklady pojišťovny spojené s likvidací pojistných událostí. Náklady na pojistná plnění se snižují o přijaté regresy a jiné obdobné nároky pojišťovny.

Náklad je účtován v běžném účetním období v okamžiku uznání výše závazku vůči klientovi.

Jako náklad na pojistné plnění (zejména u životního pojištění) se účtuje nejen pojistné plnění ze vzniklé škody (neživotní pojištění, u životního pojištění smrt či dožití), ale také výplaty peněz klientům z účtů kapitálového životního pojištění a odbytné při zrušení tohoto pojištění.

Při likvidaci pojistných událostí neživotního pojištění společnost spolupracuje se společnostmi WILLIS, s.r.o., AXA Assistance CZ, s.r.o., Gras Savoye a Mondial Assistance, a to v oblasti organizačního, ekonomického a technického poradenství včetně šetření pojistných událostí, vytvoření úplných podkladů pro revizi a likvidace těchto pojistných událostí.

2.13. POŘIZOVACÍ NÁKLADY NA POJISTNÉ SMLOUVY

Pořizovací náklady na pojistné smlouvy zahrnují všechny přímé a nepřímé náklady vzniklé v souvislosti s uzavíráním pojistných smluv. Mezi pořizovací náklady na pojistné smlouvy patří zejména:

- provize vyplácené získatelům pojistných smluv;
- ostatní pořizovací náklady, např. náklady na spotřebu materiálu v přímé souvislosti s uzavřením pojistných smluv, úhrada za lékařské posudky, poradenství nebo náklady na reklamu.

Provize v oblasti neživotního pojištění jsou časově rozlišovány v závislosti na poměru nezaslouženého pojistného proti předepsanému pojistnému, resp. dle očekávané doby platnosti smlouvy, ke kterému se příslušná provize vztahuje.

Pořizovací náklady v oblasti produktů tradičního životního pojištění, jsou časově rozlišovány formou zillmerovaných rezerv životního pojištění.

Provize u životního pojištění, kde nositelem investičního rizika je pojistník jsou časově rozlišovány v závislosti na poměru nezaslouženého pojistného proti předepsanému pojistnému, resp. dle očekávané doby platnosti smlouvy, ke kterému se příslušná provize vztahuje.

2.14. SPRÁVNÍ REŽIE

Správní režii tvoří náklady přímo nesouvisející s uzavíráním pojistných smluv – zejména spotřeba materiálu a pohonných hmot, cestovné, nájemné, poradenské služby, poštovné, jiné poplatky, mzdy a ostatní sociální náklady nebo odpisy majetku. Do roku 2009 zde byly vykazovány rovněž podíly na zisku z pojistných smluv, které jsou od roku 2010 v důsledku změny metody popsané v bodě 2.23 vykazovány v rámci ostatních technických nákladů.

Pokud lze náklady správní režie přiřadit přímo k některému druhu pojištění, účtují se v průběhu roku přímo na příslušné technické účty životního nebo neživotního pojištění.

Přímo nepřiznané náklady správní režie se primárně účtují na netechnické nákladové účty a na konci účetního období jsou převedeny na technické účty životního a neživotního pojištění v poměru vypočteném podle ABC metody (activity based costing) přiřazování nákladů k jednotlivým druhům pojištění, a to v poměru 17,2 % na neživotní pojištění a 82,8 % na životní pojištění.

2.15. ÚČTOVÁNÍ O NÁKLADECH A VÝNOSECH Z FINANČNÍHO UMÍSTĚNÍ

Účtování o nákladech a výnosech z finančního umístění a jejich rozdělení mezi životní a neživotní pojištění

V roce 2010 společnost rozdělila portfolio cenných papírů do dvou částí:

- i) portfolio cenných papírů kryjící rezervy neživotního pojištění,
- ii) portfolio cenných papírů kryjící rezervy životního pojištění a prostředky vlastního kapitálu společnosti.

Výnosy a náklady z finančního umístění jsou účtovány odděleně, ale primárně na technických účtech životního pojištění. Na konci účetního období jsou čisté výnosy nesouvisející s životním pojištěním přeúčtovány na netechnické účty a z netechnických účtů je přeúčtována odpovídající hodnota výnosů na technické účty neživotního pojištění.

Jako klíč k přerozdělení netechnických nákladů a výnosů z finančního umístění se používá poměr mezi průměrnou výší technických rezerv životního pojištění a prostředků vlastního kapitálu.

Způsob účtování realizace finančního umístění

Společnost při účtování o realizaci finančního umístění používá tzv. „brutto“ metodu a v souladu s ní účtuje odděleně o veškerých výnosech z realizace ve výši prodejní ceny příslušných instrumentů finančního umístění a zvláště o nákladech ve výši jejich účetní hodnoty.

2.16. OSTATNÍ NÁKLADY A VÝNOSY

Během účetního období jsou jednoznačně přiřaditelné náklady a výnosy účtovány přímo na technický účet životního a neživotního pojištění.

Náklady, které není možno jednoznačně přiřadit, jsou primárně zaúčtovány na netechnický účet a následně převedeny na technický účet životního či neživotního pojištění. Jako klíč k jejich přerozdělení jsou použity koeficienty zvláště pro životní a neživotní pojištění, viz. kapitola 2.14.

Tímto způsobem nejsou převedeny daně a poplatky a ostatní náklady nesouvisející s pojištěním a zajištěním.

2.17. ZAJIŠTĚNÍ

Podíl zajištělitele na pojistném podle příslušných smluv se zajistiteli je vypočítáván, fakturován a odváděn z předepsaného pojistného ze zajištěných pojistných smluv. K datu účetní závěrky je vytvořena dohadná položka pasivní na dosud nevyfakturovaný, ale očekávaný podíl zajištělitele na předepsaném pojistném.

Podíl zajištělitele na pojistném plnění je podle příslušných smluv se zajistiteli vypočítáván a vyplácen ze skutečně vyplacených pojistných plnění. Na očekávaný a dosud nevyplacený podíl zajištělitele na zaúčtovaném pojistném plnění jsou vytvořeny dohadné položky aktivní.

Provize od zajištělitele je dle příslušných smluv se zajistiteli vypočítávána a vyplácena z odvedeného podílu zajištělitele na pojistném s přihlédnutím k výši škodního průběhu. K datu účetní závěrky je vytvořena dohadná položka aktivní na očekávané provize z podílu zajištělitele na dosud nepřijaté pojistném.

O podílech na zisku zajištělitele účtuje společnost v okamžiku, kdy lze s dostatečnou určitostí nárok na tento podíl určit a prokázat. K 31. 12. 2010 nebylo o podílech na zisku zajištělitele účtováno.

Podíl zajištělitele na rezervách je vypočítáván na základě podílu zajištětelů na přijatém pojistném nebo pojistném plnění po zohlednění dalších relevantních faktorů.

2.18. DAŇ Z PŘÍJMŮ

Daň z příjmů za dané období se skládá ze splatné daně a ze změny stavu v odložené dani. Splatná daň zahrnuje daň vypočtenou z daňového základu s použitím daňové sazby platné v běžném roce a veškeré doměrky a vratky za minulá období a dále rezervu na daň splatnou, a to z titulu samostatného základu daně (dividendy přijaté ze zahraničí).

2.19. ODLOŽENÁ DAŇ

Odložená daň z příjmů se stanovuje použitím závazkové metody na základě všech přechodných rozdílů mezi daňovými základy aktiv a pasiv a jejich účetními hodnotami pro účely finančních výkazů. Odložená daň z příjmů je počítána pomocí daňových sazeb platných v obdobích, kdy se odhaduje uplatnění dočasného daňového rozdílu. Základní přechodné rozdíly vznikají při odepisování dlouhodobého hmotného majetku, tvorby opravných položek k pohledávkám, rezerv a u daňových ztrát převáděných do dalších období.

Odložená daňová pohledávka související s převáděním nepoužitých daňových ztrát je účtována do výše, v jaké je pravděpodobné, že bude v budoucnosti realizována. Společnost v roce 2010 účtovala o odložené daňové pohledávce z titulu nepoužitých daňových ztrát.

2.20. PŘEPOČET CIZÍCH MĚN

Transakce prováděné během účetního období jsou účtovány v kurzu ČNB, který je platný ke dni vzniku účetního případu, popř. kurzem, za který byla transakce realizována. Zůstatky aktiv a pasiv denominovaných v cizí měně jsou k 31. prosinci běžného roku přepočítány kurzem ČNB k tomuto datu. Kurzové zisky a ztráty jsou účtovány výsledkově, s výjimkou cizoměnových dluhových cenných papírů, kde jsou kurzové rozdíly součástí přecenění na reálnou hodnotu.

2.21. KONSOLIDACE

Tato účetní závěrka je společností sestavena jako nekonsolidovaná. Údaje účetní závěrky společnosti se zahrnují do konsolidované účetní závěrky společnosti Komerční banka, a.s., se sídlem Praha 1, Na Příkopě 33, č.p. 969, PSČ 114 07 a společnosti SOGECAP S.A., se sídlem 50 avenue du Général De Gaulle, 92093 Paris la Defense Cedex, kde je možno konsolidované účetní závěrky získat.

2.22. POUŽITÍ ODHADŮ

Účetní závěrka k 31. prosinci 2010 je sestavena na základě současných nejlepších odhadů dostupných ke konci účetního období, zejména v oblasti stanovení reálné hodnoty finančních nástrojů, snížení hodnoty aktiv a stanovení výše rezerv. Vedení společnosti se domnívá, že účetní závěrka podává nejuvěrnější a nejpoctivější obraz finanční pozice pojišťovny a jejího výsledku hospodaření s využitím všech příslušných a dostupných informací k datu sestavení závěrky.

2.23. ZMĚNY METOD ÚČTOVÁNÍ

V souvislosti s podstatou nákladů týkajících se podílů na zisku z pojistných smluv se Společnost rozhodla o změně jejich účtování i vykazování, a to jako ostatní technické náklady, viz kapitola 3.20. V roce 2009 Společnost účtovala a vykazovala výše zmíněné náklady jako správní režii.

2.24. ZMĚNY ÚČETNÍCH ODHADŮ

Následkem změn ekonomických předpokladů, zejména strmější výnosové křivky, došlo v průběhu roku 2010 k navýšení Rezervy na splnění závazků z použité technické úrokové míry a ostatních početních parametrů o 60 milionů Kč. Společnost použila při provádění testu postačitelnosti rezerv bezrizikovou výnosovou křivku doporučenou Českou společností aktuárů, která je odvozena od výnosů státních dluhopisů.

V předcházejících obdobích byla použita výnosová křivka odvozená ze swapů. Dopad této změny na výši rezervy vyčíslený k 1. 1. 2010 je snížení o cca 110 milionů Kč.

3. Doplnující informace k finančním výkazům

3.1. DLOUHODOBÝ HNOTNÝ A NEHNOTNÝ MAJETEK

Pořizovací cena (údaje v tis. Kč)

	Přírůstky	Úbytky	31. 12. 2010	31. 12. 2009
Odepisovaný hmotný majetek	4 605	6 337	50 891	52 623
Z toho: automobily	1 920	2 440	8 898	9 418
hardware	1 911	1 976	30 920	30 985
kancelářská technika	774	1 921	8 940	10 087
inventář	0	0	2 133	2 133
Odepisovaný nehmotný majetek	3 123	0	194 032	190 909
Neodepisovaný hmotný majetek	0	0	236	236
Pořízení majetku	5 681	7 004	420	1 743
Z toho: nehmotný majetek	1 868	2 693	420	1 245
hmotný majetek	3 813	4 311	0	498
Celkem	13 409	13 341	245 579	245 511

Oprávky (údaje v tis. Kč)

	Přírůstky	Úbytky	31. 12. 2010	31. 12. 2009
Odepisovaný hmotný majetek	7 930	6 336	36 912	35 318
Z toho: automobily	1 598	2 440	4 991	5 833
hardware	5 427	1 975	24 599	21 147
kancelářská technika	626	1 921	6 148	7 443
inventář	279	0	1 175	896
Odepisovaný nehmotný majetek	30 260	0	156 230	125 970
Celkem	38 190	6 336	193 142	161 288

Zůstatková cena (údaje v tis. Kč)

	31. 12. 2010	31. 12. 2009
Odepisovaný hmotný majetek	13 980	17 305
Z toho: automobily	3 907	3 585
hardware	6 322	9 838
kancelářská technika	2 793	2 644
inventář	958	1 237
Odepisovaný nehmotný majetek	37 801	64 939
Neodepisovaný hmotný majetek	236	236
Pořízení majetku	420	1 743
Z toho: nehmotný majetek	420	1 245
hmotný majetek	0	498
Celkem	52 437	84 223

Výše uvedené položky představují dlouhodobý hmotný a nehmotný majetek vykazovaný na následujících řádcích rozvahy:

(údaje v tis. Kč)	31. 12. 2010	31. 12. 2009
Nehmotný majetek (ř. 2)	38 221	66 184
Hmotný movitý majetek (ř. 29)	14 216	18 039
Celkem	52 437	84 223

Odpisy dlouhodobého majetku proúčtované do nákladů v roce 2010 činily 39 550 tis. Kč (2009: 37 221 tis. Kč). Nejvýznamnější přírůstky hmotného odepisovaného majetku se v roce 2010 týkaly nákupu automobilů (1 920 tis. Kč) a hardware (1 911 tis. Kč).

U nehmotného odepisovaného majetku došlo k největšímu nárůstu nákupem nových softwarů (Prezentace 2, Auto SYS, aj.) (2 116 tis. Kč). Na objemu vyřazeného hmotného odepisovaného majetku se nejvyšší měrou podílí vyřazení drobné kancelářské techniky (1 975 tis. Kč) a prodej automobilů (2 440 tis. Kč).

3.2. FINANČNÍ UMÍSTĚNÍ**Reálná hodnota finančního umístění**

Skupina aktiv (údaje v tis. Kč)	stav k 31. 12. 2010	stav k 31. 12. 2009
Dluhopisy vydané členským státem EU nebo jeho centrální bankou	11 112 225	7 376 466
Dluhopisy vydané bankami členských států EU	4 069 655	3 562 754
Kotované dluhopisy vydané obchodními společnostmi EU	2 571 061	1 795 032
Kotované komunální dluhopisy	194 423	198 252
Kotované dluhopisy vydané bankami a obchodními společnostmi nečlenských států EU	500 094	491 228
Dluhopisy vydané EIB, ECB, EBRD nebo IBRD	0	0
Opravná položka k cenným papírům	0	0
Cenné papíry s pevným výnosem celkem	18 447 458	13 423 732
Akcie	145 559	124 580
Depozita u bank	440 048	123 000
Ostatní finanční umístění – Cross Currency Swap	-116 593	-112 675
Cenné papíry a depozita celkem	18 916 472	13 558 637

Finanční umístění aktiv, jejichž zdrojem jsou technické rezervy pojišťovny, je v souladu s požadavky kladenými na skladbu finančního umístění zákonem o pojištnictví a vyhláškou č. 434/2009 Sb., kterou se provádí zákon o pojištnictví.

Prostředky finančního umístění jsou z více než 52 % (2009: 55 %) alokovány do státních dluhopisů vydaných Českou republikou. Dalšími skupinami prostředků finančního umístění jsou dluhopisy vydané bankami, dluhopisy vydané obchodními společnostmi (se sídlem v České republice i mimo Českou republiku), komunální dluhopisy, akcie a bankovní depozita.

Investice do akcií jsou doplňkovým nástrojem zařazeným do portfolia počátkem roku 2007. Limit pro tyto investice je 1 % z celkového objemu portfolia. Ke konci roku 2010 dosahoval objem akciových investic pouze 0,76 % (2009: 0,89 %).

V roce 2010 bylo do investičního portfolia, kromě dluhopisů denominovaných v Kč (pořizovací cena 5 mld. Kč), nakoupeno dalších osm dluhopisů denominovaných v měně EUR a USD v celkové pořizovací ceně 104 mil. EUR a 19 mil. USD (ekvivalent 3 mld. Kč). Budoucí cizoměnové peněžní toky plynoucí z těchto investic, byly zajištěny proti měnovému riziku pomocí výměny peněžních toků z cizoměnových dluhopisů za české koruny v předem sjednaném kurzu pomocí zajišťovacích cross currency swapů. Důvodem k nakoupení cizoměnových dluhopisů byla vyšší výnosnost nabízená emitenty na evropském finančním trhu ve srovnání s domácím trhem.

Investiční portfolio KP

3.3. POHLEDÁVKY

Věcná struktura pohledávek

(údaje v tis. Kč)

	31. 12. 2010	31. 12. 2009
Pohledávky z přímého pojištění za pojistníky	123 393	193 502
Pohledávky za zprostředkovatele (makléři)	0	0
Pohledávky při operacích zajištění	6 249	6 350
Ostatní pohledávky z přímého pojištění a zajištění	11 034	22 504
Celkem pohledávky z přímého pojištění a zajištění	140 676	222 356
Poskytnuté provozní zálohy	43 185	59 579
Ostatní pohledávky	262 228	280 202
Pohledávky za zaměstnanci	7	17
Zálohová daň z příjmů	0	0
Pohledávky celkem	446 096	562 154

Ostatní pohledávky z přímého pojištění a zajištění k 31. 12. 2010 vznikají z důvodu časového zpoždění mezi poukázáním plateb za pojistná plnění exkasním šekovým systémem a jejich vypořádáním (tj. zúčtováním pohledávek proti příslušnému účtu závazků vůči pojistníkům).

Provozní zálohy k 31. 12. 2010 v celkové výši 43 185 tis. Kč (2009: 59 579 tis. Kč) tvoří zejména zálohy na podíly na zisku kolektivních smluv ve výši 33 439 tis. Kč (2009: 49 818 tis. Kč), provozní záloha poskytnutá společnosti AXA ASSISTANCE ve výši 1 701 tis. Kč (2009: 1 715 tis. Kč), kauce na pronájmy ve výši 7 348 tis. Kč (2009: 7 478 tis. Kč).

Ostatní pohledávky k 31. 12. 2010 obsahují zejména pohledávku z titulu nesplacené jistiny a kupónu z cenného papíru ve výši 258 125 tis. Kč (2009: 258 125 tis. Kč).

Věková struktura pohledávek z přímého pojištění za pojistníky je následující:

(údaje v tis. Kč)	Měsíců po splatnosti 2010				Celkem
	0-3	4-6	7-12	nad 12	
Průmysl a podnikatelé	0	0	84	26 903	26 987
Merlin, Merlin Profi	83	494	4 345	0	4 922
Patron, Patron-Profi	2 434	49	159	819	3 461
Ost. NP	486	56	160	755	1 457
Vital Invest	6 182	112	149	722	7 165
Vital	9 197	1 002	1 016	4 376	15 591
Ostatní produkty životního pojištění	15 318	23 613	5 326	19 553	63 810
Celkem	33 700	25 326	11 239	53 128	123 393

(údaje v tis. Kč)	Měsíců po splatnosti 2009				Celkem
	0-3	4-6	7-12	nad 12	
Průmysl a podnikatelé	0	0	84	26 976	27 060
Merlin, Merlin Profi	68	865	11	0	944
Patron, Patron-Profi	3 089	2 622	161	545	6 417
Ost. NP	328	49	141	1 343	1 861
Vital Invest	61 790	751	929	645	64 115
Vital	18 317	4 377	3 147	10 891	36 732
Ostatní produkty životního pojištění	30 879	11 491	2 196	11 807	56 373
Celkem	114 471	20 155	6 669	52 207	193 502

Opravné položky k pohledávkám z přímého pojištění jsou následující:

(údaje v tis. Kč)	Měsíců po splatnosti 2010				Celkem
	0-3	4-6	7-12	nad 12	
Průmysl a podnikatelé	0	0	84	26 903	26 987
Merlin, Merlin Profi	0	0	0	0	0
Patron, Patron-Profi	0	10	80	819	909
Ost. NP	0	49	156	756	961
Vital Invest	0	107	142	721	970
Vital	0	918	1 009	4 376	6 303
Ostatní produkty životního pojištění	0	1 129	2 301	19 553	22 983
Celkem	0	2 213	3 772	53 128	59 113

(údaje v tis. Kč)	Měsíců po splatnosti 2009				Celkem
	0-3	4-6	7-12	nad 12	
Průmysl a podnikatelé	0	0	84	26 976	27 060
Merlin, Merlin Profi	0	0	0	0	0
Patron, Patron-Profi	0	16	80	545	641
Ost. NP	0	42	139	1 343	1 524
Vital Invest	47 165	574	730	507	48 976
Vital	3 704	1 487	1 371	7 654	14 216
Ostatní produkty životního pojištění	0	1 070	1 987	11 807	14 864
Celkem	50 869	3 189	4 391	48 832	107 281

Společnost kromě opravných položek k pohledávkám za pojistníky vytváří i opravné položky k Ostatním pohledávkám.

U ostatních pohledávek je k 31. 12. 2010 vytvořena opravná položka z titulu jistiny a 2 kupónu dluhopisu Landsbanki 4,40/09 ve výši 239 360 tis. Kč (2009: 239 360 tis. Kč).

Pohledávky při operacích zajištění

Výše pohledávek při operacích zajištění je 6 249 tis. Kč (2009: 6 350 tis. Kč). Pohledávky jsou tvořeny zejména neuhrazenými podíly zajistitele na pojistných událostech a neuhrazenými provizemi od zajistitele.

3.4. PENÍZE A CENINY

Rok (údaje v tis. Kč)	2010	2009
Běžné účty	5 292	4 016
Pokladna	48	76
Ceniny	469	397
Opravná položka k UB	-67	-77
Celkem	5 742	4 412

V roce 2003 byla k běžnému účtu vedenému u Union banky vytvořena opravná položka ve 100 % výši, tj. 96 tis. Kč, v roce 2004 a 2010 došlo k částečné úhradě této pohledávky v částce 29 tis. Kč, ve stejném poměru byla snížena opravná položka. Společnost bude opravnou položku evidovat až do skončení likvidace Union banky.

3.5. PŘECHODNÉ ÚČTY AKTIV**Členění přechodných účtů aktiv**

(údaje v tis. Kč)	31. 12. 2010	31. 12. 2009
Časové rozlišení pořízovacích nákladů	12 381	7 601
z toho: provize neživotního pojištění	11 218	7 557
z toho: provize životního pojištění	1 162	44
Ostatní náklady příštích období	3 281	3 308
Příjmy příštích období	8	12
Dohadné účty aktivní	37 552	48 450
z toho: pojistné	31 025	39 701
provize a podíl zajistitele na pojistném plnění	3 199	8 394
ostatní	3 328	355
Celkem	53 222	59 370

Dohadné položky aktivní z pojistného k 31. 12. 2010 ve výši 31 025 tis. Kč (2009: 39 701 tis. Kč) představují pojistné ze smluv uzavřených, avšak nenatypovaných do provozního systému do data uzávěrky účetních knih.

Dohadné položky aktivní z provizí a podílů zajistitele na pojistném plnění k 31. 12. 2010 ve výši 3 199 tis. Kč (2009: 8 394 tis. Kč) vyplývají z vyúčtování zajištění zejména za čtvrté čtvrtletí roku 2010.

Podrobnější informace o zajištění jsou uvedeny v kapitole 3.25.

3.6. VLASTNÍ KAPITÁL

(údaje v tis. Kč)	31. 12. 2010	31. 12. 2009
Základní kapitál	904 152	602 768
Ostatní kapitálové fondy	101 609	83 680
– z toho: oceňovací rozdíly CP	125 444	103 307
– z toho: odložená daň	-23 834	-19 628
Zákonný rezervní fond	32 985	29 398
Ostatní fondy (Fond zábrany škod)	0	0
Nerozdělený zisk minulých let	204 429	437 665
Neuhrazená ztráta minulých let	0	0
Hospodářský výsledek běžného účetního období	139 116	71 736
Celkem	1 382 292	1 225 247

3.7. TECHNICKÉ REZERVY

(údaje v tis. Kč)	31.12.2010			31.12.2009
	Hrubá výše	Podíl zajištětele	Čistá výše	Čistá výše
Název rezervy				
Rezerva pojistného životních pojištění	16 363 107	0	16 363 107	11 342 163
Rezerva na životní pojištění, je-li nositelem investičního rizika pojistník	2 530 139	0	2 530 139	582 360
Z toho:				
Vital Invest	2 530 139	0	2 530 139	582 360
Rezerva na pojistné plnění IBNR	96 176	6 156	90 020	87 535
Z toho:				
Neživotní pojištění	70 956	5 675	65 281	62 106
PpaP (pojištění průmyslu a podnikatelů)	0	0	0	0
P&C (pojištění majetku a odpovědnosti)	921	424	497	495
Pojištění karet	33 609	5 251	28 358	19 920
Merlin, Merlin Profi	786	0	786	2 972
Patron, Patron Profi	2 300	0	2 300	3 501
Ostatní neživotní pojištění	33 340	0	33 340	35 218
Životní pojištění	25 220	481	24 739	25 429
Vital	201	0	201	420
Hypotéky	9 791	0	9 791	9 188
Pojištění spotřebitelských úvěrů a kreditních karet	13 095	0	13 095	11 097
Ostatní ŽP	2 134	481	1 652	4 724
Rezerva na pojistné plnění RBNS	327 343	82 321	245 022	380 239
Z toho:				0
Neživotní pojištění	197 180	81 664	115 516	113 334
PpaP (pojištění průmyslu a podnikatelů)	135 971	65 159	70 813	70 979
P&C (pojištění majetku a odpovědnosti)	2 502	1 400	1 102	1 334
Pojištění karet	53 474	15 105	38 368	34 733
Merlin, Merlin Profi	2 254	0	2 254	3 746
Patron, Patron Profi	2 448	0	2 448	2 249
Ostatní neživotní pojištění	531	0	531	293
Životní pojištění	130 163	657	129 507	266 905
Vital	95 228	0	95 228	240 011
Hypotéky	7 876	-71	7 947	758
Pojištění spotřebitelských úvěrů a kreditních karet	9 238	0	9 238	8 316
Ostatní ŽP	17 821	727	17 094	17 820
Rezerva na prémie a slevy	355 694	0	355 694	178 701
Z toho:				
Neživotní pojištění	865	0	865	5 957
PpaP (pojištění průmyslu a podnikatelů)	0	0	0	4 991
P&C (pojištění majetku a odpovědnosti)	865	0	865	966
Životní pojištění	354 829	0	354 829	172 744
Vital	74 829	0	74 829	50 989
Vital Invest	0	0	0	3 879
Ostatní ŽP	280 000	0	280 000	117 876
Vyrovnávací rezerva	0	0	0	39 435
P&C (pojištění majetku a odpovědnosti)	0	0	0	373
Pojištění karet	0	0	0	15 705
Merlin, Merlin Profi	0	0	0	14 491
Patron, Patron Profi	0	0	0	5 645
Ostatní neživotní pojištění	0	0	0	3 221
Rezerva na nezasloužené pojistné	44 052	295	43 757	34 838
Z toho:				
Neživotní pojištění	26 563	164	26 398	21 634
P&C (pojištění majetku a odpovědnosti)	491	164	327	88

(údaje v tis. Kč)	31.12.2010			31.12.2009
	Hrubá výše	Podíl zajištětele	Čistá výše	Čistá výše
Název rezervy				
Pojištění karet	0	0	0	0
Patron, Patron Profi	18 527	0	18 527	19 893
Ostatní neživotní pojištění	7 544	0	7 544	1 653
Životní pojištění	17 489	131	17 358	13 204
Vital Invest	1 326	0	1 326	947
Vital	646	0	646	718
Hypotéky	2 051	0	2 051	1 936
Ostatní ŽP	13 465	131	13 335	9 603
Rezerva na krytí závazků z použ. TÚM	247 625	0	247 625	187 291
Vital	240 900	0	240 900	183 558
Životní pojištění	6 725	0	6 725	3 733

3.8. VÝSLEDEK LIKVIDACE POJISTNÝCH UDÁLOSTÍ NEŽIVOTNÍHO POJIŠTĚNÍ – RUN-OFF NETTO ANALÝZA

(údaje v tis. Kč)	2010	2009
Výše rezervy na pojistná plnění k 1. 1.	145 222	135 733
Úhrady pojistných plnění vyplacených v běžném účetním období za poj. plnění vzniklá v minulém účetním období	14 210	25 427
Výše rezervy na pojistná plnění k 31. 12.	104 568	102 391
Výsledek likvidace pojistných událostí	26 443	21 093

3.9. VÝSLEDEK LIKVIDACE POJISTNÝCH UDÁLOSTÍ ŽIVOTNÍHO POJIŠTĚNÍ – RUN-OFF NETTO ANALÝZA

(údaje v tis. Kč)	2010	2009
Výše rezervy na pojistná plnění k 1. 1.	2 356	2 540
Úhrady pojistných plnění vyplacených v běžném účetním období za poj. plnění vzniklá v minulém účetním období	659	629
Výše rezervy na pojistná plnění k 31. 12.	1 084	1 491
Výsledek likvidace pojistných událostí	613	420

Run-off netto analýza produktů životního pojištění je prezentována pro úrazové připojištění. Výsledek likvidace pojistných událostí z produktů obnosového pojištění je neutrální.

3.10. REZERVA NA OSTATNÍ RIZIKA A ZTRÁTY

(údaje v tis. Kč)	31. 12. 2010	31. 12. 2009
Rezerva na soudní spory a obdobná rizika	13 065	12 114
Rezerva na restrukturalizaci	7 500	7 500
Rezerva na ostatní rizika a ztráty celkem	20 565	19 614

Rezerva na soudní spory a obdobná rizika představuje rezervu na očekávané ztráty z probíhajících soudních sporů a další očekávané ztráty z transakcí uskutečněných do data účetní závěrky, a to zejména v oblasti pojištění průmyslu a podnikatelů. Tato rezerva byla vedením společnosti stanovena a aktualizována na základě všech dostupných údajů jako přiměřeně opatrný odhad konečné výše nákladů souvisejících s výše zmíněnými záležitostmi.

Stav rezervy na soudní spory a obdobná rizika k 31. 12. 2010 činí 13 065 tis. Kč (2009: 12 114 tis. Kč). Zvýšení stavu rezervy v roce 2010 zahrnuje především tvorbu rezervy na audit, interní audit IT, výroční dopisy klientům a výroční zprávu 4 454 tis. Kč (2009: 3 505 tis. Kč).

Stav restrukturalizační rezervy k 31. 12. 2010 je stejný jako k 31. 12. 2009. V průběhu účetního období nebyla v souvislosti s vyrovnáním s agenty prodejní sítě rezerva rozpuštěna.

3.11. ZÁVAZKY

(údaje v tis. Kč)	31. 12. 2010	31. 12. 2009
Závazky z přímého pojištění vůči pojištěným	102 204	172 972
Závazky vůči zprostředkovatelům	8	76
Závazky při operacích zajištění	1 986	4 885
Ostatní závazky z přímého pojištění a zajištění	0	1 429
Celkem závazky z přímého pojištění a zajištění	104 198	179 362
Závazky k zaměstnancům ze závislé činnosti	7 142	7 149
Zúčtování s institucemi sociálního a zdravotního pojištění	4 141	3 605
Závazky vůči finančním institucím	0	0
Ostatní závazky	18 132	9 168
Ostatní přímé daně	2 570	1 994
Ostatní nepřímé daně a poplatky	1 955	48
Celkem závazky	138 138	201 326

Žádný ze závazků společnosti nebyl k 31. 12. 2010 zajištěn zástavním právem nebo jiným věcným břemenem.

Společnost k 31. 12. 2010 eviduje závazky z přímého pojištění vůči pojištěným po splatnosti (starší 5 let ve výši 9 447 tis. Kč, rok 2009: 7 202 tis. Kč). Zahrnují nevyplacená pojistná plnění a přeplatky.

Ostatní závazky, které se nevztahují k pojištění, jsou tvořeny především neuhrazenými fakturami (starší 5 let 0 tis. Kč).

3.12. PŘECHODNÉ ÚČTY PASIV

Členění přechodných účtů pasiv		
(údaje v tis. Kč)	31. 12. 2010	31. 12. 2009
Výnosy příštích období	0	95
Dohadné účty pasivní	283 856	219 933
Z toho: podíl zajištětele na pojistném	3 674	6 370
provize získatelům	215 730	148 557
pojistné plnění	604	1 039
Ostatní	63 848	63 967
Přechodné účty pasiv	283 856	220 028

Dohadné účty pasivní k provizím získatelům ve výši 215 730 tis. Kč (2009: 148 557 tis. Kč) jsou odhadem dosud nevyplacených provizí za získání pojistných smluv. Největší podíl představuje odhad výše nevyplacených provizí vůči společnosti ESSOX s.r.o. ve výši 65 699 tis. Kč (2009: 60 999 tis. Kč) a společnosti Komerční banka, a.s. v celkové výši 102 259 tis. Kč (2009: 68 063 tis. Kč).

Ostatní přechodné účty pasiv ve výši 63 847 tis. Kč (2009: 63 967 tis. Kč) jsou tvořeny zejména nevyfakturovanými dodávkami ve výši 55 241 tis. Kč (2009: 54 882 tis. Kč) a náklady na bonusy za rok 2010 ve výši 7 928 tis. Kč (2009: 7 624 tis. Kč).

3.13. DANĚ

Daň z příjmu splatná

Společnost ve fiskálním roce 2010 uplatnila výši kumulovaných ztrát z předchozích období a splatná daň z titulu samostatného základu daně činí 1 123 tis. Kč.

Odložená daň

Hodnota vypočítaného odloženého daňového závazku činila k 31. 12. 2010 částku 1 648 tis. Kč, z toho 16 835 tis. Kč je zaúčtováno do vlastního kapitálu a -18 483 tis. Kč do výkazu zisku a ztráty v roce 2010.

Odložená daň z titulu (údaje v tis. Kč):	31. 12. 2010	31. 12. 2009
Zůstatková cena dlouhodobého hmotného a nehmotného majetku	11 361	7 389
Dlouhodobý finanční majetek	-23 834	-19 628
Daňová ztráta minulých let	10 825	33 280
Rezerv	0	0
Odložená daň celkem	-1 648	21 041

3.14. NEŽIVOTNÍ POJIŠTĚNÍ

(údaje v tis. Kč)	2010	2009
Předepsané hrubé pojistné	292 379	266 237
PpaP (pojištění průmyslu a podnikatelů)	83	8 081
P&C (pojištění majetku a odpovědnosti)	1 957	2 202
Pojištění karet	93 297	62 301
Merlin, Merlin Profi	134 137	131 182
Patron, Patron Profi	41 215	44 959
Ostatní neživotní pojištění	21 690	17 512
Hrubé zasloužené pojistné	287 554	315 591
PpaP (pojištění průmyslu a podnikatelů)	-141	8 081
P&C (pojištění majetku a odpovědnosti)	2 003	3 246
Pojištění karet	93 298	109 589
Merlin, Merlin Profi	131 047	131 137
Patron, Patron Profi	42 581	46 469
Ostatní neživotní pojištění	18 766	17 069
Hrubé náklady na pojistná plnění	38 609	72 710
PpaP (pojištění průmyslu a podnikatelů)	657	2 762
P&C (pojištění majetku a odpovědnosti)	3 241	3 636
Pojištění karet	26 114	47 856
Merlin, Merlin Profi	3 874	13 011
Patron, Patron Profi	2 580	3 470
Ostatní neživotní pojištění	2 143	1 975
Saldo zajištění	-3 106	9 892
Pořizovací náklady na pojistné smlouvy	73 871	85 050
– provize	72 730	80 636
– ostatní pořizovací náklady	4 197	3 848
– rozpuštění časového rozlišení (aktiva)	0	0
– tvorba časového rozlišení (aktiva)	-3 056	566

3.15. ŽIVOTNÍ POJIŠTĚNÍ

(údaje v tis. Kč)	2010	2009
Předepsané hrubé pojistné	8 689 260	4 558 373
Zasloužené pojistné	8 685 273	4 558 495
Hrubé náklady na pojistná plnění	1 782 406	2 212 509
Saldo zajištění	-5 944	-8 333
Pořizovací náklady na pojistné smlouvy	183 828	87 533
– provize	175 576	80 867
– ostatní pořizovací náklady	9 370	6 744
– tvorba časového rozlišení	-1 118	-78

Přehled životního pojištění, předepsané pojistné

(údaje v tis. Kč)	2010	2009
Individuální smlouvy	8 488 822	4 360 785
z toho: pojistné smlouvy, kde nositelem investičního rizika je pojistník	3 782 373	1 635 773
Kolektivní smlouvy	200 438	197 588
Životní pojištění celkem	8 689 260	4 558 373
Jednorázově placené	7 835 291	3 673 983
z toho: pojistné smlouvy, kde nositelem investičního rizika je pojistník	3 724 856	1 538 063
Běžně placené	853 969	884 390
z toho: pojistné smlouvy, kde nositelem investičního rizika je pojistník	57 517	33 957
Životní pojištění celkem	8 689 260	4 558 373
Pojistné smlouvy bez prémie	0	0
Pojistné smlouvy s prémie	8 689 260	4 558 373
z toho: pojistné smlouvy, kde nositelem investičního rizika je pojistník	3 782 373	1 635 773
Životní pojištění celkem	8 689 260	4 558 373

Společnost zaznamenala v roce 2010 významný nárůst v oblasti předepsaného pojistného 8 981 639 tis. Kč kumulovaně za životní a neživotní pojištění (2009: 4 824 610 tis. Kč).

K nárůstu došlo zejména u produktů Vital Premium 3 756 178 tis. Kč (2009: 1 723 032 tis. Kč) a Vital Invest 3 847 370 tis. Kč (2009: 1 635 773 tis. Kč), oba představují produkty životního pojištění.

3.16. CELKOVÁ VÝŠE HRUBÉHO PŘEDEPSANÉHO POJISTNÉHO PODLE ZEMÍ, KDE BYLO POJIŠTĚNÍ UZAVŘENO

Společnost uzavírala smlouvy na území České republiky, Slovenské republiky, Bulharska, Rumunska a Německa.

Předepsané pojistné plyne ze smluv, které pojišťovna uzavřela (údaje v tis. Kč):	2010	2009
v členském státu EU, kde má své sídlo	8 968 273	4 821 851
v ostatních členských státech EU	13 366	2 759
Předepsané pojistné celkem	8 981 639	4 824 610

3.17. PŘEHLED PROVIZÍ

Celková výše provizí v rámci přímého pojištění dosáhla v roce 2010 částky 248 306 tis. Kč (2009: 161 501 tis. Kč) a člení se následovně:

(údaje v tis. Kč)	Životní pojištění		Neživotní pojištění	
	2010	2009	2010	2009
Náklady na provize	175 576	80 867	72 730	80 636

Nejvyšší úhrn provizí byl v roce 2010 fakturován společností Komerční banka, a.s. ve výši 228 477 tis. Kč (2009: 141 612 tis. Kč), a to kumulovaně za životní i neživotní pojištění.

3.18. NÁKLADY A VÝNOSY Z FINANČNÍHO UMÍSTĚNÍ TECHNICKÝCH REZERV

Čisté výnosy z prostředků finančního umístění za rok 2010 dosáhly 710 985 tis. Kč (2009: 492 470 tis. Kč), z toho čistý výnos z aktiv, jejichž zdrojem jsou technické rezervy, činí 650 359 tis. Kč (2009: 444 481 tis. Kč).

Jak je uvedeno v kap. 2.15. náklady a výnosy z prostředků finančního umístění jsou v průběhu účetního období účtovány primárně na technickém účtu životního pojištění. Ke konci účetního období jsou čisté finanční výnosy nesouvisející s životním pojištěním převedeny na netechnický účet a následně na technický účet neživotního pojištění. Takto převedená částka za rok 2010 činí 16 473 tis. Kč (2009: 13 304 tis. Kč).

Rok (údaje v tis. Kč)	2010		2009	
	Životní pojištění	Neživotní pojištění	Životní pojištění	Neživotní pojištění
Výše rezerv (stav na konci období)	19 668 572	295 564	12 591 847	357 832
Výnos z rezerv	633 886	16 473	431 178	13 304

3.19. SPRÁVNÍ NÁKLADY

Celková výše správních nákladů (nákladů správní režie) dosáhla v roce 2010 částky 238 178 tis. Kč (2009: 275 748 tis. Kč). Správní náklady jsou členěny následovně:

(údaje v tis. Kč)	2010	2009
Osobní náklady (mzdy, soc. a zdrav. poj.)	120 881	114 998
Nájemné	18 268	20 544
Poradenství	6 825	47 394
Telekomunikace	3 349	3 486
Školení	3 677	2 671
Bankovní a poštovní poplatky	9 505	10 362
Náklady spojené s výpočetní technikou	15 962	18 745
Odpisy	38 190	37 221
Ostatní správní náklady	21 521	20 327
	238 178	275 748

Výše nákladů na audit statutární závěrky činila za rok 2010 1 706 tis. Kč (2009: 1 523 tis. Kč).

3.20. OSTATNÍ TECHNICKÉ VÝNOSY A NÁKLADY A NETECHNICKÝ ÚČET

Nejvýznamnější položky ostatních výnosů neživotního pojištění tvoří použití opravných položek k pohledávkám ve výši 1 144 tis. Kč (2009: 1 247 tis. Kč).

Ostatní technické náklady neživotního pojištění ve výši 43 363 tis. Kč (2009: 13 567 tis. Kč) zahrnují zejména náklady na podíly na zisku ve výši 41 881 tis. Kč (2009: 6 713 tis. Kč).

Ostatní technické výnosy životního pojištění zahrnují zejména použití opravných položek ve výši 106 218 tis. Kč (2009: 56 049 tis. Kč).

Ostatní technické náklady životního pojištění zahrnují položky vztahující se k nákladům z podílů na zisku ve výši 97 442 tis. Kč (2009: 93 015 tis. Kč).

Z ostatních výnosů netechnického účtu ve výši 6 159 tis. Kč (2009: 14 535 tis. Kč) tvoří největší část kurzové zisky ve výši 2 023 tis. Kč (2009: 11 280 tis. Kč) a rozpuštění rezervy na rizika ve výši 1 656 tis. Kč (2009: 1 631 tis. Kč).

Ostatní náklady netechnického účtu činí 4 972 tis. Kč (2009: 19 958 tis. Kč), největší podíl z nich představuje tvorba rezervy na nevyčerpanou dovolenou ve výši 1 413 tis. Kč (2009: 1 628 tis. Kč), náklady na audit, výroční zprávu a výroční dopisy klientům 1 394 tis. Kč (2009: 3 505 tis. Kč) a kurzové ztráty v celkové výši 1 360 tis. Kč (2009: 14 121 tis. Kč).

3.21. PŘEVODY NÁKLADŮ MEZI TECHNICKÝMI ÚČTY A NETECHNICKÝM ÚČTEM

Celková výše nákladů, které byly převedeny mezi technickým účtem životního pojištění, neživotního pojištění a netechnickým účtem na základě klíče, uvedeného v kap. 2.16. činila ke dni účetní závěrky 253 354 tis. Kč (2009: 278 681 tis. Kč).

3.22. TRANSAKCE SE SPŘÍZNĚNÝMI STRANAMI

	2010	2009	Text
Závazky vůči společnostem ve skupině	276 343	150 693	
Z toho: Komerční banka, a.s.	71 473	43 729	Dohadné položky pasivní – Profit sharing
	12 171	1 741	Vyfakturované provize za sjednání pojištění
	71 380	42 452	Dohadné účty pasivní – Provize
	1 020	0	Nevyfakturované závazky z obchodního styku
	219	239	Bankovní poplatky
	184	314	Závazky z obchodního styku
Z toho Essox. s.r.o.	64 822	59 482	Dohadné položky pasivní – Profit sharing
	208	12	Vyfakturované provize za sjednání pojištění
Z toho: Essox SK, s.r.o.	877	1 517	Dohadné položky pasivní – Profit sharing
Z toho: MPSS, a.s.	2 010	1 207	Dohadné účty pasivní – Provize
Z toho: IKS, a.s.	636	0	Nevyfakturované závazky z obchodního styku
	635	0	Závazky z obchodního styku
Z toho: SG	6 056	0	Nevyfakturované závazky z obchodního styku
Z toho: Sogecap	41 533	0	Nevyfakturované závazky z obchodního styku

	2010	2009	Text
Z toho: SGEB	369	0	Dohadné položky pasivní – Profit sharing
	553	0	Dohadné účty pasivní – Provize
Z toho: BRD	1 854	0	Dohadné účty pasivní – Provize
Z toho: BRD Finance	1	0	Dohadné položky pasivní – Profit sharing
	342	0	Dohadné účty pasivní – Provize
Pohledávky vůči společnostem ve skupině	567 586	261 235	
Z toho: Komerční banka, a.s.	441 919	125 580	Běžné účty a depozita
	6 715	7 206	Časové rozlišení provizí
	19 762	30 970	Dohadné účty aktivní – pojistné
	8 415	24 483	Pohledávky z pojištění
	23	22	Zálohy
	8	8	Pohledávky z obchodního styku
Z toho: Essox, s.r.o.	31 819	48 198	Zálohy
	37 590	15 357	Pohledávky z pojištění
	9 066	7 842	Dohadné účty aktivní – pojistné
	333	243	Časové rozlišení provizí
Z toho: IKS, a.s.	50	56	Odměna za nákup podíl. listů
Z toho: SG	3 838	682	Pohledávky z obchodního styku
Z toho: Komerční banka Bratislava, a.s.	711	588	Běžné účty a depozita
Z toho: BRD	1 614	0	Časové rozlišení provizí
	1 068	0	Dohadné účty aktivní – pojistné
	345	0	Běžné účty a depozita
Z toho: BRD Finance	396	0	Časové rozlišení provizí
	141	0	Dohadné účty aktivní – pojistné
Z toho: SGEB	1 177	0	Časové rozlišení provizí
	597	0	Dohadné účty aktivní – pojistné
	1 999	0	Běžné účty a depozita
Náklady vůči společnostem ve skupině	408 409	255 136	
Z toho: Komerční banka, a.s.	72 191	31 643	Náklady na profit sharing
	10 294	6 530	Užívání ochranné známky + reklama
	3 445	3 795	Bankovní poplatky
	491	0	Časové rozlišení provizí
	2 648	2 651	Náklady spojené s pronájmem kanceláří
	4 484	2 097	Náklady na fin. umístění
	228 477	141 612	Provize
	87	97	Tiskopisy
	133	0	Poradenství
Z toho: IKS, a.s.	6 914	0	Poradenství
Z toho: SG	5 674	0	Poradenství
Z toho: Komerční banka Bratislava, a.s.	11	11	Bankovní poplatky
Z toho: Essox, s.r.o.	64 250	60 021	Náklady na profit sharing
Z toho: Essox SK, s.r.o.	919	1 422	Náklady na profit sharing
Z toho: MPSS, a.s.	6 378	5 257	Provize
Z toho: BRD	2	0	Bankovní poplatky
	172	0	Provize
Z toho: BRD Finance	1	0	Náklady na profit sharing
	109	0	Provize
Z toho: SGEB	7	0	Bankovní poplatky
	369	0	Náklady na profit sparing
	1 353	0	Provize
Výnosy vůči společnostem ve skupině	461 981	299 936	
Z toho: Komerční banka, a.s.	3 975	292	Úroky z běžných účtů a depozit
	352 363	213 309	Předepsané pojistné
Z toho: Essox, s.r.o.	91 174	84 562	Předepsané pojistné
Z toho: Essox SK, s.r.o.	1 069	1 773	Předepsané pojistné
Z toho: MPSS, a.s.	5 258	0	Předepsané pojistné
Z toho: BRD	2 331	0	Předepsané pojistné

	2010	2009	Text
Z toho: BRD Finance	637	0	Předepsané pojistné
Z toho: SGEB	5 047	0	Předepsané pojistné
Z toho: Sogecap	127	0	Poradenství

3.23. VÝSLEDEK HOSPODAŘENÍ

(údaje v tis. Kč)	2010	2009
Neživotní pojištění	143 444	109 665
Životní pojištění	-46 504	-19 640
Netechnický účet (před zdaněním)	42 208	-18 254
Hospodářský výsledek před zdaněním	139 148	71 771
Ostatní daně	32	-35
Hospodářský výsledek za účetní období	139 116	71 736

3.24. OSOBNÍ A OBDOBNÉ NÁKLADY

Osobní a obdobné náklady vyplacené společností dosáhly následující výše:

2010

(údaje v tis. Kč)	Průměrný přepočtený stav	Mzdové náklady	Soc. a zdrav. zabezpečení	Ostatní osobní náklady	Osobní náklady celkem
Zaměstnanci	144	74 097	24 978	2 087	101 162
Vedení společnosti	5	16 573	2 902	244	19 719
Celkem	149	90 670	27 880	2 331	120 881

2009

(údaje v tis. Kč)	Průměrný přepočtený stav	Mzdové náklady	Soc. a zdrav. zabezpečení	Ostatní osobní náklady	Osobní náklady celkem
Zaměstnanci	146	69 612	22 967	1 953	94 532
Vedení společnosti	5	15 236	1 922	215	17 373
Celkem	151	84 848	24 889	2 168	111 905

Odměny vyplácené správním, řídicím, dozorčím a jiným orgánům

(údaje v tis. Kč)	2010	2009
Odměny dozorčí radě	31	24
Odměny představenstvu	1 117	1 117

K 31. 12. 2010 společnost umožňuje třinácti pracovníkům používání služebního automobilu i pro soukromé účely. Kromě této výhody společnost neposkytlá žádné zálohy, půjčky a úvěry členům statutárních, řídicích a dozorčích orgánů.

3.25. ZAJIŠTĚNÍ

Celkový výsledek zajištění

(údaje v tis. Kč)	2010	2009
Podíl zajišťitele na pojistném	-18 941	-18 221
Podíl zajišťitele na pojistném plnění	7 771	18 118
Provize	2 120	1 662
Saldo zajištění	-9 050	1 559
Podíl zajišťitele na tvorbě a čerpání rezerv	-28 342	4 536
Výsledek zajištění	-37 392	6 095

Zůstatek pohledávek a závazků za zajištění je následující:

(údaje v tis. Kč)	31. 12. 2010	31. 12. 2009
Pohledávka za zajištění	6 249	6 350
Dohadná položka aktivní	3 199	8 394
Závazek za zajištění	-1 986	-6 314
Dohadná položka pasivní	-3 674	-6 371
Čistá pohledávka (závazek) za zajištění	3 788	2 059

4. Závazky neuvedené v účetní závěrce

Společnost si není vědoma žádných potenciálních závazků neuvedených v účetní závěrce.

5. Významné události, které nastaly po datu účetní závěrky

Ke dni sestavení účetní závěrky nejsou vedení společnosti známy žádné události, které by si vyžádaly úpravu účetní závěrky společnosti.

ZPRÁVA O VZTAZÍCH MEZI PROPOJENÝMI OSOBAMI ZA ÚČETNÍ OBDOBÍ ROKU 2010 (dále jen „zpráva o vztazích“)

Komerční pojišťovna, a.s. se sídlem Praha 8, Karolinská 1, č. p. 650, PSČ 186 00, IČ 63998017, zapsaná v obchodním rejstříku, vedeném Městským soudem v Praze, oddíl B, vložka 3362, (dále jen „Společnost“), je součástí podnikatelského seskupení (koncernu), ve kterém existují následující vztahy mezi Společností a jí ovládající osobou a dále vztahy mezi Společností a osobami ostatními ovládanými stejnou ovládající osobou (dále jen „**propojené osoby**“).

Tato zpráva o vztazích mezi níže uvedenými osobami byla vypracována v souladu s ustanovením § 66a odstavec 9 zákona č. 513/1991 Sb., v platném znění (obchodní zákoník), za období roku 2010 – tj. od 1. 1. 2010 do 31. 12. 2010 (dále jen „**účetní období**“).

I. Úvod

Společnost byla v období od 1. 1. 2010 do 31. 12. 2010 součástí koncernu společnosti Sociétés Générale S.A., se sídlem 29, BLD Hausmann, 75009 Paříž, Francie, číslo registrace ve francouzském obchodním rejstříku: R.C.S. Paris B552120222 (1955 B 12022) (dále jen „**SG**“ nebo „**SG Paříž**“).

V účetním období roku 2010 měla Společnost vztahy s následujícími propojenými osobami:

Společnost	Sídlo	Podíl SG na hlasovacích právech Společnosti
Sociétés Générale S.A.	Paris, 29 Bld Hausmann, 75009, Francie	100,00 %
Sogecap S.A.	Paris La Défence Cedex, 50, Av. Du Général De Gaulle, 92093 Francie	100,00 %
Komerční banka, a.s.	Praha 1, Na Příkopě 33, 114 07, Česká republika	60,35 %
ESSOX s.r.o.	České Budějovice, Senovážné nám. 231/7, 370 21, Česká republika	79,78 %
Penzijní fond Komerční banky, a.s.	Praha 3, Lucemburská 1170/7, 130 11, Česká republika	60,35 %
Investiční kapitálová společnost KB, a.s.	Praha 1, Dlouhá 34, 110 15, Česká republika	25,00 %
Modrá pyramida stavební spořitelna, a.s.	Praha 2, Bělehradská 128, č. p. 222, 120 21, Česká republika	60,35 %
Komerční banka Bratislava, a.s.	Bratislava, Hodžovo nám. 1A, 811 00, Slovenská republika	60,35 %
ESSOX SK s.r.o.	Cesta na Senec 2/A, 821 04 Bratislava, Slovenská republika	79,78 %
BRD Group Societe Generale S. A.	Bucharest, B-dul Ion Mihalache, BRD Building, Rumunsko	59,37 %
Sociétés Générale EXPRESSBANK AD	92 bd, Vladislav Varnenchik Str., 9000 Varna, Bulharsko	99,70 %
Sogelife Bulgaria IJSC	73 Alexandar Stamboliiski Blvd, Vazrazhdane Region, Sofia 1303, Bulharsko	99,69 %
BRD Finance	Rue Ion Mihalache no.1-7, Tour BRD, Secteur 1, Bucarest, Rumunsko	100,00 %

II. Vztahy s propojenými osobami

A. SMLOUVY A DOHODY S OVLÁDAJÍCÍ OSOBOU A DALŠÍMI PROPOJENÝMI OSOBAMI

I. Smlouvy a dohody uzavřené během účetního období

Druh smlouvy (nebo předmět smlouvy – pokud není dán názvem)	Smluvní strana	Plnění Společnosti	Protiplnění	Újma vzniklá Společnosti
Dodatek č. 1 (ze dne 1. 1. 2010) ke Smlouvě o kolektivním pojištění k úvěrům společnosti ESSOX s.r.o. č. 3020000000 (ze dne 1. 8. 2004)	ESSOX s.r.o.	Poskytování pojištění	Pojistné	Nevznikla
Dodatek č. 1 (ze dne 1. 1. 2010) ke Smlouvě o kolektivním pojištění ke spotřebitelským úvěrům společnosti ESSOX s.r.o. č. 3130000000 (ze dne 2. 1. 2009)	ESSOX s.r.o.	Poskytnutí pojištění	Pojistné	Nevznikla
Dodatek č. 1 (ze dne 1. 1. 2010) ke Smlouvě o kolektivním pojištění k revolvingovým úvěrům a kreditním kartám společnosti ESSOX s.r.o. č. 3110000000 (ze dne 29. 2. 2008)	ESSOX s.r.o.	Poskytnutí pojištění	Pojistné	Nevznikla
Dodatek č. 6 (ze dne 1. 1. 2010) ke Smlouvě o kolektivním pojištění k úvěrům společnosti ESSOX s.r.o. č. 3070000000 (ze dne 1. 4. 2005)	ESSOX s.r.o.	Poskytování pojištění	Pojistné	Nevznikla
Dodatek č. 1 (ze dne 1. 1. 2010) ke Smlouvě o kolektivním pojištění ke spotřebitelským úvěrům společnosti ESSOX s.r.o. č. 3100000000 (ze dne 31. 8. 2007)	ESSOX s.r.o.	Poskytování pojištění	Pojistné	Nevznikla
Dodatek č. 1 (ze dne 1. 1. 2010) ke Smlouvě o kolektivním pojištění k revolvingovým úvěrům a kreditním kartám společnosti ESSOX s.r.o. č. 3120000000 (ze dne 1. 6. 2008)	ESSOX s.r.o.	Poskytování pojištění	Pojistné	Nevznikla

Druh smlouvy (nebo předmět smlouvy – pokud není dán názvem)	Smluvní strana	Plnění Společnosti	Protiplnění	Újma vzniklá Společnosti
Certifikát pro identifikaci pojišťovacích agentů (ze dne 1. 1. 2010)	SG Expressbank JSC, Bulgaria	Bez plnění	Bez plnění	Nevznikla
Dodatek č. 1 (ze dne 4. 1. 2010) k Dohodě pro pojistnou činnost (ze dne 24. 9. 2009)	Société Générale EXPRESSBANK AD	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Celosvětový pojišťovací plán (ze dne 7. 1. 2010)	Société Générale S. A.	Bez plnění	Bez plnění	Nevznikla
Smlouva vztahující se ke strukturovaným produktům (ze dne 13. 1. 2010)	Société Générale S. A.	Smluvní odměna	Prodej fondu	Nevznikla
Rámcová smlouva 0001 o cestovním pojištění pro držitele karet SG EXPRESSBANK (ze dne 15. 1. 2010)	Société Générale EXPRESSBANK AD, Sogelife Bulgaria IJSC	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Dodatek č. 7 (ze dne 15. 1. 2010) ke Smlouvě o zprostředkování prodeje produktu „VITAL INVEST“ (ze dne 4. 10. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Dodatek č. 3 (ze dne 28. 1. 2010) ke Smlouvě o zprostředkování produktu „Vital Plus“ (ze dne 14. 4. 2009)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Zápis o dohodě o snížení provize za jednorázové a mimořádné pojistné Vital Invest (ze dne 10. 2. 2010)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Dodatek (ze dne 8. 2. 2010) ke Commitment letter (Forte 2) (ze dne 12. 11. 2009)	Société Générale S. A.	Smluvní odměna	Prodej fondu	Nevznikla
Smlouva vztahující se ke strukturovaným produktům (ze dne 15. 3. 2010)	Société Générale S. A.	Smluvní odměna	Prodej fondu	Nevznikla
Smlouva o spolupráci při provedení soutěže (ze dne 16. 3. 2010)	Komerční banka, a.s.	Smluvní odměna	Organizace soutěže bankovních poradců	Nevznikla
Dodatek č. 8 (ze dne 16. 4. 2010) ke Smlouvě o zprostředkování prodeje produktu „VITAL INVEST“ (ze dne 4. 10. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Zápis o dohodě o snížení provize za jednorázové a mimořádné pojistné Brouček, Vital a Vital Invest (ze dne 19. 4. 2010)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o poskytování služeb – outsourcing (HR služby) (ze dne 21. 4. 2010)	Komerční banka, a.s.	Smluvní odměna	Poskytování služeb – outsourcing (HR služby)	Nevznikla
Smlouva vztahující se ke strukturovaným produktům (ze dne 30. 4. 2010)	Société Générale S. A.	Smluvní odměna;	Prodej fondu	Nevznikla
Commitment Letter Forte 3 (ze dne 30. 4. 2010)	Société Générale S. A.	Smluvní odměna	Prodej fondu	Nevznikla
Smlouva o zástavě cenných papírů (ze dne 30. 4. 2010)	Komerční banka, a.s.	Zástava cenných papírů	Zástava cenných papírů	Nevznikla
Rámcová smlouva o obchodování na finančním trhu (ze dne 30. 4. 2010)	Komerční banka, a.s.	Obchodování na finančním trhu	Obchodování na finančním trhu	Nevznikla
Dodatek č. 9 (ze dne 30. 4. 2010) ke Smlouvě o zprostředkování prodeje produktu „VITAL INVEST“ (ze dne 4. 10. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Rámcová smlouva o poskytování služeb (ze dne 3. 5. 2010)	Sogecap S. A.	Smluvní odměna	Poskytnutí služeb	Nevznikla
Zápis o dohodě o snížení provize za prodej cestovního pojištění (ze dne 21. 5. 2010)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Dodatek č. 1 (ze dne 26. 5. 2010) Kolektivnímu pojištění pro krytí ztrát zneužití kreditní karty č. 3160000000 (ze dne 17. 11. 2009)	BRD Finance – Societe General S.A.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o kolektivním pojištění k leasingovým a úvěrovým smlouvám společnosti ESSOX s.r.o. č. 3180000000 (ze dne 1. 6. 2010)	ESSOX s.r.o.	Poskytnutí pojištění	Pojistné	Nevznikla
Dodatek č. 3 (ze dne 1. 7. 2010) k Dohodě pro pojistnou činnost (ze dne 24. 9. 2009)	Société Générale EXPRESSBANK AD	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Dodatek č. 2 (ze dne 1. 7. 2010) ke Smlouvě o kolektivním pojištění ke spotřebitelským úvěrům společnosti ESSOX s.r.o. č. 3100000000 (ze dne 31. 8. 2007)	ESSOX s.r.o.	Poskytnutí pojištění	Pojistné	Nevznikla

Druh smlouvy (nebo předmět smlouvy – pokud není dán názvem)	Smluvní strana	Plnění Společnosti	Protiplnění	Újma vzniklá Společnosti
Dodatek č. 1 (ze dne 1. 7. 2010) ke Smlouvě o zprostředkování prodeje produktu „PROFI MERLIN“ (ze dne 25. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Dodatek č. 1 (ze dne 1. 7. 2010) ke Smlouvě o zprostředkování prodeje produktu „MERLIN“ (ze dne 25. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Dodatek č. 2 (ze dne 1. 7. 2010) ke Smlouvě o kolektivním pojištění produktu „MERLIN“ a „PROFI MERLIN“ č. 3170000000 (ze dne 5. 10. 2009)	Komerční banka, a.s.	Poskytování pojištění	Pojistné	Nevznikla
Dodatek č. 1 (ze dne 1. 7. 2010) ke smlouvě o vzájemné spolupráci (ze dne 1. 8. 2007)	Komerční banka, a.s.	Bez plnění	Poskytování bankovních služeb	Nevznikla
Custody smlouva ze dne (7. 7. 2010)	Komerční banka, a.s.	Smluvní odměna	Správa cenných papírů a vypořádání transakce s cennými papíry	Nevznikla
Smlouva o mlčenlivosti (ze dne 9. 7. 2010)	Komerční banka, a.s.	Bez plnění	Bez plnění	Nevznikla
Zápis o dohodě o snížení provize za jednorázové a mimořádné pojistné Vital Invest (ze dne 12. 7. 2010)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o zástavě cenných papírů (ze dne 20. 7. 2010)	Komerční banka, a.s.	Zástava cenných papírů	Zástava cenných papírů	Nevznikla
Dodatek č. 3 (ze dne 30. 7. 2010) ke Smlouvě o zprostředkování prodeje produktu Vital Premium (ze dne 18. 12. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Dodatek č. 3 (ze dne 1. 8. 2010) ke smlouvě o kolektivním pojištění ke spotřebitelským úvěrům č. 3010000000 (ze dne 1. 8. 2007)	Komerční banka, a.s.	Poskytování pojištění	Pojistné	Nevznikla
Smlouva o spolupráci při realizaci motivační akce na podporu prodeje pojistných produktů Komerční pojišťovny, a.s. pro zprostředkovatele Modré pyramidu stavební spořitelny, a.s. (ze dne 31. 8. 2010)	Modrá pyramida stavební spořitelny a.s.	Motivační odměna	Realizace motivační akce na podporu prodeje pojistných produktů	Nevznikla
Dodatek č. 2 (ze dne 31. 8. 2010) ke smlouvě o obchodním zastoupení (ze dne 10. 5. 2005) – redesign produktu RPA/RPK, změna provizorního systému	Modrá pyramida stavební spořitelny a.s.	Provize	Zprostředkování uzavírání pojistných smluv	Nevznikla
Rámcová smlouva o poskytování služeb (ze dne 14. 9. 2010)	Komerční banka, a.s.	Odměna dle hodinové sazby	Poskytování služeb z oblasti infrastruktury informační technologie	Nevznikla
Přefakturace nákladů z KP do MPSS (ze dne 10. 10. 2010)	Modrá pyramida stavební spořitelny a.s.	Poskytnutí prodejních materiálů	Úhrada nákladů spojených s poskytnutím prodejních materiálů	Nevznikla
Přistoupení k Pravidlům spolupráce KB a členů skupiny v oblasti sourcingu a nákupu (ze dne 15. 10. 2010)	Komerční banka, a.s.	Bez plnění	Bez plnění	Nevznikla
Commitment Letter Forte 4 (ze dne 7. 9. 2010)	Société Générale S. A.	Smluvní odměna	Prodej fondu	Nevznikla
Dohoda vztahující se ke Strukturovaným produktům – Forte 4 (ze dne 27. 9. 2010)	Société Générale S. A.	Smluvní odměna	Prodej fondu	Nevznikla
Dodatek č. 10 (ze dne 8. 10. 2010) ke Smlouvě o zprostředkování prodeje produktu „VITAL INVEST“ (ze dne 4. 10. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Kolektivní pojištění pro krytí ztrát zneužití kreditní karty č. 3220000000 (ze dne 1. 11. 2010)	BRD – Societe Generale S.A.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Dodatek č. 2 (ze dne 1. 12. 2010) ke Smlouvě o kolektivním pojištění k revolvingovým úvěrům a kreditním kartám společnosti ESSOX s.r.o. č. 3110000000 (ze dne 29. 2. 2008)	ESSOX s.r.o.	Poskytnutí pojištění	Pojistné	Nevznikla
Dodatek č. 2 (ze dne 1. 12. 2010) ke smlouvě o kolektivním pojištění k revolvingovým úvěrům a kreditním kartám společnosti ESSOX s.r.o. č. 3120000000 (ze dne 1. 6. 2008)	ESSOX s.r.o.	Poskytnutí pojištění	Pojistné	Nevznikla
Rámcová smlouva o poskytování služeb (ze dne 16. 12. 2010)	Sogecap S. A.	Smluvní odměna	Poskytnutí služeb	Nevznikla
Dodatek č. 1 (ze dne 31. 12. 2010) ke smlouvě Smlouva o zprostředkování „PROGRAM VITAL A PROGRAM VITAL PLUS“ (ze dne 25. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla

II. Plnění přijatá i poskytnutá v účetním období ze smluv uzavřených v minulých účetních obdobích

Druh smlouvy (nebo předmět smlouvy – pokud není dán názvem)	Smluvní strana	Plnění Společnosti	Protiplnění	Újma vzniklá Společnosti
Smlouva o kolektivním pojištění ke spotřebitelským úvěrům společnosti č. 3130000000 (ze dne 2. 1. 2009)	ESSOX s.r.o.	Poskytnutí pojištění	Pojistné	Nevznikla
Návrh na uzavření smlouvy o vydání a používání platební karty (ze dne 8. 1. 2009)	Komerční banka, a.s.	Poplatky dle sazebníku	Vydání a používání platební karty	Nevznikla
Dodatek č. 8 (ze dne 9. 1. 2009) k pojistné smlouvě č. 3133100009 o skupinovém pojištění osob (ze dne 9. 1. 2003)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o kolektivním pojištění k platebním kartám č. 2149500001 (ze dne 26. 1. 2009) a Dodatek č. 1 (ze dne 28. 8. 2009) a Dodatek č. 2 (ze dne 30. 10. 2009) k této Smlouvě	Komerční banka, a.s.	Poskytnutí pojištění	Pojistné	Nevznikla
Dodatek č. 2 (ze dne 9. 3. 2009) ke Smlouvě o zprostředkování produktu Rizikové životní pojištění hypoték (ze dne 25. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Service Level Agreement (ze dne 26. 3. 2009)	Komerční banka, a.s.	Smluvní odměna	Sdílení intranetových služeb	Nevznikla
Dodatek č. 1 (ze dne 31. 3. 2009) ke Smlouvě o správě aktiv (ze dne 30. 10. 2008)	Investiční kapitálová společnost KB, a.s.	Smluvní odměna	Plnění povinností zastupujícího člena skupiny	Nevznikla
Smlouva o zprostředkování produktu „Vital Plus“ (ze dne 14. 4. 2009) a Dodatek č. 1 (ze dne 3. 7. 2009) a Dodatek č. 2 (ze dne 25. 9. 2009) k této Smlouvě	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Dodatek č. 1 (ze dne 15. 4. 2009) k Rámcové smlouvě o distribuci (ze dne 22. 6. 2007)	Komerční banka, a.s.	Provize	Zprostředkování uzavírání pojistných smluv	Nevznikla
Zápis (ze dne 20. 4. 2009) o změně podmínek vyplácení provizí k maturujícím smlouvám KP (ze dne 4. 10. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Zápis dohody o snížení provize za mimořádné pojistné u produktů Vital a Vital Invest (ze dne 13. 5. 2009)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o kolektivním pojištění k úvěrům č. 3140000000 (ze dne 5. 5. 2009)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Zápis o dohodě o snížení provize za prodej cestovního pojištění (ze dne 21. 5. 2009)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Dohoda o poskytnutí dovolené při změně zaměstnání zaměstnanci (ze dne 27. 5. 2009)	Komerční banka, a.s.	Smluvní odměna	Poskytnutí dovolené zaměstnanci	Nevznikla
Zápis o dohodě o snížení provize za prodej cestovního pojištění (ze dne 8. 6. 2009)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o zprostředkování produktu „Brouček“ ze dne (15. 6. 2009)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Dodatek č. 5 (ze dne 29. 6. 2009) ke Smlouvě o kolektivním pojištění úvěrů společnosti ESSOX s.r.o. č. 30700000000 (ze dne 1. 4. 2005)	ESSOX s.r.o.	Poskytování pojištění	Pojistné	Nevznikla
Smlouva o vydání a používání platební karty (ze dne 1. 7. 2009)	Komerční banka, a.s.	Poplatky dle sazebníku	Vydání a používání platební karty	Nevznikla
Dodatek č. 1 (ze dne 7. 7. 2009) ke Smlouvě o kolektivním pojištění ke spotřebitelským úvěrům 3010000000 (ze dne 1. 8. 2007)	Komerční banka, a.s.	Poskytování pojištění	Pojistné	Nevznikla
Dodatek č. 3 (ze dne 16. 7. 2009) ke zprostředkování produktů Rizikového životního pojištění hypoték (ze dne 25. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Kupní smlouva – Tiskárna Epson DFX – 5000 (ze dne 17. 7. 2009)	Komerční banka, a.s.	Smluvní odměna	Prodej tiskárny Epson DFX	Nevznikla
Dodatek č. 2 (27. 7. 2009) ke Smlouvě o finanční kompenzaci ve formě podílu na zisku (ze dne 30. 11. 2005)	ESSOX s.r.o.	Poskytování pojištění	Pojistné	Nevznikla
Commitment letter (ze dne 29. 7. 2009)	Société Générale S. A.	Smluvní odměna	Prodej fondu	Nevznikla
Dodatek č. 4 (ze dne 28. 8. 2009) ke Smlouvě o kolektivním pojištění k platebním kartám MC, VISA a American Express č. 2150500001 (ze dne 31. 12. 2007)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Výpověď smlouvy o vydání platební karty (ze dne 19. 8. 2009)	Komerční banka, a.s.	Smluvní odměna	Výpověď vydání platební karty	Nevznikla
Dodatek č. 2 (ze dne 28. 8. 2009) ke Smlouvě o kolektivním pojištění ke kreditním kartám KB (ze dne 1. 11. 2004)	Komerční banka, a.s.	Poskytnuté pojištění, pojistné plnění	Pojistné	Nevznikla
Dodatek č. 2 (ze dne 28. 8. 2009) ke Smlouvě o kolektivním pojištění ke kreditním kartám č. 3040000000 (ze dne 1. 11. 2007)	Komerční banka, a.s.	Poskytnutí pojištění	Pojistné	Nevznikla
Dodatek č. 2 (ze dne 21. 9. 2009) ke Smlouvě o kolektivním pojištění ke spotřebitelským úvěrům č. 30100000000 (ze dne 1. 8. 2007)	Komerční banka, a.s.	Poskytování pojištění	Pojistné	Nevznikla

Druh smlouvy (nebo předmět smlouvy – pokud není dán názvem)	Smluvní strana	Plnění Společnosti	Protiplnění	Újma vzniklá Společnosti
Dohoda pro pojistnou činnost (ze dne 24. 9. 2009)	Société Générale EXPRESSBANK AD	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Dodatek č. 2 (ze dne 1. 10. 2009) ke Smlouvě o podmínkách nákupu a odkupu podílových listů (ze dne 13. 9. 2006)	Investiční kapitálová společnost KB, a.s.	Smluvní odměna	Nákup a odkup podílových listů	Nevznikla
Smlouva o kolektivním pojištění produktu „MERLIN“ a „PROFI MERLIN“ č. 3170000000 (ze dne 5. 10. 2009) a ve znění Dodatku č. 1 (ze dne 27. 10. 2009)	Komerční banka, a.s.	Poskytování pojištění	Pojistné	Nevznikla
Dodatek č. 5 (ze dne 5. 10. 2009) ke Smlouvě o zprostředkování prodeje produktu „VITAL INVEST“ (ze dne 4. 10. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Custody smlouva pro produkt „VITAL INVEST FORTE“ (ze dne 6. 10. 2009)	Komerční banka, a.s.	Smluvní odměna	Správa cenných papírů	Nevznikla
Dodatek č. 2 (ze dne 15. 10. 2009) ke Smlouvě o správě aktiv (ze dne 30. 10. 2008)	Investiční kapitálová společnost KB, a.s.	Smluvní odměna	Plnění povinností zastupujícího člena skupiny	Nevznikla
Dodatek č. 1 (ze dne 20. 10. 2009) ke Smlouvě o spolupráci (ze dne 21. 11. 2008)	Komerční banka, a.s.	Smluvní odměna	Plnění povinností zastupujícího člena skupiny	Nevznikla
Rámcová smlouva o sjednávání termínovaných vkladů s individuální úrokovou sazbou (ze dne 22. 10. 2009)	Komerční banka, a.s.	Smluvní odměna	Sjednávání termínovaných vkladů	Nevznikla
Smlouva o kolektivním pojištění nákupu zboží ke kreditním kartám KB č. 3190000000 (ze dne 29. 10. 2009)	Komerční banka, a.s.	Poskytování pojištění	Pojistné	Nevznikla
Zápis o dohodě o snížení provize za jednorázové a mimořádné pojistné produktu „VITAL INVEST“ (ze dne 30. 10. 2009)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Commitment letter - Forte 2 (ze dne 12. 11. 2009)	Societe Generale S. A.	Smluvní odměna	Prodej fondu	Nevznikla
Kolektivní pojištění pro krytí ztrát zneužití kreditní karty č. 3160000000 (ze dne 17. 11. 2009)	BRD Finance -Societe General S.A.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o zprostředkování prodeje produktu „VITAL PREMIUM“ (ze dne 30. 11. 2009)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o přijímání elektronických plateb prostřednictvím služby Moje platba (ze dne 14. 12. 2009)	Komerční banka, a.s.	Poplatky dle sazebníku	Přijímání elektronických plateb	Nevznikla
Smlouva o poskytování služeb v systému krátkodobých dluhopisů (ze dne 12. 11. 2009)	Komerční banka, a.s.	Smluvní odměna	Služby v systému krátkodobých dluhopisů	Nevznikla
Smlouva o vydání a používání firemního certifikátu (ze dne 7. 12. 2009)	Komerční banka, a.s.	Poplatky dle sazebníku	Vydání a používání firemního certifikátu	Nevznikla
Smlouva o spolupráci při ocenění (ze dne 9. 12. 2009)	Komerční banka, a.s.	Smluvní odměna	Oceňování investičních nástrojů	Nevznikla
Rámcová smlouva o obchodování na finančním trhu (ze dne 23. 12. 2009)	Komerční banka, a.s.	Uzavírání finančních transakcí	Uzavírání finančních transakcí	Nevznikla
Smlouva vztahující se ke Smlouvě (ze dne 29. 7. 2009) ke strukturovaným produktům a jejich podmínkám (ze dne 23. 11. 2009)	Société Générale S. A.	Smluvní odměna	Prodej fondu	Nevznikla
Smlouva o poskytovaných poradenských službách SG (ze dne 31. 1. 2008)	Société Générale S. A.	Smluvní odměna	Poskytování poradenských služeb	Nevznikla
Dodatek č. 1 (ze dne 29. 2. 2008) ke Smlouvě o zprostředkování „RISK LIFE FOR MORTGAGE LOANS“ (ze dne 25. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Dodatek č. 2 (ze dne 7. 3. 2008) ke Smlouvě o zprostředkování Vital Invest (ze dne 4. 10. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Rámcová smlouva o spolupráci č. 3010000246 ze dne (ze dne 9. 4. 2008)	Modrá pyramida stavební spořitelna, a.s.	Poskytnutí pojištění	Pojistné	Nevznikla
Dohoda o ukončení smlouvy o připojení na Hlasový informační systém KB (ze dne 10. 4. 2008)	Komerční banka, a.s.	Bez plnění	Bez plnění	Nevznikla
Dodatek č. 1 (ze dne 7. 4. 2008) ke Smlouvě o kolektivním pojištění k úvěrům společnosti ESSOX SK s.r.o. č. 3080000000 (ze dne 1. 8. 2006)	ESSOX SK s.r.o.	Poskytnutí pojištění	Pojistné	Nevznikla
Smlouva o poskytování služeb call centra (ze dne 4. 2. 2008)	Komerční banka, a.s.	Smluvní odměna	Poskytování služeb call centra	Nevznikla
Dodatek č. 1 (ze dne 18. 4. 2008) ke smlouvě o kolektivním pojištění k platebním kartám MC, VISA a AMERICAN EXPRESS č. 2150500001 (ze dne 31. 12. 2007)	Komerční banka, a.s.	Poskytnutí pojištění	Pojistné	Nevznikla
Dodatek č. 1 ke Smlouvě o kolektivním pojištění ke kreditním kartám č. 3040000000 (ze dne 1. 11. 2007)	Komerční banka, a.s.	Poskytnutí pojištění	Pojistné	Nevznikla
Dohoda o snížení provize za mimořádné pojistné Vital a Vital Invest a za prodej cestovního pojištění (ze dne 30. 4. 2008)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla

Druh smlouvy (nebo předmět smlouvy – pokud není dán názvem)	Smluvní strana	Plnění Společnosti	Protiplnění	Újma vzniklá Společnosti
Dodatek č. 1 (ze dne 20. 5. 2008) ke Smlouvě o zprostředkování „VITAL“ (ze dne 25. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o kolektivním pojištění revolvingových úvěrů a kreditních karet ESSOX č. 3110000000 (ze dne 29. 2. 2008)	ESSOX s.r.o.	Poskytnutí pojištění	Pojistné	Nevznikla
Dodatek č. 3 (ze dne 30. 6. 2008) ke Smlouvě o zprostředkování pojištění Vital Invest (ze dne 4. 10. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Dodatek č. 1 (ze dne 20. 6. 2008) ke Smlouvě o obchodním zastoupení (ze dne 10. 5. 2005)	Modrá pyramida stavební spořitelna, a.s.	Provize	Zprostředkování uzavírání pojistných smluv	Nevznikla
Výpověď smluv (2 smlouvy) o vydání platební karty (ze dne 29. 7. 2008)	Komerční banka, a.s.	Bez plnění	Bez plnění	Nevznikla
Příkaz k administraci (ze dne 14. 2. 2008)	Komerční banka, a.s.	Poplatky dle sazebníku	Poskytování přímého bankovníctví	Nevznikla
Dohoda o zúčtování poplatků (ze dne 1. 10. 2008)	Komerční banka, a.s.	Bez plnění	Bez plnění	Nevznikla
Smlouva o vydání a používání platební karty (ze dne 21. 10. 2008)	Komerční banka, a.s.	Poplatky dle sazebníku	Vydání karty	Nevznikla
Smlouva o kolektivním pojištění k revolvingovým úvěrům a kreditním kartám společnosti ESSOX č. 3120000000 (ze dne 1. 6. 2008)	ESSOX s.r.o.	Poskytnutí pojištění	Pojistné	Nevznikla
Dodatek č. 4 (ze dne 9. 6. 2008) ke Smlouvě o kolektivním pojištění k úvěrům společnosti ESSOX č. 3070000000 (ze dne 1. 4. 2005)	ESSOX s.r.o.	Poskytování pojištění	Pojistné	Nevznikla
Výpověď smlouvy o vydání platební karty (ze dne 16. 10. 2008)	Komerční banka, a.s.	Bez plnění	Bez plnění	Nevznikla
Zápis o dohodě o snížení provize za jednorázové a mimořádné pojistné Vital Invest (ze dne 23. 10. 2008)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Dohoda (ze dne 30. 10. 2008) o ukončení Smlouvy o investičním poradenství (ze dne 16. 7. 2007)	Investiční kapitálová společnost KB, a.s.	Bez plnění	Bez plnění	Nevznikla
Smlouva o správě aktiv (ze dne 30. 10. 2008)	Investiční kapitálová společnost KB, a.s.	Smluvní odměna	Správa aktiv	Nevznikla
Smlouva o obstarání vypořádání transakcí s cennými papíry a jejich správě „Custody smlouva“ (ze dne 30. 10. 2008)	Komerční banka, a.s.	Smluvní odměna	Správa cenných papírů	Nevznikla
Smlouva o spolupráci v rámci skupiny o dani z přidané hodnoty (ze dne 21. 11. 2008)	Komerční banka, a.s.	Smluvní odměna	Plnění povinností zastupujícího člena skupiny	Nevznikla
Příkaz k administraci (ze dne 20. 11. 2008)	Komerční banka, a.s.	Poplatky dle sazebníku	Poskytování přímého bankovníctví	Nevznikla
Dodatek č. 1 (ze dne 18. 12. 2008) ke Smlouvě o spolupráci při poskytování pojištění k platebním kartám AMERICAN EXPRESS č. 2105800003 (ze dne 22. 4. 1998)	Komerční banka, a.s.	Podíl na zisku	Pojistné	Nevznikla
Dodatek č. 2 (ze dne 18. 12. 2008) ke Smlouvě o kolektivním pojištění k platebním kartám MC, Visa a AMERICAN EXPRESS č. 2150500001 (ze dne 18. 12. 2007)	Komerční banka, a.s.	Poskytnutí pojištění	Pojistné	Nevznikla
Dodatek č. 3 (ze dne 18. 12. 2008) ke Smlouvě o kolektivním pojištění k platebním kartám MC, Visa a AMERICAN EXPRESS č. 2150500002 (ze dne 18. 12. 2007)	Komerční banka, a.s.	Poskytnutí pojištění	Pojistné	Nevznikla
Dodatek č. 8 (ze dne 18. 12. 2008) ke Smlouvě o spolupráci při poskytování pojištění k platebním kartám EC/MC a Visa č. 2105800011 (ze dne 1. 3. 1999)	Komerční banka, a.s.	Bez plnění	Bez plnění	Nevznikla
Dodatek č. 9 (ze dne 18. 12. 2008) ke Smlouvě o spolupráci při poskytování pojištění k platebním kartám EC/MC a Visa č. 2105800012 (ze dne 1. 3. 1999)	Komerční banka, a.s.	Podíl na zisku	Pojistné	Nevznikla
Dodatek č. 4 (ze dne 20. 12. 2008) ke Smlouvě o poskytování pojištění Vital Invest (ze dne 4. 10. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o vydávání a používání platebních karet (ze dne 17. 1. 2007)	Komerční banka, a.s.	Poplatky dle sazebníku	Používání a vydání platební karty	Nevznikla
Smlouva o přijímání platebních karet – Internet (ze dne 29. 3. 2007)	Komerční banka, a.s.	Poplatky dle sazebníku	Přijímání platebních karet	Nevznikla
Dohoda o poskytnutí čtečky čipových karet (ze dne 2. 4. 2007)	Komerční banka, a.s.	Smluvní odměna	Poskytnutí čtečky čipových karet	Nevznikla
Dodatek č. 1 (ze dne 30. 4. 2007) ke Smlouvě o podmínkách nákupu a odkupování podílových listů č. 6005610314 (ze dne 13. 9. 2006)	Investiční kapitálová společnost KP, a.s.	Smluvní odměna	Nákup a odkup podílových listů	Nevznikla
Dodatek č. 1 (ze dne 3. 5. 2007) ke Smlouvě o dlouhodobé spolupráci při nákupu podílových listů (ze dne 13. 9. 2006)	Investiční kapitálová společnost KP, a.s.	Smluvní odměna	Výdej podílových listů pro KP	Nevznikla
Dohoda o zaslání elektronických zpráv o zúčtování (ze dne 5. 6. 2007)	Komerční banka, a.s.	Poplatky dle sazebníku	Zaslání elektronických zpráv o zúčtování	Nevznikla

Druh smlouvy (nebo předmět smlouvy – pokud není dán názvem)	Smluvní strana	Plnění Společnosti	Protiplnění	Újma vzniklá Společnosti
Dodatek č. 1 ze dne (1. 6. 2007) ke Smlouvě o zprostředkování „TRAVEL INSURANCE“ (ze dne 14. 6. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Rámcová smlouva o distribuci (ze dne 22. 6. 2007)	Komerční banka, a.s.	Provize	Zprostředkování uzavírání pojistných smluv	Nevznikla
Smlouva o užívání bezpečnostní schránky (ze dne 16. 7. 2007)	Komerční banka, a.s.	Poplatky dle sazebníku	Užívání bezpečnostní schránky	Nevznikla
Smlouva o investičním poradenství (ze dne 16. 7. 2007)	Investiční kapitálová společnost KB, a.s.	Smluvní odměna	Investiční poradenství	Nevznikla
Smlouva o vzájemné spolupráci (ze dne 1. 8. 2007)	Komerční banka, a.s.	Bez plnění	Poskytování bankovních služeb	Nevznikla
Smlouva o kolektivním pojištění ke spotřebitelským úvěrům společnosti ESSOX s.r.o. č. 3100000000 (ze dne 31. 8. 2007)	ESSOX s.r.o.	Poskytnutí pojištění	Pojistné	Nevznikla
Dohoda o zrušení práv a závazků ukončení nájemní smlouvy (ze dne 23. 11. 2007)	Komerční banka, a.s.	Bez plnění	Bez plnění	Nevznikla
Smlouva o kolektivním pojištění ke kreditním kartám Komerční banky, a.s. č. 3040000000 (ze dne 1. 11. 2007) a Dodatek č. 1 (ze dne 14. 11. 2007)	Komerční banka, a.s.	Poskytnutí pojištění	Pojistné	Nevznikla
Dodatek č. 3 (ze dne 14. 11. 2007) ke Smlouvě o kolektivním pojištění ke spotřebitelským úvěrům (ze dne 27. 12. 2000)	Komerční banka, a.s.	Spolupráce při vývoji produktů a dalších obchodních	Spolupráce při vývoji produktů a dalších	Nevznikla
Dodatek č. 7 (ze dne 31. 12. 2007) ke Smlouvě o skupinovém pojištění osob (ze dne 9. 1. 2003)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o kolektivním pojištění k platebním kartám MC, VISA a AMERICAN EXPRESS č. 2150500001 (ze dne 31. 12. 2007)	Komerční banka, a.s.	Poskytnutí pojištění	Pojistné	Nevznikla
Smlouva o poskytování poradenských služeb	Sogecap S. A.	Smluvní odměna	Poskytování poradenských služeb	Nevznikla
Smlouva o kolektivním pojištění k úvěrům společnosti ESSOX SK s.r.o. č. 3080000000 (ze dne 1. 8. 2006)	ESSOX SK s.r.o.	Poskytnutí pojištění	Pojistné	Nevznikla
Smlouva o zprostředkování Vital Invest (ze dne 4. 10. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o finanční kompenzaci ve formě podílu na zisku (ze dne 1. 8. 2006)	ESSOX SK s.r.o.	Podíl na zisku	Pojistné	Nevznikla
Pojistná smlouva o skupinovém pojištění osob (ze dne 9. 1. 2003) ve znění Dodatku č. 4 (ze dne 6. 1. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Pojistná smlouva o skupinovém pojištění osob (ze dne 9. 1. 2003) ve znění Dodatku č. 5 (ze dne 12. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Rámcová smlouva o zpracování osobních údajů uzavřená mezi KB a KP (ze dne 24. 3. 2006)	Komerční banka, a.s.	Bez plnění	Zpracovávání osobních údajů	Nevznikla
Rámcová smlouva č. 3010000235 (Pojistný program Spektrum) ve znění Dodatku č. 1 (ze dne 14. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o zprostředkování a správě produktu PATRON ve znění Dodatku č. 1 (ze dne 24. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o kolektivním pojištění – PATRON ve znění Dodatku č. 1 (ze dne 24. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o zprostředkování „PATRON“ (ze dne 25. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o zprostředkování „PROFI PATRON“ (ze dne 25. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o zprostředkování „RISK LIFE FOR MORTGAGE LOANS“ (ze dne 25. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o zprostředkování „PROFI MERLIN“ (ze dne 25. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o zprostředkování „MERLIN“ (ze dne 25. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o zprostředkování „PROGRAM VITAL A PROGRAM VITAL PLUS“ (ze dne 25. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o zprostředkování „VITAL GRANT“ (ze dne 25. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o zprostředkování „VITAL“ (ze dne 25. 4. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla

Druh smlouvy (nebo předmět smlouvy – pokud není dán názvem)	Smluvní strana	Plnění Společnosti	Protiplnění	Újma vzniklá Společnosti
Dohoda o spolupráci při zajištění výplaty (ze dne 29. 5. 2006)	Komerční banka, a.s.	Smluvní odměna	Spolupráce při zajištění výplat	Nevznikla
Smlouva o zprostředkování „TRAVEL INSURANCE“ (ze dne 14. 6. 2006)	Komerční banka, a.s.	Provize	Zprostředkování a uzavírání pojistných smluv	Nevznikla
Smlouva o kolektivním pojištění ke spotřebitelským úvěrům společnosti ESSOX s.r.o. č. 3090000000 (1. 8. 2006)	ESSOX s.r.o.	Poskytnutí pojištění	Pojistné	Nevznikla
Dohoda o změně smluvních podmínek ze dne 31. 8. 2006	Komerční banka, a.s.	Poplatky dle sazebníku	Poskytování služeb přímého bankovníctví	Nevznikla
Smlouva o poskytování služeb přímého bankovníctví s identifikačním číslem Klienta (ze dne 31. 8. 2006)	Komerční banka, a.s.	Poplatky dle sazebníku	Poskytování přímého bankovníctví	Nevznikla
Smlouva o zřízení a vedení běžného účtu (ze dne 5. 10. 2006)	Komerční banka, a.s.	Poplatky dle sazebníku	Zřízení a vedení běžného účtu	Nevznikla
Smlouva o poskytování přímého bankovníctví/Příkaz k administraci (ze dne 5. 10. 2006)	Komerční banka, a.s.	Poplatky dle sazebníku	Poskytování přímého bankovníctví	Nevznikla
Trvalý příkaz k automatickému převodu (ze dne 5. 10. 2006)	Komerční banka, a.s.	Poplatky dle sazebníku	Převod finančních prostředků	Nevznikla
Smlouva o poskytování přímého bankovníctví /Žádost o změnu (ze dne 5. 10. 2006)	Komerční banka, a.s.	Poplatky dle sazebníku	Změna oprávněných osob	Nevznikla
Smlouva o zřízení a vedení běžného účtu (ze dne 27. 10. 2006)	Komerční banka Bratislava, a.s.	Poplatky dle sazebníku	Vedení běžného účtu	Nevznikla
Rámcová smlouva o spolupráci č. 3010000245 (PROGRAM SPEKTRUM) (ze dne 17. 10. 2006)	Penzijní fond Komerční banky, a.s.	Uzavírání pojistných smluv	Zprostředkování uzavírání pojistných smluv	Nevznikla
Smlouva o poskytování přímého bankovníctví (ze dne 27. 10. 2006)	Komerční banka Bratislava, a.s.	Poplatky dle sazebníku	Poskytování přímého bankovníctví	Nevznikla
Smlouva o poskytování přímého bankovníctví ve znění Dodatku č. 1 (ze dne 6. 12. 2006)	Komerční banka Bratislava, a.s.	Poplatky dle sazebníku	Poskytování přímého bankovníctví	Nevznikla
Smlouva o poskytování přímého bankovníctví/Příkaz k administraci (ze dne 27. 10. 2006)	Komerční banka Bratislava, a.s.	Poplatky dle sazebníku	Poskytování přímého bankovníctví	Nevznikla
Smlouva o poskytování přímého bankovníctví/Příkaz k administraci (ze dne 6. 12. 2006)	Komerční banka Bratislava, a.s.	Poplatky dle sazebníku	Poskytování přímého bankovníctví	Nevznikla
Smlouva o TVIS/STVIS a spotových transakcí (ze dne 7. 12. 2006)	Komerční banka Bratislava, a.s.	Poplatky dle sazebníku	Uskutečňování TVIS/STVIS a spotových transakcí	Nevznikla
Smlouva o podmínkách nákupu a odkupování podílových listů č. 6005610314 (ze dne 13. 9. 2006)	Investiční kapitálová společnost KB, a.s.	Smluvní odměna	Nákup a odkup podílových listů	Nevznikla
Smlouva o dlouhodobé spolupráci při nákupu podílových listů (ze dne 13. 9. 2006)	Investiční kapitálová společnost KB, a.s.	Smluvní odměna	Výdej podílových listů pro KP	Nevznikla
Smlouva o spolupráci při provedení soutěže na podporu prodeje Vital, Vital Grant pro bankovní poradce Retail (ze dne 18. 9. 2006)	Komerční banka, a.s.	Poskytnutí cen do soutěže	Organizace a provádění soutěže	Nevznikla
Smlouva o zřízení a vedení běžného účtu v KČ Komerční bankou, a.s. (ze dne 21. 1. 2005) ve znění Dodatku č. 1 (ze dne 19. 8. 2005) a Dodatku č. 2 (ze dne 30. 9. 2005)	Komerční banka, a.s.	Poplatky dle sazebníku	Služby vedení běžného účtu	Nevznikla
Smlouva o zřízení a vedení běžného účtu v KČ Komerční bankou, a.s. (ze dne 1. 6. 2005) ve znění Dodatku č. 1 (ze dne 1. 6. 2005)	Komerční banka, a.s.	Poplatky dle sazebníku	Služby vedení běžného účtu	Nevznikla
Smlouva o poskytování zvýhodněných podmínek pro zaměstnance Komerční pojišťovna, a.s. – účastníky stavebního spoření v MPSS (ze dne 15. 6. 2005)	Modrá pyramida stavební spořitelna, a.s.	Bez plnění	Uzavírání smluv o stavebním spoření pro zaměstnance KP	Nevznikla
Smlouva o obchodním zastoupení při prodeji produktů v rámci Programu Vital a Program Vital Plus podle § 652 a násl. Obchodního zákoníku, ve znění Dodatku č. 1 (ze dne 26. 4. 2005)	Komerční banka, a.s.	Provize	Vykonávání činností směřujících k příležitosti uzavírat pojistné smlouvy	Nevznikla
Kupní smlouvy o uzavření FX obchodů	Komerční banka, a.s.	Nákup/Prodej měny	Prodej / Nákup měny	Nevznikla
Rámcová smlouva o zajištění peněžité pohledávky převodem cenných papírů (ze dne 19. 4. 2005)	Komerční banka, a.s.	Poskytování a přijímání úvěru zajištěného převodem cenných papírů	Poskytování a přijímání úvěru zajištěného převodem cenných papírů	Nevznikla
Smlouva o proškolení zaměstnanců Komerční banky, a.s. dle zákona č. 38/2004 Sb. (smlouva č. 2200/2005/7) (ze dne 15. 7. 2005)	Komerční banka, a.s.	Proškolení zaměstnanců	Smluvní cena	Nevznikla
Dohoda o zúčtování poplatků (ze dne 18. 7. 2005)	Komerční banka, a.s.	Bez plnění	Sjednaný způsob zúčtování poplatků	Nevznikla
Rámcová dohoda o distribuci (ze dne 22. 9. 2005)	Komerční banka, a.s.	Provize	Zprostředkování uzavírání pojistných smluv	Nevznikla

Druh smlouvy (nebo předmět smlouvy – pokud není dán názvem)	Smluvní strana	Plnění Společnosti	Protiplnění	Újma vzniklá Společnosti
Dohoda o spolupráci (ze dne 22. 9. 2005)	Komerční banka, a.s.	Spolupráce při vývoji produktů a dalších obchodních aktivitách	Spolupráce při vývoji produktů a dalších obchodních aktivitách	Nevznikla
Smlouva o nájmu nebytových prostor (Brno) (ze dne 31. 5. 2005)	Komerční banka, a.s.	Nájemné	Poskytování prostor	Nevznikla
Rámcová smlouva o poskytování finančních služeb (ze dne 1. 6. 2004) ve znění Dodatku č. 1 (ze dne 3. 12. 2004) a Dodatku č. 2 (ze dne 5. 12. 2005)	Komerční banka, a.s.	Poplatky dle sazebníku	Vytvoření úvěrového rámce	Nevznikla
Dodatek ke Smlouvě o zřízení a vedení BÚ v KČ KB, a.s. (Evidenční cash – pooling ze dne 1. 10. 2003)	Komerční banka, a.s.	Poplatky dle sazebníku	Vedení cash-poolingu	Nevznikla
Dohoda o sjednání technických pravidel a obchodních podmínek pro termínovaná depozita s individuální úrokovou sazbou (TVIS, ze dne 19. 12. 2002)	Komerční banka, a.s.	Ukládání termínovaných vkladů	Úroky dle běžných obchodních podmínek	Nevznikla
Rámcová smlouva o obchodování na finančním trhu (ze dne 18. 7. 2003)	Komerční banka, a.s.	Obchodování na finančním trhu	Obchodování na finančním trhu	Nevznikla
Smlouva o poskytování služeb na trhu krátkodobých dluhopisů (ze dne 23. 10. 2001)	Komerční banka, a.s.	Poplatky dle sazebníku	Poskytování služeb na trhu krátkodobých dluhopisů	Nevznikla
Smlouva o poskytování služeb na finančním trhu (Custody smlouva) (ze dne 21. 10. 2002) ve znění Dodatku č. 1 (ze dne 20. 1. 2004) a Dodatku č. 2 (ze dne 1. 7. 2004)	Komerční banka, a.s.	Poplatky dle sazebníku	Poskytování custody služeb	Nevznikla
Smlouva o používání safesové schránky KB (2 smlouvy)	Komerční banka, a.s.	Poplatky dle sazebníku	Poskytování safesových schránek	Nevznikla
Smlouva o připojení na hlasový informační systém KB (ze dne 8. 7. 1998)	Komerční banka, a.s.	Poplatky dle sazebníku	Připojení na hlasový informační systém KB	Nevznikla
Smlouvy o zřízení a vedení běžného účtu (celkem 13 smluv)	Komerční banka, a.s.	Poplatky dle sazebníku	Služby vedení běžného účtu	Nevznikla
Smlouva o používání přímého bankovníctví (ze dne 13. 9. 2002)	Komerční banka, a.s.	Poplatky dle sazebníku	Poskytování služeb přímého bankovníctví KB	Nevznikla
Smlouva o nájmu nebytových prostor – Jihlava (ze dne 31. 1. 2003), ve znění Dodatku č. 1 (ze dne 30. 6. 2003), Dodatku č. 2 (ze dne 16. 6. 2004) a Dodatku č. 3 (ze dne 29. 4. 2005)	Komerční banka, a.s.	Nájemné	Poskytování prostor	Nevznikla
Licenční smlouva (ze dne 20. 12. 2004)	Komerční banka, a.s.	Smluvní odměna	Poskytnutí ochranné známky KB	Nevznikla
Smlouva o vedení mzdové agendy (ze dne 1. 10. 2003)	Komerční banka, a.s.	Smluvní odměna	Vedení mzdové agendy	Nevznikla
Smlouva o spolupráci při poskytování pojištění k platebním kartám American Express (ze dne 22. 4. 1998) ve znění Dodatku 1 až 8	Komerční banka, a.s.	Provize	Pojistné	Nevznikla
Smlouva o spolupráci při poskytování pojištění k platebním kartám EC/MC a VISA (ze dne 1. 3. 1999) ve znění Dodatku 1 až 8	Komerční banka, a.s.	Provize	Pojistné	Nevznikla
Smlouva o kolektivním pojištění ke spotřebitelským úvěrům (ze dne 21. 12. 2000) ve znění Dodatku č. 1 (ze dne 29. 12. 2000) a Dodatku č. 2 (ze dne 27. 5. 2004)	Komerční banka, a.s.	Poskytnuté pojištění, pojistné plnění	Pojistné	Nevznikla
Smlouva o spolupráci (ze dne 27. 12. 2000)	Komerční banka, a.s.	Spolupráce při vývoji produktů a dalších obchodních aktivitách	Spolupráce při vývoji produktů a dalších obchodních aktivitách	Nevznikla
Smlouva o kolektivním pojištění ke kreditním kartám Komerční banky, a.s., č. 3040000000 (ze dne 1. 11. 2004)	Komerční banka, a.s.	Poskytnuté pojištění, pojistné plnění	Pojistné	Nevznikla
Dohoda o provizích poskytovaných KP (ze dne 2. 1. 1997) ve znění Dodatku č. 6 k Dohodě o provizích za služby poskytované KB Komerční pojišťovně	Komerční banka, a.s.	Provize	Zprostředkování uzavírání pojistných smluv	Nevznikla
Smlouva o zprostředkování a správě produktu Patron (ze dne 25. 8. 2003)	Komerční banka, a.s.	Provize	Zprostředkování a správa produktu Patron	Nevznikla
Smlouva o kolektivním pojištění Patron (ze dne 25. 8. 2003)	Komerční banka, a.s.	Poskytnutí pojištění	Pojistné	Nevznikla
Rámcová smlouva o spolupráci mezi KB a KP, Pojistný program Spektrum (ze dne 28. 1. 2003)	Komerční banka, a.s.	Uzavírání pojistných smluv	Zprostředkování uzavírání pojistných smluv	Nevznikla
Smlouva o zprostředkování – Vital (ze dne 22. 1. 2003) ve znění Dodatku č. 1 (ze dne 30. 3. 2004)	Komerční banka, a.s.	Provize	Zprostředkování uzavírání pojistných smluv	Nevznikla
Smlouva o zprostředkování produktu MERLIN (ze dne 1. 4. 2004)	Komerční banka, a.s.	Provize	Zprostředkování uzavírání pojistných smluv	Nevznikla
Smlouva o zprostředkování produktu Vital Grant (ze dne 11. 11. 2004)	Komerční banka, a.s.	Provize	Zprostředkování uzavírání pojistných smluv	Nevznikla

Druh smlouvy (nebo předmět smlouvy – pokud není dán názvem)	Smluvní strana	Plnění Společnosti	Protiplnění	Újma vzniklá Společnosti
Smlouva o kolektivním pojištění k úvěrům společnosti ESSOX s.r.o. č. 3020000000 (ze dne 1. 8. 2004)	ESSOX s.r.o.	Poskytování pojištění	Pojistné	Nevznikla
Smlouva o kolektivním pojištění k revolvingovým úvěrům a futuro kartám společnosti ESSOX s.r.o. č. 3030000000 (ze dne 1. 9. 2004) ve znění Dodatku č. 1 (ze dne 30. 11. 2005)	ESSOX s.r.o.	Poskytování pojištění	Pojistné	Nevznikla
Smlouva o kolektivním pojištění k revolvingovým úvěrům a kreditním kartám společnosti ESSOX s.r.o. č. 3050000000 (ze dne 1. 12. 2004) ve znění Dodatku č. 1 (ze dne 1. 5. 2005) a Dodatku č. 2 ze dne 30. 11. 2005	ESSOX s.r.o.	Poskytování pojištění	Pojistné	Nevznikla
Smlouva o kolektivním pojištění k úvěrům společnosti ESSOX s.r.o. č. 3070000000 (ze dne 1. 4. 2005) ve znění Dodatku č. 1 (ze dne 1. 9. 2005), Dodatku č. 2 (ze dne 30. 11. 2005) a Dodatku č. 3 (ze dne 16. 10. 2006)	ESSOX s.r.o.	Poskytování pojištění	Pojistné	Nevznikla
Smlouva o zpracování osobních údajů (ze dne 1. 10. 2003)	ESSOX s.r.o.	Bez plnění	Bez protiplnění	Nevznikla
Smlouva o spolupráci v oblasti penzijního připojištění se státním příspěvkem (ze dne 18. 8. 2003)	Penzijní fond Komerční banky, a.s.	Spolupráce při administraci smluv o penzijním připojištění	Provize	Nevznikla
Smlouva o obchodním zastoupení (ze dne 10. 5. 2005)	Modrá pyramida stavební spořitelna, a.s.	Provize	Zprostředkování uzavírání pojistných smluv	Nevznikla
Smlouva o zpracování osobních údajů (ze dne 10. 10. 2002)	Penzijní fond Komerční banky, a.s.	Bez plnění	Bez protiplnění	Nevznikla

B. JINÉ PRÁVNÍ ÚKONY UČINĚNÉ SPOLEČNOSTÍ V ZÁJMU OVLÁDAJÍCÍ OSOBY A DALŠÍCH PROPOJENÝCH OSOB

V průběhu roku 2010 nebyly přijaty či učiněny Společností jiné právní úkony v zájmu ovládající osoby a dalších propojených osob.

C. OPATŘENÍ PŘIJATÁ ČI UČINĚNÁ SPOLEČNOSTÍ V ZÁJMU OVLÁDAJÍCÍ OSOBY A DALŠÍCH PROPOJENÝCH OSOB NEBO NA JEJICH POPUD

V průběhu roku 2010 nebyla přijata či učiněna Společností opatření v zájmu ovládací osoby a dalších propojených osob nebo na jejich popud.

III. Závěr

Představenstvo Společnosti přezkoumalo veškeré vztahy mezi Společností a propojenými osobami za účetní období roku 2010 a konstatuje, že z žádné uzavřené smlouvy, dohody, jiného právního úkonu, či ostatních opatření učiněných či přijatých Společností v účetním období nevznikla Společnosti žádná újma.

V Praze dne 3. 3. 2011

Laurent Dunet
předseda představenstva

Ing. Zdeněk Zavadil
člen představenstva

Komerční pojišťovna, a.s.

Karolinská 1/650

186 00 Praha 8

tel.: +420 800 10 66 10

fax: +420 222 09 51 55

e-mail: servis@komercpoj.cz

internet: www.kb-pojistovna.cz

© 2011, Komerční pojišťovna, a.s.

Konzultace obsahu, design a výroba: ENTRE s.r.o.

Komerční pojišťovna děkuje zaměstnancům za vstřícnost a ochotu při pořizování fotografií.

eH bH IL jŠ iP IB mCH IO aP eK pB mD pL
mH šS rN jF vV zN bV oT jK šŠ aŠ sB hE
pK IT aK kP tM aT IK jV vCH bT pl mZ zZ
pN dK tK aV hB šV zS mJ jB hŠ tV pS tS
aB mL pC IH sS rV hZ dZ aF jN pŠ zH IJ
kL eR mU cE pP sP jZ hŽ dN yK pM ID eP
sH mR kK jM zV mK jČ dČ IP mP jP aL jT
mB rR pJ kŠ vS sF IS sC iS rL jL mT hF