
Výroční zpráva 2015

Komerční pojišťovna, a.s.

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025

NA PARTNERSTVÍ ZÁLEŽÍ

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

- Celková aktiva pojišťovny vzrostla o 3,4 %.
- Technické rezervy dosáhly výše 45,4 mld. Kč.
- V roce 2015 činilo hrubé předepsané pojistné 6,6 mld. Kč.
- KP připsala klientům za rok 2015 zhodnocení 1–2 %.

Kontaktní údaje

Komerční pojišťovna, a.s.

Karolinská 1/650
186 00 Praha 8
tel.: +420 800 106 610
fax: +420 224 236 696
e-mail: servis@komercpoj.cz
internet: www.kb-pojistovna.cz

Komerční banka, a.s.

Na Příkopě 33
114 07 Praha 1
tel.: +420 955 559 550
fax: +420 224 243 020
e-mail: mojebanka@kb.cz
internet: www.kb.cz

Další informace

Informace o produktech a službách
KP jsou dostupné z hlavní stránky
www.kb-pojistovna.cz.

Obsah

Technické rezervy (hrubý objem, tis. Kč)

2011	24 506 866
2012	29 191 745
2013	35 252 901
2014	43 306 605
2015	45 428 778

Předepsané pojistné (hrubý objem, tis. Kč)

2011	6 850 897
2012	6 148 770
2013	8 350 969
2014	10 192 286
2015	6 577 143

	JEDNOTKY	2015	2014	2013	2012	2011
Celková aktiva	tis. Kč	46 687 061	45 273 502	37 617 835	32 047 712	26 257 298
Základní kapitál	tis. Kč	1 175 398	1 175 398	1 175 398	1 175 398	1 175 398
Vlastní kapitál	tis. Kč	2 983 090	3 113 341	2 564 419	2 389 057	1 346 544
Zisk/Ztráta	tis. Kč	372 781	283 082	418 372	175 418	251 046
Předepsané pojistné (hrubé)	tis. Kč	6 577 143	10 192 286	8 350 969	6 148 770	6 850 897
Náklady na pojistná plnění (hrubé)	tis. Kč	4 322 183	2 522 666	2 204 211	1 933 341	1 926 337
Objem technických rezerv (hrubé)	tis. Kč	45 428 778	43 306 605	35 252 901	29 191 745	24 506 866
Počet zaměstnanců	osoby	166	157	155	154	151

ÚVOD

- 2 Profil společnosti
- 3 Úvodní slovo předsedy představenstva

ZPRÁVA PŘEDSTAVENSTVA

- 4 Makroekonomický přehled roku 2015
- 5 Vývoj trhu pojištění v ČR
- 5 Postavení KP na pojistném trhu
- 5 Novinky roku 2015
- 6 Produktové portfolio
- 6 Interní procesy
- 7 Interní kontrolní systém a řízení rizik
- 7 Lidské zdroje
- 8 Komentáře k finančním výsledkům

DALŠÍ INFORMACE

- 10 Vrcholové orgány
- 12 Organizační struktura ke dni 1. 1. 2016
- 13 Rozhodnutí akcionářů na valných hromadách
- 14 Zpráva dozorčí rady
- 15 Čestné prohlášení

FINANČNÍ ČÁST

- 18 Zpráva nezávislého auditora pro akcionáře společnosti Komerční pojišťovna, a.s.
- 20 Rozvaha k 31. 12. 2015
- 23 Výkaz zisku a ztráty za rok 2015
- 25 Přehled o změnách vlastního kapitálu k 31. 12. 2015
- 26 Příloha účetní závěrky za rok 2015
- 59 Zpráva o vztazích mezi propojenými osobami za účetní období roku 2015

Profil společnosti

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 Tour D2, 17 bis place des reflets, 92919 Paris La Défense Cedex, Francie (s podílem 51 %) Komerční banka, a.s., se sídlem Na Příkopě 33, Praha 1 (s podílem 49 %)

Základní kapitál

1 175 397 600 Kč

Předmět podnikání

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

Komerční pojišťovna a.s. (dále také KP nebo Komerční pojišťovna) využívá bankopojistný obchodní model, jehož počátky se váží k roku 2001, kdy Société Générale, S.A., (dále také SG nebo Société Générale) vstoupila do Komerční banky, a.s., (dále také KB nebo Komerční banka). KP tedy spolupracuje především se společnostmi náležejícími do Skupiny KB. Vedle nejrozsáhlejší sítě KB se jedná o společnosti ESSOX, s.r.o., (dále jen ESSOX), Modrá pyramida stavební spořitelna, a.s., (dále jen MPSS) a Penzijní společnost Komerční banky, a.s., (dále jen KB PS).

Významný distribuční kanál představují také externí partneři z řad pojišťovacích zprostředkovatelů (dále také „externí obchodní partneři“), se kterými KP spolupracuje od roku 2009 a tuto obchodní strategii nadále úspěšně rozvíjí.

KP využívá statutu 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. Od roku 2008 KP úspěšně spolupracuje se zahraničními společnostmi ze skupiny SG, své služby nabízí v Bulharsku, Rumunsku a Německu. V roce 2013 spustila Komerční pojišťovna prodej životního pojištění Vital Premium v eurech na Slovensku.

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 finanční skupiny Komerční banky a zároveň finanční skupiny Société Générale. Klienti KB tak mohou využívat kompletní finanční poradenství včetně pojištění.

Komerční pojišťovna nemá pobočku v zahraničí.

Úvodní slovo předsedy představenstva

V roce 2015 obhájila Komerční pojišťovna v soutěži Hospodářských novin, která hodnotí finanční sektor, titul Nejlepší životní pojišťovna roku a poprvé ve své historii získala také cenu v kategorii Klientsky nejpřívětivější životní pojišťovna. Jedná se o skvělý výsledek a ocenění všech zaměstnanců, kteří se o tento úspěch zasloužili tvrdou prací.

Rok 2015 taktéž potvrdil náš velmi dobrý výsledek v průzkumu klientské spokojenosti, který pořádáme ve spolupráci s externí výzkumnou agenturou IPSOS. Spokojenost a loajalita klientů byla měřena pomocí nástroje „net promoter score“, který vyhodnocuje ochotu klientů doporučit určitou společnost, produkt nebo službu svým přátelům, příbuzným nebo kolegům, přičemž Komerční pojišťovna dosáhla hodnoty +19. Na českém trhu se jedná o nadstandardní výsledek, který nás zavazuje k tomu, abychom i nadále kladli důraz na klientské potřeby.

V oblasti obchodních aktivit Komerční pojišťovna úspěšně zahájila transformaci své strategie životního pojištění jako reakci na nepříznivou situaci na finančních trzích týkající se především vývoje úrokových sazeb fixních dluhopisů. Zároveň jsme udrželi nadstandardní růst v oblasti rizikového životního pojištění.

Naše priority pro rok 2016 budou spočívat v udržení dosahovaného tempa růstu a současně v zajištění souladu našich aktivit s neustále se měnícími regulatorními požadavky.

Nepochybuji o tom, že díky nasazení našich zaměstnanců a týmové spolupráci budeme schopni udržet rostoucí trend, který nás poháněl dopředu v předchozích letech.

Stéphane Corbet

Předseda představenstva a CEO

Zpráva představenstva

Komerční pojišťovna, člen finanční skupiny Société Générale, se zaměřuje na poskytování životního pojištění a rovněž 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 obchodními partnery. Komerční pojišťovna využívá jednotné licence pro poskytování služeb v rámci celé EU a spolupracuje s partnerskými společnostmi ze skupiny Société Générale v Bulharsku, Rumunsku a Německu.

Makroekonomický přehled roku 2015

V české ekonomice v roce 2015 pokračoval trend oživení a zrychlovala se její výkonnost. Tato situace se pozitivně odrazila ve vývoji ukazatele HDP, který dosáhl meziročního růstu ve výši 4,3 %. K tomuto pozitivnímu vývoji české ekonomiky přispívaly především slabší kurz koruny a nízká inflace. Meziroční míra inflace činila v prosinci 2015 pouhých 0,1 %. Průměrná míra inflace činila za rok 2015 pouze 0,3 % a byla nejnižší od roku 2003. Míra nezaměstnanosti oproti loňskému roku i nadále klesala a ke konci roku 2015 dosáhla 6,2 %.

Obchodní strategie Komerční pojišťovny je založena na čtyřech pilířích

Model bankopojištění s Komerční bankou

- Spořicí a investiční životní pojištění
- Rizikové životní pojištění
- Neživotní pojištění

1.

Spolupráce s ostatními partnery z finanční skupiny KB – MPSS, ESSOX, KB PS

- Spořicí a investiční životní pojištění
- Rizikové životní pojištění
- Neživotní pojištění

2.

Externí obchodní partneři

- Rizikové životní pojištění

3.

Mezinárodní spolupráce v rámci skupiny Société Générale

- Neživotní pojištění

4.

Vývoj trhu pojištění v ČR

Celkové předepsané pojistné v roce 2015 meziročně pokleslo o 2,9 % na 148,4 mld. Kč. Celkový objem pojistného v životním pojištění dosáhl 64,9 mld. Kč (meziroční pokles o 9 %). Naproti tomu celkový objem neživotního pojištění přesáhl 83,6 mld. Kč a meziročně vzrostl o více jak 2 %. Všechny uváděné hodnoty jsou dle původní metodiky ČAP*.

Postavení KP na pojistném trhu

I v roce 2015 dosáhla Komerční pojišťovna velmi dobrých obchodních výsledků a v oblasti předepsaného pojistného dosáhla hranice 6,6 mld. Kč. V závislosti na druhu produktu Komerční pojišťovna připsala klientům za rok 2015 zhodnocení v rozsahu 1–2 %. Komerční pojišťovně se též dařilo významně zvyšovat prodeje produktů i mimo skupinu Komerční banky. Rok 2015 byl opět velice úspěšný z pohledu distribuce rizikového životního pojištění KP v sítích externích partnerů z řad pojišťovacích zprostředkovatelů, kde se povedlo navýšit produkci o 3 % proti roku 2014.

Komerční pojišťovna se již déle než čtyři roky drží mezi pěti nejvýznamnějšími pojišťovnami českého trhu v oblasti životního pojištění. Na konci roku 2015 Komerční pojišťovna dosáhla tržního podílu 9,6 % (počítáno dle původní metodiky ČAP*).

Komerční pojišťovně se v roce 2015 dařilo nadále rozvíjet i oblast neživotního pojištění, zejména ve spolupráci s Komerční bankou, v prodeji produktů Merlin (pojištění pro případ zneužití karty) a cestovního pojištění v platebních kartách. Stejně jako v minulých letech pokračovala i v roce 2015 úspěšná spolupráce se společnostmi ze skupiny SG. Objem celkového předepsaného pojistného na produktech neživotního pojištění nabízených zahraničními partnerskými společnostmi se meziročně navýšil o 10 %. KP i v roce 2015 tvořila rezervu na prémii a slevy, a to ve výši 280 milionů Kč, která je určena na budoucí podíly na zisku klientům, viz kapitola 2.7 v Příloze účetní závěrky.

Novinky roku 2015

Komerční pojišťovna se v roce 2015 soustředila zejména na zvýšení produkce a propojištěnosti svých produktů. Zároveň jsme rozšířili nabídku fondů v rámci investičního životního pojištění Vital Invest, do portfolia byly zařazeny nové fondy KB PSA 5D Popular A a Amundi Patrimoine. V průběhu roku měli naši klienti možnost investovat i do nových zajištěných fondů Certus 3 a Certus 4, které jsou navázané na index SGI Harmonia CZK. Tento diverzifikovaný index obsahuje například cenné papíry, akcie, zlato, komodity nebo nemovitosti.

Od března 2015 nabízíme i novou variantu životního pojištění Vital Premium. Vedle jeho stávajících úspěšných verzí v českých korunách a eurech je klientům nově k dispozici i tranše v amerických dolarech.

* dle neveřejné statistiky ČAP rozesílané jednotlivým členům ČAPu

Produktové portfolio

1. Investiční a kapitálové životní pojištění – produkty rodiny Vital

Komerční pojišťovna nabízí řadu produktů, které klientům umožňují vytvoření finanční rezervy do budoucna. Mezi ně patří:

- **investiční životní pojištění Vital Invest** se širokou nabídkou fondů včetně fondu s garantovaným zhodnocením a se zárukou návratnosti investice v případě úmrtí pojištěného,
- **dětské investiční životní pojištění Brouček** s možností pojistné ochrany i pro dospělého a zajímavých asistenčních služeb,
- **kapitálové životní pojištění Program Vital**, které zaměstnavatelům umožňuje pomoci zaměstnancům s jejich zabezpečením pro důchodový věk při využití daňových výhod,
- **spořicí životní pojištění Vital Premium** s garantovaným zhodnocením pro významné klienty KB, které je nově nabízené již ve třech tranších – CZK, EUR i USD.

2. Rizikově orientované pojistné produkty

Rizikové životní pojištění tvoří významnou součást nabídky Komerční pojišťovny.

Rizikové životní pojištění kryje klíčová životní rizika klientů a pomáhá jim překonat finanční ztráty v případě nenadálých událostí, jako jsou např. přiznání invalidního důchodu, úmrtí, dlouhodobá nemoc nebo nedobrovolná ztráta zaměstnání. Radíme mezi ně:

- **rizikové životní pojištění ke spotřebitelským úvěrům či hypotékám**, které v případě neočekávaných událostí za klienta hradí splátky úvěru nebo doplatí zůstatek úvěru,
- **univerzální životní pojištění MojeJistota/Moudré pojištění/Elán** se širokým rozsahem různých pojistných nebezpečí, mezi kterými si klient může libovolně volit,

Riziková neživotní pojištění Merlin, Profi Merlin, Vega a Super Vega proti ztrátě a zneužití platební či kreditní karty kryjí i další rizika – krádež a zneužití mobilního telefonu, ztrátu klíčů či osobních dokladů apod. Tato pojištění nabízíme k platebním kartám KB i jiných společností ze skupiny SG v rámci EU.

Mezi další riziková neživotní pojištění patří MojePojištění plateb a ProfiPojištění plateb, které zajistí finanční prostředky na platby pravidelných měsíčních výdajů z běžného či podnikatelského účtu klienta KB.

Samostatnou kategorií je pak **cestovní pojištění** pro krytí plného rozsahu rizik spojených s cestováním. Cestovní pojištění je nabízené samostatně nebo v rámci platebních karet KB a jiných společností ve skupiny SG v rámci EU.

Interní procesy

Komerční pojišťovna se i v roce 2015 zaměřila na zvyšování kvality svých poskytovaných služeb. Realizovala několik průzkumů spokojenosti jak mezi svými klienty, tak distributory pojistných produktů. Výstupy z provedených průzkumů byly pečlivě analyzovány a použity pro zdokonalení interních procesů a zohledněny do vývoje dalších produktů.

Významný interní projekt DMS (Document Management System) se koncem roku 2015 dostal do pilotního provozu. Jeho cílem je zefektivnění a významné zrychlení interních procesů, odbourání fyzického oběhu dokumentů, zkvalitnění elektronické archivace dokumentů a v neposlední řadě také podpora efektivního plánování zdrojů.

S nárůstem prodeje komplexních produktů rizikového životního pojištění se provozní úsek zaměřil na zdokonalování procesů vedoucích k prevenci a odhalování pojistných podvodů.

Komerční pojišťovna přistupuje zodpovědně ke svému podnikání. Je zapojena do projektu Zelená firma zaměřeného na ochranu životního prostředí. V oblasti výzkumu a vývoje se Komerční pojišťovna zaměřuje na vývoj nových produktů včetně informačních systémů, ve kterých jsou produkty spravované.

Interní kontrolní systém a řízení rizik

Základní zásadou podnikání Komerční pojišťovny je jasná a transparentní struktura řízení doplněná silnými a nezávislými kontrolními funkcemi. Definice struktury řízení Komerční pojišťovny je obsažena ve stanovách společnosti. K obchodnímu vedení společnosti je příslušné představenstvo, které má šest členů v čele s předsedou.

Kontrolní funkce na nejvyšší úrovni vykonává dozorčí rada a výbor pro audit, které dále v rámci KP doplňují interní audit a komplexní formalizovaný systém tzv. kontrol prvního stupně. Kontrolní systém představuje klíčovou složku systému řízení rizik podléhajícímu představenstvu společnosti.

Lidské zdroje

Ekonomický růst v České republice v roce 2015 ovlivnil mimo jiné i český trh práce. Rekordně nízká míra nezaměstnanosti se projevila v nízkém počtu a horší kvalitě kandidátů. V oblasti nábory jsme se proto kromě osvědčených nástrojů zaměřili i na proaktivní vyhledávání vhodných kandidátů přes sociální sítě a ve velké míře jsme využívali i doporučení našich interních zaměstnanců. I přes tyto ztížené podmínky se nám podařilo v krátkém čase úspěšně reagovat na obchodní požadavky.

Komerční pojišťovna drží stále vysokou a konkurenceschopnou úroveň zaměstnaneckých benefitů. Aktivně podporujeme zaměstnávání na částečné úvazky a flexibilitu v uspořádání pracovní doby, čímž podporujeme oblast rodiny a work-life balance.

Stejně jako v minulých letech i v roce 2015 jsme podporovali rozvoj našich zaměstnanců formou interních i externích školení, vzdělávacích programů a prohlubování kvalifikace příspěvků na studium. Ve spolupráci s Komerční bankou jsme se aktivní účastí našich zaměstnanců zapojili do Strategického talent management programu. Koncem roku 2015 jsme představili nový kompetenční model skupiny Sociétés Générale, který vychází ze čtyř hodnot – týmový duch, inovace, zaujetí a odpovědnost – a tvoří společně tzv. Leadership model, uprostřed kterého stojí klient jako střed našich zájmů. Na tento model byli interaktivní formou proškoleni všichni vedoucí zaměstnanci včetně členů představenstva.

Na jaře 2015 jsme se již počtvrté zapojili do mezinárodního průzkumu spokojenosti zaměstnanců SG barometr, který probíhá každé dva roky. Průzkumu se zúčastnilo 90% zaměstnanců Komerční pojišťovny (což bylo o 3% více než v roce 2013). Tento vzrůstající trend a vysoké procento účasti svědčí o tom, že naši zaměstnanci mají zájem aktivně se podílet na rozvoji Komerční pojišťovny i celé skupiny Sociétés Générale. Získané výsledky tak mají silnou vypovídací hodnotu a jsou velice dobře porovnatelné jak v čase, tak v rámci jednotlivých společností ve skupině SG. Výsledky Komerční pojišťovny jsou velice dobré a v porovnání s rokem 2013 ukazují na stabilitu v jednotlivých oblastech – nezaznamenali jsme žádné velké výkyvy z pozitivních do negativních odpovědí.

Komentáře k finančním výsledkům

Porovnání meziročního vývoje hrubého předepsaného pojistného – životní pojištění (tis. Kč)

2014	9 852 956
2015	6 227 627

-36,8%

Hospodářský výsledek

Hospodářský výsledek Komerční pojišťovny podle českých účetních standardů za rok 2015 dosáhl 373 mil. Kč. Podle mezinárodních účetních standardů IFRS, využívaných pro účely konsolidace s KB, činil hospodářský výsledek 308 mil. Kč.

Porovnání meziročního vývoje hrubého předepsaného pojistného – neživotní pojištění (tis. Kč)

2014	339 329
2015	349 516

+3,0%

Hrubé předepsané pojistné

Celkový objem hrubého předepsaného pojistného za rok 2015 činil 6 577 mil. Kč. Hrubé předepsané pojistné životního pojištění dosáhlo v roce 2015 výše 6 228 mil. Kč, což představuje meziroční pokles o 37 %, a souvisí tak se situací na finančních trzích. V oblasti neživotního pojištění Komerční pojišťovna předepsala 350 mil. Kč. Oproti roku 2014 tak došlo ke zvýšení předepsaného pojistného o 3 %.

Struktura hrubého předepsaného pojistného v roce 2015 (%)

Struktura hrubého předepsaného pojistného v roce 2014 (%)

Struktura hrubého předepsaného pojistného

Struktura hrubého předepsaného pojistného se v roce 2015 výrazně nezměnila. U neživotního pojištění došlo oproti minulým letům k mírnému nárůstu. Rizikové životní pojištění také meziročně vzrostlo o 13 % a to především díky novým individuálním rizikovým produktům. Převážnou část portfolia

stále tvoří produkty životního pojištění se spořicí složkou prodávané Komerční bankou a MPSS, zejména produkty s garantovaným zhodnocením. Do portfolia byly v průběhu roku zařazeny nové fondy KB PSA 5D Popular A, Amundi Patrimoine a dále nové zajištěné fondy Certus 3 a Certus 4.

Struktura portfolia Komerční pojišťovny k 31. 12. 2015 (%)**Struktura portfolia**

Struktura investičního portfolia je téměř stejná jako v předešlých letech. Komerční pojišťovna se orientuje zejména na konzervativní tituly. Dluhopisy s fixním výnosem tvoří zhruba 91 % portfolia, a umožňují tak garantovat klientům dosažení

Struktura portfolia Komerční pojišťovny k 31. 12. 2014 (%)

pevného výnosu. Významnou část portfolia tvoří státní dluhopisy České republiky a dluhopisy vydané bankami a korporacemi se sídlem v EU. Dále portfolio tvoří termínované vklady a akcie a okrajově jsou zastoupeny dluhopisy s variabilním výnosem. V roce 2015 došlo k investici do Realitního fondu KB.

Struktura technických rezerv k 31. 12. 2015 (%)**Technické rezervy**

Objem technických rezerv se proti roku 2014 zvýšil o 5 % a k 31. 12. 2015 dosáhl 45,4 mld. Kč.

Struktura technických rezerv k 31. 12. 2014 (%)**Vlastní kapitál**

Vlastní kapitál k 31. 12. 2015 činil 2 983 mil. Kč, v porovnání s rokem 2014 se jedná o 4% pokles. Celková bilanční suma k 31. 12. 2015 dosáhla 46 807 mil. Kč, tj. meziroční nárůst o 3%.

Vrcholové orgány

Představenstvo

Stéphane Corbet

předseda představenstva a ředitel společnosti

Narozen 11. září 1969 ve Francii, bydliště Praha, státní občanství francouzské, předsedou představenstva zvolen s účinností od 29. září 2011. Členem představenstva Komerční pojišťovny je od 1. září 2003. Zastával různé aktuáriské pozice, naposledy ve společnosti SOGECAP, předtím ve společnosti A. G. F. (člen skupiny Allianz). Je absolventem Statistického institutu při pařížské univerzitě a členem Francouzského institutu pojistných matematiků.

Jiří Koutník

člen představenstva a ředitel Úseku řízení projektů a informačních technologií

Narozen 8. října 1969, bydliště Praha, členem představenstva zvolen s účinností od 19. dubna 2011. Od roku 2003 působil v Komerční bance na vedoucích pozicích IT, naposledy na pozici vedoucího vývoje SW pro distribuční kanály. Do KP nastoupil v dubnu 2011 na pozici ředitele Úseku řízení projektů a informačních technologií. Je absolventem ČVUT, Fakulty elektrotechnické.

Helena Endlerová

členka představenstva a ředitelka Úseku ekonomického

Narozena 14. srpna 1980, bydliště Praha, členkou představenstva zvolena s účinností od 22. ledna 2014. Svou profesní kariéru začala ve společnosti Ernst & Young. Od roku 2006 působila v Komerční bance v oddělení Řízení finanční skupiny. V roce 2009 nastoupila do Komerční pojišťovny, kde vedla Odbor controllingu a plánování a v únoru 2011 byla jmenována zástupkyní ředitelky ekonomického úseku. Je absolventkou Technické univerzity v Liberci, Fakulty hospodářské, a členkou britské Association of Chartered Certified Accountants.

Šárka Šindlerová

členka představenstva a ředitelka Úseku klientský servis a provoz

Narozena 11. ledna 1973, bydliště Velké Popovice, členkou představenstva zvolena 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.

William Chonier

člen představenstva a ředitel Úseku vývoj

Narozen 25. ledna 1971 ve Francii, bydliště Praha, státní občanství francouzské, členem představenstva zvolen s účinností od 27. září 2011. Naposledy pracoval na pozici obchodního ředitele SG Insurance Russia. Do KP nastoupil 1. září 2011 na pozici ředitele Úseku vývoj. Je absolventem francouzské univerzity v Clermont Ferrand v oboru ekonomie a management.

Zdeněk Zavadil

člen představenstva a ředitel Úseku externí distribuční kanály

Narozen 22. dubna 1969, bydliště Praha, členem představenstva zvolen s účinností od 10. května 2001. Profesní kariéru začal v roce 1992 ve společnosti Motokov, následně pracoval v několika leasingových společnostech. Do Komerční pojišťovny nastoupil v květnu 2001 na pozici ředitele Úseku klientský servis a provoz. Je absolventem Vysoké školy ekonomické v Praze, Fakulty podnikohospodářské.

Dozorčí rada

Philippe Perret předseda dozorčí rady

Narozen 11. ledna 1963 ve Francii, bydliště Paříž, Francie, státní občanství francouzské, členem dozorčí rady zvolen s účinností od 4. března 2006, předsedou dozorčí rady zvolen 4. prosince 2009. Od roku 1987 pracuje ve finančnictví, nejdříve ve společnosti NATIO-VIE (člen skupiny BNP), od roku 1997 pak ve společnosti SOGECAP. Od 1. prosince 2009 působí jako generální ředitel společnosti. Je absolventem National School of Statistics and Economic Management a členem výkonné komise Asociace francouzských pojišťoven a Francouzského institutu pojistné matematiky.

Albert Le Dirac'h člen dozorčí rady

Narozen 16. října 1954 ve Francii, bydliště Praha, státní občanství francouzské, členem dozorčí rady zvolen s účinností od 2. srpna 2013. Absolvent studia managementu na Univerzitě v Rennes. V letech 1979–1980 působil ve Skupině Insurance National. Od roku 1980 působí ve skupině Sociétés Générales, kde nejprve pracoval v Paříži jako inspektor útvaru generální inspekce, následně od roku 1987 jako náměstek ředitele a dále jako ředitel back office v rámci divize kapitálových trhů a od roku 1995 jako ředitel útvaru řízení lidských zdrojů v rámci divize lidských zdrojů. V letech 1999–2006 působil jako generální ředitel a člen představenstva SGBT Lucembursko, v letech 2001–2007 jako předseda dozorčí rady SG Private Banking Belgie a v letech 2006–2008 jako náměstek ředitele v rámci divize lidských zdrojů skupiny. Od roku 2008 do roku 2012 působil jako generální ředitel a předseda představenstva Sociétés Générales Maroko se sídlem v Casablance. Představenstvo KB zvolilo s účinností od 2. srpna 2013 Alberta Le Dirac'h'a předsedou představenstva a generálním ředitelem Komerční banky. Albert Le Dirac'h dále zastává funkci člena dozorčí rady společností SG Equipment Finance Czech Republic a funkci předsedy dozorčí rady společností Modrá pyramida stavební spořitelna a ESSOX.

Pascal Bied-Charreton člen dozorčí rady

Narozen 28. prosince 1964 ve Francii, bydliště Paříž, Francie, státní občanství francouzské, členem dozorčí rady zvolen 2. prosince 2009. Je absolventem oboru ekonomie na vysoké škole Ecole Centrale de Paris. Od roku 1988 působí v pojišťovnictví, postupně ve společnostech CARDIF, NATIO-VIE a BNP Paribas. Od září 2006 do listopadu 2009 byl ředitelem pro mezinárodní rozvoj Sociétés Générale Insurance, oblast Asie. Od 1. prosince 2009 je náměstkem generálního ředitele SOGECAP. Je členem Francouzského institutu pojistné matematiky.

Libor Löfler člen dozorčí rady

Narozen 29. května 1966, bydliště Praha, členem dozorčí rady zvolen s účinností od 28. dubna 2015. Je absolventem VŠE a celou svou profesní kariéru pracuje v bankovním oboru. Mimo jiné působil ve Státní bance československé, v Investiční bance a v Konsolidační bance, a to v oblasti IT projektů a poté finančního řízení. V letech 1998 a 1999 zastával pozici generálního ředitele Konsolidační banky. Od roku 1999 pracuje pro Skupinu Komerční banky, kde se podílel na privatizaci, poté na restrukturalizačních a transformačních projektech v oblasti financí a finanční skupiny. V letech 2002 až 2006 působil jako ředitel Finančního managementu. Mezi lety 2006 až 2010 zastával pozici místopředsedy představenstva Modré pyramidy s odpovědností za IT, projekty a schvalování úvěrů. Poté od roku 2010 zastával pozici zástupce výkonného ředitele pro Strategii a finance Komerční banky a od roku 2012 tento úsek vedl z pozice výkonného ředitele. S účinností od 1. dubna 2015 je členem představenstva Komerční banky, zodpovědným za vedení úseků Strategie a finance, Transakční a platební služby, Služby investičního bankovníctví, Podpůrné služby, Informační technologie, Organizace a řízení změn a Řízení informací.

Organizační struktura ke dni 1. 1. 2016

Komerční pojišťovna, a.s.

**PŘEDSTAVENSTVO
SPOLEČNOSTI**

KP/DIR
Ředitel společnosti

**Interní audit (činnost vyčleněná
na úroveň SG Group)**

KP/DIR/OFF
Oddělení sekretariát GŘ

KP/DIR/LEG
Odbor právní a compliance

KP/DIR/HR
Odbor personální

KP/DEV
Úsek vývoj

KP/DEV/MKT
Odbor marketing
a komunikace

KP/DEV/ST
Odbor prodej a školení

KP/PIM
Úsek řízení projektů
a informačních technologií

KP/PIM/PAP
Odbor projektové řízení
a IT provozní služby

KP/PIM/PAP/IS
Oddělení technická
infrastruktura a služby

KP/PIM/PAP/PM
Oddělení
projektové řízení

KP/PIM/PAP/BA
Oddělení
procesní analýza

KP/PIM/ITD
Odbor IT vývoje

KP/PIM/ITD/DBI
Oddělení DB vývoj
a Business Intelligence

KP/PIM/ITD/ATL
Oddělení vývoj
aplikací Atlas

KP/PIM/ITD/UNI
Oddělení vývoj
universálních aplikací

KP/PIM/ITD/SAV
Oddělení vývoj aplikací
spořicíh produktů

KP/EXT
Úsek externí distribuční
kanály

KP/EXT/KAM
Odbor Account
Management

KP/EXT/DS
Odbor obchodní služby

KP/CSO
Úsek klientský servis
a provoz

KP/CSO/SM
Odbor bezpečnostní
manažer

KP/CSO/UW
Odbor underwriting

KP/CSO/CS
Odbor klientský servis

KP/CSO/OP
Odbor provoz

KP/CSO/OP/CM
Oddělení správa pojistných
smluv

KP/CSO/OP/CH
Oddělení likvidace
pojistných událostí

KP/CSO/OP/OS
Oddělení provozních
procesů

KP/FIN
Úsek ekonomický

KP/FIN/ACC
Odbor účetnictví

KP/FIN/CTR
Odbor controlling
a plánování

KP/FIN/AM
Odbor správa aktiv

KP/FIN/FM
Odbor správa majetku

KP/FIN/MAT
Odbor pojistná
matematika

Rozhodnutí akcionářů na valných hromadách

Ve smyslu § 421 odst. 2 zákona č. 90/2012 Sb., o obchodních společnostech a družstvech (zákon o obchodních korporacích) byla učiněna následující rozhodnutí valné hromady:

Valná hromada společnosti na svém zasedání dne 28. dubna 2015:

- projednala zprávu představenstva o podnikatelské činnosti společnosti a stavu jejího majetku za rok 2014;
- projednala předloženou účetní závěrku a návrh představenstva společnosti na rozdělení zisku za rok 2014;
- přezkoumala zprávu dozorčí rady společnosti o výsledcích její kontrolní činnosti představenstva a o přezkoumání zprávy představenstva o vztazích mezi propojenými osobami;
- schválila řádnou účetní závěrku společnosti za rok 2014;
- schválila úplné znění Stanov společnosti ve znění navrženém představenstvem; ve smyslu nově schválených stanov je společnost plně podřízena zákonu o obchodních korporacích;
- rozhodla o rozdělení zisku za rok 2014 tak, že ze zisku po zdanění ve výši 283 081 727,47 Kč bude dividenda vyplacená ze zisku z neživotní pojišťovací činnosti za rok 2014 činit 105 763 415,36 Kč, dividenda vyplacená ze životní pojišťovací činnosti za rok 2014 bude činit 177 036 584,64 Kč, převod na účet nerozděleného zisku ze životní pojišťovací činnosti bude činit 281 727,47 Kč.

Dividendy byly vyplaceny za následujících podmínek:

1. Celková suma vyplacených dividend byla 282 800 000 Kč. Výše dividendy na jednu akcii o jmenovité hodnotě 72 735 Kč činila 17 500 Kč. Výše dividendy na jednu akcii o jmenovité hodnotě 145 470 Kč činila 35 000 Kč.
2. Výplata dividendy byla provedena bankovním převodem. Suma dividendy vyplacené SOGECAP SA činila 144 235 000 Kč. Suma dividendy vyplacené Komerční bance, a.s., činila 138 565 000 Kč.
3. Rozhodným dnem pro vyplacení dividendy byl 29. duben 2015.
4. Dividendy byly splatné počínaje dnem 29. dubna 2015.
5. Dividendy byly vyplaceny na náklady společnosti.

Valná hromada dále:

- pověřila společnost Ernst & Young Audit, s.r.o., Na Florenci 2116/15, 110 00 Praha 1 – Nové Město provedením auditu společnosti za účetní období 2015.

Zpráva dozorčí rady

Dozorčí rada v průběhu roku 2015 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 2015 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 2015, 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 2015 a výsledku hospodaření za rok 2015 v souladu s příslušnými předpisy České republiky.

Dozorčí rada doporučuje valné hromadě schválit finanční výkazy za rok 2015 tak, jak jsou předloženy představenstvem.

Dozorčí rada přezkoumala Zprávu o vztazích za rok 2015 zpracovanou společností podle ustanovení § 82 a násl. zákona o obchodních korporacích, a na základě předložených podkladů konstatuje, že Komerční pojišťovně, a.s., nevznikla v účetním období od 1. ledna 2015 do 31. prosince 2015 žádná újma.

V Praze dne 18. dubna 2016

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 19. dubna 2016

Jménem představenstva podepsali:

STEPHANE CORBET

předseda představenstva a ředitel společnosti

HELENA ENDLEROVÁ

členka představenstva a ředitelka Úseku ekonomického

Finanční část

Obsah

	ÚČETNÍ ZÁVĚRKA
18	Zpráva nezávislého auditora pro akcionáře společnosti Komerční pojišťovna, a.s.
20	Rozvaha v plném rozsahu k 31. 12. 2015
23	Výkaz zisku a ztráty v plném rozsahu k 31. 12. 2015
25	Přehled o změnách vlastního kapitálu k 31. 12. 2015
26	Příloha účetní závěrky za rok 2015
	ZPRÁVA O VZTAZÍCH MEZI PROPOJENÝMI OSOBAMI ZA ÚČETNÍ OBDOBÍ ROKU 2015
59	Zpráva o vztazích mezi propojenými osobami za účetní období roku 2015

Zpráva nezávislého auditora pro akcionáře společnosti Komerční pojišťovna, a.s.

ZPRÁVA NEZÁVISLÉHO AUDITORA

Akcionářům společnosti Komerční pojišťovna, a.s.:

Provedli jsme audit přiložené účetní závěrky společnosti Komerční pojišťovna, a.s., která se skládá z rozvahy k 31. prosinci 2015, výkazu zisku a ztráty za rok končící 31. prosince 2015 a přehledu o změnách vlastního kapitálu za rok končící 31. prosince 2015 a přílohy této účetní závěrky, která obsahuje popis použitých podstatných účetních metod a další vysvětlující informace. Údaje o společnosti Komerční pojišťovna, a.s., jsou uvedeny v bodě 1 přílohy této účetní závěrky.

Odpovědnost statutárního orgánu účetní jednotky za účetní závěrku

Statutární orgán 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 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, 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 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 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 aktiv a pasiv společnosti Komerční pojišťovna, a.s., k 31. prosinci 2015 a nákladů a výnosů a výsledku jejího hospodaření za rok končící 31. prosince 2015 v souladu s českými účetními předpisy.

Jiné skutečnosti

Účetní závěrka společnosti Komerční pojišťovna, a.s. k 31. prosinci 2014 byla auditovaná jiným auditorem, který k ní vyjádřil dne 7. dubna 2015 výrok bez výhrad.

Ostatní informace

Za ostatní informace se považují informace uvedené ve výroční zprávě mimo účetní závěrku a naši zprávu auditora. Za ostatní informace odpovídá statutární orgán.

Náš výrok k účetní závěrce se k ostatním informacím nevztahuje, ani k nim nevydáváme žádný zvláštní výrok. Přesto je však součástí našich povinností souvisejících s ověřením účetní závěrky seznámení se s ostatními informacemi a zvážení, zda ostatní informace uvedené ve výroční zprávě nejsou ve významném nesouladu s účetní závěrkou či našimi znalostmi o účetní jednotce získanými během ověřování účetní závěrky, zda je výroční zpráva sestavena v souladu s právními předpisy nebo zda se jinak tyto informace nejeví jako významně nesprávné. Pokud na základě provedených prací zjistíme, že tomu tak není, jsme povinni zjištěné skutečnosti uvést v naší zprávě. V rámci uvedených postupů jsme v obdržенých ostatních informacích nic takového nezjistili.

Ernst & Young Audit, s.r.o.
evidenční č. 401

Lenka Bízová, statutární auditor
evidenční č. 2331

Tomáš Němec
partner

31. března 2016
Praha, Česká republika

Rozvaha k 31. 12. 2015

tis. Kč	ČÍSLO ŘÁDKU	2014		2015		
		MINULÉ OBDOBÍ	HRUBÁ VÝŠE	ÚPRAVA	ČISTÁ VÝŠE	
		4	1	2	3	
AKTIVA						
A.	Pohledávky za upsaný základní kapitál	1	0	0	0	0
B.	Dlouhodobý nehmotný majetek, z toho:	2	20 014	241 578	207 204	34 374
	a) zřizovací výdaje	3	0	4 402	4 402	0
	b) goodwill	4	0	0	0	0
C.	Finanční umístění (investice)	5	39 023 083	39 527 621	0	39 527 621
I.	Pozemky a stavby (nemovitosti), z toho:	6	0	0	0	0
	a) provozní nemovitosti	7	0	0	0	0
II.	Finanční umístění v podnikatelských seskupeních	8	0	0	0	0
	1. Podíly v ovládaných osobách	9	0	0	0	0
	2. Dluhové cenné papíry vydané ovládanými osobami a půjčky těmto osobám	10	0	0	0	0
	3. Podíly s podstatným vlivem	11	0	0	0	0
	4. Dluhové cenné papíry vydané osobami, ve kterých má účetní jednotka podstatný vliv, a půjčky těmto osobám	12	0	0	0	0
III.	Jiná finanční umístění	13	39 023 083	39 527 621	0	39 527 621
	1. Akcie a ostatní cenné papíry s proměnlivým výnosem, ostatní podíly	14	638 626	1 606 983	0	1 606 983
	2. Dluhové cenné papíry	15	39 757 690	38 786 737	0	38 786 737
	b) dluhopisy "OECD" držené do splatnosti		15 368 176	13 713 014	0	13 713 014
	c) ostatní cenné papíry držené do splatnosti		24 389 514	25 073 723	0	25 073 723
	3. Finanční umístění v investičních sdruženích	16	0	0	0	0
	5. Ostatní půjčky		0	0	0	0
	6. Depozita u finančních institucí	17	991 000	1 194 473	0	1 194 473
	7. Ostatní finanční umístění	18	-2 364 233	-2 060 572	0	-2 060 572
IV.	Depozita při aktivním zajištění	20	0	0	0	0
D.	Finanční umístění životního pojištění, je-li nositelem investičního rizika pojistník	21	5 563 832	6 340 407	0	6 340 407
E.	Dlužníci	22	237 688	263 573	22 571	241 002
I.	Pohledávky z operací přímého pojištění	23	63 081	77 029	22 571	54 458
	1. pojistníci	24	63 081	77 029	22 571	54 458
	2. pojišťovací zprostředkovatelé	25	0	0	0	0
II.	Pohledávky z operací zajištění	26	0	0	0	0
III.	Ostatní pohledávky	27	174 607	186 544	0	186 544
F.	Ostatní aktiva	28	167 089	236 881	28 688	208 193
I.	Dlouhodobý hmotný majetek, jiný než pozemky a stavby (nemovitosti), a zásoby	29	7 801	36 797	28 621	8 176
II.	Hotovost na účtech u finančních institucí a hotovost v pokladně	30	159 288	200 084	67	200 017
IV.	Jiná aktiva	31	0	0	0	0
G.	Přechodné účty aktiv	32	261 796	335 464	0	335 464
I.	Naběhlé úroky a nájemné	33	0	0	0	0
II.	Odložené pořizovací náklady na pojistné smlouvy, v tom odděleně:	34	130 796	143 327	0	143 327
	a) v životním pojištění	35	98 063	110 817	0	110 817
	b) v neživotním pojištění	36	32 733	32 510	0	32 510
III.	Ostatní přechodné účty aktiv, z toho:	37	131 000	192 137	0	192 137
	a) dohadné položky aktivní	38	123 618	185 856	0	185 856
AKTIVA CELKEM		39	45 273 502	46 945 524	258 463	46 687 061

tis. Kč	ČÍSLO ŘÁDKU	2014		2015		
		MINULÉ OBDOBÍ		HRUBÁ VÝŠE	ÚPRAVA	ČISTÁ VÝŠE
		4		1	2	3
PASIVA						
A.	Vlastní kapitál	40	3 113 341			2 983 090
I.	Základní kapitál, z toho:	41	1 175 398			1 175 398
a)	změny základního kapitálu	42	0			0
b)	vlastní akcie nebo vlastní zatímní listy, vlastní obchodní podíly	43	0			0
II.	Emisní ažio	44	0			0
III.	Rezervní fond na nové ocenění	45	0			0
IV.	Ostatní kapitálové fondy	46	1 110 518			890 286
	z toho přečeňovací rozdíly z CP		1 371 010			1 099 118
V.	Rezervní fond a ostatní fondy ze zisku	47	61 264			61 264
VI.	Nerozdělený zisk minulých účetních období nebo neuhrazená ztráta minulých účetních období	48	483 079			483 361
VII.	Zisk nebo ztráta běžného účetního období	49	283 082			372 781
B.	Podřízená pasiva	50	0			0
C.	Technické rezervy	51	35 821 140	39 088 371	2 469 866	36 618 505
1.	Rezerva na nezasloužené pojistné	52	61 247	63 493	318	63 175
	z toho: a) Rezerva na nezasloužené pojistné vztahující se k pojistným odvětvím životních pojištění	53	16 562	17 214	150	17 064
	b) Rezerva na nezasloužené pojistné vztahující se k pojistným odvětvím neživotních pojištění	54	44 685	46 279	168	46 111
2.	Rezerva pojistného životních pojištění	55	34 071 006	37 131 367	2 390 010	34 741 357
3.	Rezerva na pojistná plnění	56	375 268	479 640	79 538	400 102
	z toho: a) Rezerva na pojistná plnění vztahující se k pojistným odvětvím životních pojištění	57	232 736	262 139	3 252	258 887
	b) Rezerva na pojistná plnění vztahující se k pojistným odvětvím neživotních pojištění	58	142 532	217 501	76 286	141 215
4.	Rezerva na prémie a slevy	59	1 141 484	1 323 165	0	1 323 165
	z toho: a) Rezerva na prémie a slevy vztahující se k pojistným odvětvím životních pojištění	60	1 141 086	1 322 764	0	1 322 764
	b) Rezerva na prémie a slevy vztahující se k pojistným odvětvím neživotních pojištění	61	398	401	0	401
5.	Vyrovnávací rezerva	62	0	0	0	0
6.	Ostatní technické rezervy	67	0	0	0	0
7.	Rezerva na splnění závazků z použité technické úrokové míry	63	172 135	90 706	0	90 706
8.	Rezerva pojistného neživotních pojištění	64	0	0	0	0
D.	Technická rezerva životních pojištění, je-li nositelem investičního rizika pojistník	70	5 563 832	6 340 407	0	6 340 407
E.	Rezervy na ostatní rizika a ztráty	71	89 386			105 709
1.	Rezerva na důchody a podobné závazky	72	0			0
2.	Rezerva na daně	73	68 463			85 950
3.	Ostatní rezervy	74	20 923			19 759
F.	Depozita při pasívním zajištění	75	0			0

tis. Kč	ČÍSLO ŘÁDKU	2014		2015	
		MINULÉ OBDOBÍ	HRUBÁ VÝŠE	ÚPRAVA	ČISTÁ VÝŠE
		4	1	2	3
G.	Věřitelé	76	440 934		401 009
I.	Závazky z operací přímého pojištění	77	112 896		104 457
II.	Závazky z operací zajištění	78	1 437		21 843
III.	Výpůjčky zaručené dluhopisem, z toho:	79	0		0
a)	směnitelné (konvertibilní) výpůjčky	80	0		0
IV.	Závazky vůči finančním institucím	81	0		0
V.	Ostatní závazky, z toho:	82	326 601		274 709
a)	daňové závazky a závazky ze sociálního zabezpečení	83	14 815		15 508
VI.	Garanční fond Kanceláře	84	0		0
VII.	Fond zábrany škod Kanceláře	85	0		0
H.	Přechodné účty pasiv	86	244 869		238 341
I.	Výdaje příštích období a výnosy příštích období	87	0		0
II.	Ostatní přechodné účty pasiv, z toho:	88	244 869		238 341
a)	dohadné položky pasivní	89	244 869		238 341
	PASIVA CELKEM	90	45 273 502		46 687 061

Výkaz zisku a ztráty za rok 2015

tis. Kč	ČÍSLO ŘÁDKU	2014			2015			
		ZÁKLADNA	MEZI- SOUČET	VÝSLEDEK	ZÁKLADNA	MEZI- SOUČET	VÝSLEDEK	
	b	1	2	3	1	2	3	
I.	TECHNICKÝ ÚČET K NEŽIVOTNÍMU POJIŠTĚNÍ							
1.	Zasloužené pojistné, očištěné od zajištění:	1	x	x	x	x	x	
a)	předepsané hrubé pojistné	2	339 329	x	x	349 516	x	
b)	pojistné postoupené zajišťovatelům	3	17 745	321 584	x	21 063	328 453	
c)	změna stavu hrubé výše rezervy na nezasloužené pojistné (+/-)	4	5 259	x	x	1 414	x	
d)	změna stavu rezervy na nezasloužené pojistné, podíl zajišťovatelů (+/-)	5	-36	5 295	316 289	-12	1 426	327 027
2.	Převedené výnosy z finančního umístění (investic) z Netechnického účtu (položka III.6.)	6	x	x	7 702	x	x	4 403
3.	Ostatní technické výnosy, očištěné od zajištění	7	x	x	1 874	x	x	1 080
4.	Náklady na pojistná plnění, očištěné od zajištění:	8	x	x	x	x	x	x
a)	náklady na pojistná plnění:	9	x	x	x	x	x	x
aa)	hrubá výše	10	59 821	x	x	54 807	x	x
ab)	podíl zajišťovatelů	11	4 646	55 175	x	5 530	49 277	x
b)	změna stavu rezervy na pojistná plnění (+/-):	12	x	x	x	x	x	x
ba)	hrubá výše	13	2 289	x	x	-728	x	x
bb)	podíl zajišťovatelů	14	3 745	-1 456	53 719	590	-1 318	47 959
5.	Změny stavu ostatních technických rezerv, očištěné od zajištění (+/-)	15	x	x	-73	x	x	3
6.	Prémie a slevy, očištěné od zajištění	16	x	x	383	x	x	303
7.	Čistá výše provozních nákladů:	17	x	x	x	x	x	x
a)	pořizovací náklady na pojistné smlouvy	18	x	78 722	x	x	85 828	x
b)	změna stavu časově rozlišených pořizovacích nákladů (+/-)	19	x	-393	x	x	-470	x
c)	správní režie	20	x	58 614	x	x	77 944	x
d)	provize od zajišťovatelů a podíly na ziscích	21	x	11 119	125 824	x	10 693	152 609
8.	Ostatní technické náklady, očištěné od zajištění	22	x	x	42 025	x	x	40 646
9.	Změna stavu vyrovnávací rezervy (+/-)	23	x	x	0	x	x	0
10.	Mezisoučet, zůstatek (výsledek) Technického účtu k neživotnímu pojištění (položka III.1.)	24	x	x	103 987	x	x	90 990
II.	TECHNICKÝ ÚČET K ŽIVOTNÍMU POJIŠTĚNÍ							
1.	Zasloužené pojistné, očištěné od zajištění:	25	x	x	x	x	x	x
a)	předepsané hrubé pojistné	26	x	9 852 956	x	x	6 227 627	x
b)	pojistné postoupené zajišťovatelům	27	x	1 078 872	x	x	760 547	x
c)	změna stavu rezervy na nezasloužené pojistné, očištěná od zajištění (+/-)	28	x	-399	8 774 483	x	502	5 466 578
2.	Výnosy z finančního umístění (investic):	29	x	x	x	x	x	x
a)	výnosy z podílů se zvláštním uvedením těch, které pocházejí z ovládaných osob	30	x	0	x	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	x	x	x
ba)	výnosy z pozemků a staveb nemovitostí	32	0	x	x	0	x	x
bb)	výnosy z ostatních investic	33	2 164 497	2 164 497	x	2 537 007	2 537 007	x
c)	změny hodnoty finančního umístění (investic)	34	x	0	x	x	0	x
d)	výnosy z realizace finančního umístění (investic)	35	x	197 168	2 361 665	x	969 111	3 506 118
3.	Přírůstky hodnoty finančního umístění (investic)	36	x	x	453 674	x	x	319 130
4.	Ostatní technické výnosy, očištěné od zajištění	37	x	x	61 192	x	x	66 741

tis. Kč	ČÍSLO ŘÁDKU	2014			2015		
		ZÁKLADNA	MEZI- SOUČET	VÝSLEDEK	ZÁKLADNA	MEZI- SOUČET	VÝSLEDEK
		b	1	2	3		
5.	Náklady na pojistná plnění, očištěné od zajištění:	38	x	x	x	x	x
a)	náklady na pojistná plnění:	39	x	x	x	x	x
aa)	hrubá výše	40	2 462 845	x	x	4 267 376	x
ab)	podíl zajišťovatelů	41	75 396	2 387 449	x	168 386	4 098 990
b)	změna stavu rezervy na pojistná plnění (+/-):	42	x	x	x	x	x
ba)	hrubá výše	43	56 570	x	x	25 479	x
bb)	podíl zajišťovatelů	44	2 487	54 083	2 441 532	-672	26 151
							4 125 141
6.	Změna stavu ostatních technických rezerv, očištěná od zajištění (+/-):	45	x	x	x	x	x
a)	změna stavu rezervy pojistného životního pojištění:	46	x	x	x	x	x
aa)	změna stavu hrubé výše	47	7 676 085	x	x	1 137 250	x
ab)	podíl zajišťovatelů	48	1 018 914	6 657 171	x	548 327	588 923
b)	změna stavu ostatních technických rezerv, očištěná od zajištění	49	x	313 948	6 971 119	x	958 254
							1 547 177
7.	Prémie a slevy, očištěné od zajištění	50	x	x	x	x	x
8.	Čistá výše provozních nákladů:	51	x	x	x	x	x
a)	pořizovací náklady na pojistné smlouvy	52	x	230 519	x	x	223 990
b)	změna stavu časově rozlišených pořizovacích nákladů (+/-)	53	x	-23 958	x	x	-12 755
c)	správní režie	54	x	220 887	x	x	226 026
d)	provize od zajišťovatelů a podíly na ziscích	55	x	39 618	387 830	x	30 368
							406 893
9.	Náklady na finanční umístění (investice):	56	x	x	x	x	x
a)	náklady na správu finančního umístění (investic), včetně úroků	57	x	1 048 579	x	x	1 235 097
b)	změna hodnoty finančního umístění (investic)	58	x	0	x	x	0
c)	náklady spojené s realizací finančního umístění (investic)	59	x	197 340	1 245 919	x	1 186 236
							2 421 333
10.	Úbytky hodnoty finančního umístění (investic)	60	x	x	126 662	x	x
11.	Ostatní technické náklady, očištěné od zajištění	61	x	x	219 121	x	x
12.	Převod výnosů z finančního umístění (investic) na Netechnický účet (položka III.4.)	62	x	x	92 792	x	x
							85 372
13.	Mezisoučet, zůstatek (výsledek) Technického účtu k životnímu pojištění (položka III.2.)	63	x	x	166 039	x	x
							286 617
III.	NETECHNICKÝ ÚČET						
1.	Výsledek Technického účtu k neživotnímu pojištění (položka I.10.)	64	x	x	103 987	x	x
							90 990
2.	Výsledek Technického účtu k životnímu pojištění (položka II.13.)	65	x	x	166 039	x	x
							286 617
3.	Výnosy z finančního umístění (investic):	66	x	x	x	x	x
a)	výnosy z podílů se zvláštním uvedením těch, které pocházejí z ovládaných osob	67	x	0	x	x	0
b)	výnosy z ostatního finančního umístění (investic), se zvláštním uvedením těch, které pocházejí z ovládaných osob, v tom:	68	x	x	x	x	x
ba)	výnosy z pozemků a staveb (nemovitostí)	69	0	x	x	0	x
bb)	výnosy z ostatních investic	70	0	0	x	0	0
c)	změny hodnoty finančního umístění (investic)	71	x	0	x	x	0
d)	výnosy z realizace finančního umístění (investic)	72	x	0	0	x	0
4.	Převedené výnosy finančního umístění (investic) z Technického účtu k životnímu pojištění (položka II.12.)	73	x	x	92 792	x	x
							85 372
5.	Náklady na finanční umístění (investice):	74	x	x	x	x	x

tis. Kč	ČÍSLO ŘÁDKU	2014			2015			
		ZÁKLADNA	MEZI- SOUČET	VÝSLEDEK	ZÁKLADNA	MEZI- SOUČET	VÝSLEDEK	
								1
b								
a)	náklady na správu finančního umístění (investic), včetně úroků	75	x	0	x	x	0	x
b)	změna hodnoty finančního umístění (investic)	76	x	0	x	x	0	x
c)	náklady spojené s realizací finančního umístění (investic)	77	x	0	0	x	0	0
6.	Převod výnosů z finančního umístění (investic) na Technický účet k neživotnímu pojištění (položka I.2.)	78	x	x	7 702	x	x	4 403
7.	Ostatní výnosy	79	x	x	0	x	x	0
8.	Ostatní náklady	80	x	x	0	x	x	0
9.	Daň z příjmů z běžné činnosti	81	x	x	71 998	x	x	85 754
10.	Zisk nebo ztráta z běžné činnosti po zdanění	82	x	x	283 118	x	x	372 822
11.	Mimořádné náklady	83	x	x	0	x	x	0
12.	Mimořádné výnosy	84	x	x	0	x	x	0
13.	Mimořádný zisk nebo ztráta	85	x	x	0	x	x	0
14.	Daň z příjmů z mimořádné činnosti	86	x	x	0	x	x	0
15.	Ostatní daně neuvedené v předcházejících položkách	87	x	x	36	x	x	41
16.	Zisk nebo ztráta za účetní období	88	x	x	283 082	x	x	372 781

Přehled o změnách vlastního kapitálu k 31. 12. 2015

tis. Kč	ZÁKLADNÍ KAPITÁL	VLASTNÍ AKCIE	EMISNÍ ÁŽIO	REZERVNÍ FONDY	KAPITÁLOVÉ FONDY	OCEŇOVACÍ ROZDÍLY	ZISK (ZTRÁTA)	CELKEM
Zůstatek k 1. 1. 2014	1 175 398	0	0	61 264	0	605 510	722 247	2 564 419
Kurzové rozdíly a oceňovací rozdíly nezahrnuté do hospodářského výsledku	0	0	0	0	0	505 008	0	505 008
Čistý zisk/ztráta za účetní období	0	0	0	0	0	0	283 082	283 082
Dividendy	0	0	0	0	0	0	-239 168	-239 168
Převody do fondů	0	0	0	0	0	0	0	0
Zůstatek k 31. 12. 2014	1 175 398	0	0	61 264	0	1 110 518	766 161	3 113 341
Zůstatek k 1. 1. 2015	1 175 398	0	0	61 264	0	1 110 518	766 161	3 113 341
Kurzové rozdíly a oceňovací rozdíly nezahrnuté do hospodářského výsledku	0	0	0	0	0	-220 232	0	-220 232
Čistý zisk/ztráta za účetní období	0	0	0	0	0	0	372 781	372 781
Dividendy	0	0	0	0	0	0	-282 800	-282 800
Převody do fondů	0	0	0	0	0	0	0	0
Zůstatek k 31. 12. 2015	1 175 398	0	0	61 264	0	890 286	856 142	2 983 090

Příloha účetní závěrky za rok 2015

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. Společnost se zabývá pojišťovací činností od roku 1995.

Předmět podnikání

Společnost má k 31. 12. 2015 oprávnění k provozování pojišťovací činnosti a činností souvisejících s pojišťovací činností v následujícím rozsahu:

1. 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.
2. 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)–e):
 - a) zprostředkovatelská činnost v oblasti stavebního spoření,
 - b) zprostředkovatelská činnost v oblasti penzijního připojištění,
 - c) zprostředkovatelská činnost v oblasti sjednávání spotřebitelských a hypotečních úvěrů,
 - d) zprostředkovatelská činnost v oblasti sjednávání kreditních karet,
 - e) zprostředkovatelská činnost v oblasti leasingu.
 - vzdělávací činnost pro pojišťovací zprostředkovatele a samostatné likvidátory pojistných událostí.

Základní kapitál

Základní kapitál společnosti činí 1 175 397 600 Kč a je tvořen 6 580 ks kmenových akcií na jméno ve jmenovité hodnotě 145 470 Kč v zaknihované podobě a 3 000 ks kmenových akcií na jméno o jmenovité hodnotě 72 735 Kč v zaknihované podobě. Základní kapitál společnosti byl splacen ve výši 100 %.

Akcionáři společnosti k 31. 12. 2015

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 48,99 %.

SOGECAP S.A. se sídlem Tour D2, 17 bis place des reflets, 92919 Paris La Défense Cedex, Francie, identifikační číslo: 086380730 R.C.S. NANTERRE, podíl 51,01 %.

Sídlo společnosti

Karolinská 1, č. p. 650
PSČ 186 00, Praha 8
IČO: 63998017

Společnost nemá žádnou organizační složku v zahraničí.

1. 2. Orgány společnosti k 31. 12. 2015

PŘEDSTAVENSTVO

Předseda	Stéphane Corbet
Člen	Ing. Zdeněk Zavadil
Člen	Ing. Jiří Koutník
Člen	Ing. Šárka Šindlerová
Člen	William Chonier
Člen	Ing. Helena Endlerová

DOZORČÍ RADA

Předseda	Philippe Perret
Člen	Albert Le Dirac'h
Člen	Pascal Bied-Charreton
Člen	Ing. Libor Löfler

Způsob jednání za společnost

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

1. 3. Podíly v jiných společnostech

Společnost neměla k 31. 12. 2015, respektive k 31. 12. 2014, žádné podíly v jiných společnostech.

1. 4. Změny a dodatky v zápisu společnosti v obchodním rejstříku

V roce 2015 byly v zápisu společnosti v obchodním rejstříku provedeny následující změny:

- Dne 17. 6. 2015 bylo vymazáno členství pana Pavla Čejky v dozorčí radě, a to ke dni 19. 4. 2015.
- Dne 23. 7. 2015 bylo zapsáno znovuzvolení pana Jiřího Koutníka členem představenstva ke dni 28. 4. 2015.
- Dne 23. 7. 2015 bylo zapsáno zvolení pana Libora Löflera členem dozorčí rady ke dni 28. 4. 2015.
- Dne 17. 12. 2015 bylo zapsáno znovuzvolení pana Stephana Corbeta předsedou představenstva ke dni 25. 9. 2015.
- Dne 17. 12. 2015 bylo zapsáno znovuzvolení paní Šárky Šindlerové členkou představenstva ke dni 25. 9. 2015.
- Dne 17. 12. 2015 bylo zapsáno znovuzvolení pana Williama Choniera členem představenstva ke dni 25. 9. 2015.

1. 5. Právní poměry

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

1. 6. Změny v základním kapitálu

V roce 2015, respektive v roce 2014, nebyly provedeny žádné změny v základním kapitálu společnosti.

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, a to 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 svého vzniku a zaúčtovány v období, ke kterému se vztahují. Aktiva, která nejsou přeceňována 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. 2015.

2. 2. Dlouhodobý hmotný a nehmotný 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.

V rámci informačních technologií společnost vynakládá výdaje v oblasti výzkumu a vývoje související zejména s vývojovými studii a realizací jednotlivých projektů.

Opravné položky k dlouhodobému hmotnému a nehmotnému majetku se stanovují na základě inventarizace k těm položkám, jejichž ocenění v účetnictví je dočasně vyšší než jejich reálná hodnota. V roce 2015 ani v roce 2014 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. 2015 a shodně k 31. 12. 2014 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 2015 i v roce 2014 uplatňovala daňové odpisy u nehmotného a hmotného majetku.

2. 3. Finanční umístění

Depozita

Depozita u finančních institucí jsou k okamžiku pořízení oceňována v nominálních hodnotách. Ke konci účetního období jsou tato aktiva přeceňována 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 dluhových cenných papírů a jejich nominální hodnotou je rozpouštěn do výnosů nebo nákladů po dobu zbývající 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 jako 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). Reálná hodnota cenného papíru je stanovena jako tržní cena kotovaná příslušnou burzou cenných papírů nebo jiným aktivním veřejným trhem. V ostatních případech je reálná hodnota odhadována jako čistá současná hodnota peněžních toků zohledňující rizika.

Rozdíl z přecenění dluhových cenných papírů je účtován proti vlastnímu kapitálu, neboť žádné 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 naběhlou hodnotou.

Deriváty

Deriváty se oceňují reálnou hodnotou. Reálná hodnota finančních derivátů se stanovuje jako současná hodnota očekávaných peněžních toků plynoucích z těchto derivátů.

Zajišťovací deriváty

V rámci přijaté investiční strategie Společnost zajišťuje peněžní toky z cizoměnových dluhových cenných papírů pomocí cross currency swapů. Cílem zajišťovacího vztahu je eliminace měnového rizika plynoucího z držení cizoměnových dluhových cenných papírů.

V souladu s platnou legislativou klasifikuje Společnost tyto deriváty jako zajišťovací a oceňovací rozdíly z přecenění swapů na reálnou hodnotu účtuje do vlastního kapitálu. Peněžní toky v cizí měně ze zajišťované položky (dluhopis) jsou přesně vyrovnány peněžními toků v cizí měně ze zajišťovacího nástroje. Všechny peněžní toky ze zajišťovacího nástroje (cross currency swap) jsou předem dané, čímž eliminují zajišťované riziko.

Rozdíl mezi nominální a pořizovací cenou dluhového cenného papíru (prémie či diskont a nakoupený alikvotní úrokový výnos) v případě, kdy cizoměnová část cross currency swapu byla uzavřena pouze na nominální hodnotu dluhopisu, je účtován rozvahově do vlastního kapitálu, položka Up front fee. Nakoupený alikvotní úrokový výnos se při výplatě prvního kuponu zúčtuje rozvahově. Prémie či diskont se v průběhu držby cenného papíru alikvotně rozpouští do výsledovky.

Zajištění peněžních toků

Změny reálných hodnot derivátů, které jsou klasifikovány jako zajištění peněžních toků a splňují podmínky pro účtování jako zajištění peněžních toků, a které se ukazují jako vysoce účinné ve vztahu k zajišťovanému riziku, jsou účtovány do vlastního kapitálu a do nákladů, resp. výnosů a jsou zaúčtovány ve stejných obdobích, ve kterých zajištěné aktivum nebo pasivum ovlivní výkaz zisku a ztráty. Společnost tímto způsobem zajišťuje měnové riziko vybraných aktiv. Zajišťujícími nástroji jsou měnové deriváty (cross currency swapy).

Pokud některé derivátové transakce nesplňují podmínky pro zajišťovací účetnictví podle specifických pravidel Českého účetního standardu č. 110 pro finanční instituce Deriváty, jsou vykázány jako deriváty k obchodování se zisky a ztrátami z přecenění na reálnou hodnotu, vykazovanými v položce „Zisk/ (ztráta) z finančních operací“.

Testování efektivity zajištění

Společnost provádí na pravidelné bázi testy efektivity zajišťovacích derivátů, přičemž používá jak prospektivní tak i retrospektivní metodu.

Ostatní složky finančního umístění

Rozdíl z přecenění ostatních složek finančního umístění (akcií a Realitního fondu KB), pokud vzniká, je účtován do výkazu zisku a ztráty.

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.

Finanční umístění životních pojištění, je-li nositelem investičního rizika pojistník

O finančním umístění životního pojištění, je-li nositelem investičního rizika pojistník, je účtováno odděleně od ostatního finančního umístění. K rozvahovému dni je finanční umístění životního pojištění, je-li nositelem investičního rizika pojistník, přeceněno na reálnou hodnotu. Za účelem zachování věrného a poctivého obrazu předmětu účetnictví se o veškerých změnách reálné hodnoty účtuje výsledkově.

2. 4. Pohledávky

Pohledávky se oceňují v nominálních hodnotách.

Pro jednotlivé skupiny pohledávek jsou stanoveny specifické koeficienty tvorby opravných položek v návaznosti na jejich návratnost.

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.

Poskytnuté provozní zálohy

Zálohy na výplatu bonusů spojených s kolektivními smlouvami se vyplácí v souladu s uzavřenými smlouvami a v dohodnuté frekvenci (zpravidla jedenkrát ročně) se zúčtovávají dle skutečnosti. Rozdíl mezi výší poskytnutých záloh a vyúčtovanou skutečností je promítnut výsledkově.

2. 5. Trvalé nebo dlouhodobé snížení hodnoty aktiv

K datu sestavení roční účetní závěrky Společnosti se ověřuje existence objektivních důkazů, zda nedošlo k trvalému snížení hodnoty cenných papírů.

Objektivní důkazy snížení hodnoty jsou důsledkem jedné nebo více událostí, ke kterým došlo v období, které následuje po nákupu aktiva, přičemž tyto ztrátové události mají dopad na odhadované budoucí peněžní toky spojené s daným finančním aktivem.

V takovém případě je postupováno v souladu s ustanovením Českého účetního standardu č. 108 Cenné papíry a ztráta zaúčtovaná ve vlastním kapitálu je bez zbytečného odkladu odúčtována do výkazu zisku a ztráty, a to na vrub ztrát z finančních operací.

Pokud následně po vykazání znehodnocení ve výkazu zisku a ztráty dojde k prokazatelnému zvýšení reálné hodnoty dluhových cenných papírů, vykazuje se toto zvýšení reálné hodnoty dluhových cenných papírů do výše zaúčtovaného znehodnocení ve výkazu zisku a ztráty.

Prokazatelné zvýšení reálné hodnoty akcií a jim obdobných investic, které nemají konečné datum splatnosti, se vykazuje na účtu oceňovacích rozdílů ve vlastním kapitálu.

2.6. Peníze a ceny

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, poukázky flexi pass, dárkové vouchery, poukázky a jízdenky MHD Praha.

Peníze a ceny jsou oceňovány nominální hodnotou.

2.7. Vlastní kapitál

Základní kapitál společnosti se vykazuje ve výši zapsané v obchodním rejstříku městského soudu. Případné zvýšení nebo snížení základního kapitálu na základě rozhodnutí valné hromady, které nebylo ke dni účetní závěrky zaregistrováno, se vykazuje jako změny základního kapitálu.

Společnost v minulých letech vytvářela ze zisku rezervní fond. Jeho tvorba a čerpání se řídí stanovami Společnosti. Ostatní kapitálové fondy obsahují přecenění cenných papírů, které je účtováno rozvahově do vlastního kapitálu.

2.8. Technické rezervy

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

Rezerva pojistného životních pojištění

Rezerva pojistného životního pojištění je tvořena jako souhrn rezerv vypočítaných podle jednotlivých smluv životního pojištění a představuje hodnotu závazků pojišťovny po odečtení hodnoty budoucího pojistného. Technická rezerva zahrnuje již přiznaný 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 likvidacemi 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 používaná 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 vytváří 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 2015 navýšila v souladu s ustanovením § 63 odst. 2 zákona o pojišťovnictví rezervu na prémie a slevy o 280 milionů Kč na konečnou výši 1 247 milionů Kč (v roce 2014 navýšila v souladu s ustanovením § 63 odst. 2 zákona o pojišťovnictví, rezervu na prémie a slevy o 51 milionů Kč na konečnou výši 967 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. Tento závazek Společnost stvrdila formou veřejného příslibu vyhlášeného na svých webových stránkách dne 18. 12. 2015.

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 – dále jen „povinně připsovaná rezerva“ nebo „**PRA**“) 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 (dále jen „**PAn**“) vypočtená jako podíl průměrného stavu rezervy pojistného životních pojištění příslušného oprávněného pojistníka v průběhu osmého kalendářního roku od vytvoření tohoto navýšení rezervy (dále jen „**pRŽPn**“) a celkové průměrné hodnoty rezervy pojistného životních pojištění všech takových oprávněných pojistníků (dále jen „**pRŽP**“), vynásobený hodnotou povinně připsované rezervy podle následujícího vzorce:

$$PAn = pRŽPn/pRŽP * PRA$$

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 připsování podílů za rok 2015. Tyto podíly na zisku v roce 2015 činily 76 mil. Kč (v roce 2014 174,5 mil. Kč)

Z obdobného navýšení provedeného v roce 2014 ve výši 51 milionů Kč, v roce 2013 ve výši 268 milionů Kč, v roce 2012 ve výši 194 milionů Kč, v roce 2011 ve výši 174 milionů Kč, v roce 2010 ve výši 165 milionů Kč a v roce 2009 ve výši 115 milionů Kč nebyla v roce 2015 použita žádná část.

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

Na závazky ze smluv životních pojištění tvoří společnost rezervy. 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 přírážky 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 a ostatních početních parametrů je v souladu s odbornou směrnicí č. 3 České společnosti aktuárů ze dne 27. 5. 2014.

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, (b) z prostředků umístěných na tzv. garantovaném fondu, tvořena rezerva podle § 65 zákona o pojišťovnictví.

Rezervy na ostatní rizika a ztráty

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

Jedná se převážně o rezervu na očekávaná rizika a ztráty vyplývající ze soudních sporů a obdobných případů.

2. 9. Závazky

Závazky se oceňují v nominální hodnotě.

Součástí závazků vůči pojištěným jsou především přeplatky a předplatky 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 zajišťovatelů (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 zajišťovatelům, 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, a to 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. 8.).

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 účtují 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 AXA Assistance CZ, s.r.o., Gras Savoye a Mondial Assistance s.r.o., 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 ziskatelům pojistných smluv;
- úhrada za lékařské posudky.

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

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

Provize u rizikového životního pojištění, kde ziskatelem provize jsou brokerské společnosti, jsou časově rozlišovány po dobu 24 měsíců. Provize v oblasti investičního životního pojištění se časově nerozlišují.

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.

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 25,64 % na neživotní pojištění a 74,36 % na životní pojištění. V roce 2014 tento poměr činil 20,97 % na neživotní pojištění a 79,03 % 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

Společnost má portfolio cenných papírů rozděleno do tří částí:

- i) portfolio cenných papírů kryjící rezervy neživotního pojištění,
- ii) portfolio cenných papírů kryjící rezervy životního pojištění,
- iii) portfolio cenných papírů kryjící 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 technický účet 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 zajištětele na pojistném podle příslušných smluv se zajištěteli je 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 zajištětele na předepsaném pojistném.

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

Provize od zajištětele je dle příslušných smluv se zajištěteli vypočítávána a vyplácena z odvedeného podílu zajištětele na pojistném s přihlédnutím k výši škodního průběhu.

O podílech na zisku zajištětele účtuje společnost v okamžiku, kdy lze s dostatečnou určitostí nárok na tento podíl určit.

Podíl zajištětele 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 i 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 rozdílly vznikají při odepisování dlouhodobého hmotného a nehmotného majetku, tvorbě rezerv a přecenění dluhových cenných papírů.

Společnost v roce 2015, respektive v roce 2014, účtovala o odloženém daňovém závazku.

2. 20. Přepoččet 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 Tour D2, 17 bis place des reflets, 92919 Paris La Défense Cedex, Francie, kde je možno konsolidované účetní závěrky získat.

2. 22. Použití odhadů

Účetní závěrka k 31. prosinci 2015 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 nejpoptivější obraz finanční pozice pojišťovny a jejího výsledku hospodaření s využitím všech příslušných a dostupných informací k datu sestavení závěrky.

2. 23. Pokračování společnosti

Účetní závěrka je sestavena na předpokladu pokračování společnosti s neomezenou dobou trvání.

3. Řízení rizik

V souladu s Vyhláškou č. 434/2009 Sb., kterou se provádějí některá ustanovení zákona o pojišťovnictví, Společnost zajistila nastavení řídicího a kontrolního systému tak, aby pokrýval veškeré činnosti Společnosti.

Řídicí a kontrolní systém Společnosti je nastaven tak, aby umožňoval soustavné a systematické řízení rizik.

Společnost je vystavena pojistnému riziku přirozeně vyplývajícimu z upsaných pojistných smluv a dalším rizikům, zejména tržnímu, úvěrovému, operačnímu, likvidity a koncentrace.

Zásady a postupy pro řízení rizik jsou ucelené a propojené se zásadami a postupy pro udržování kapitálu ke krytí těchto rizik. Primární odpovědnost za funkcionalitu systému řízení rizik nese představenstvo Společnosti.

3. 1. Pojistné riziko v životním pojištění

Společnost je vystavena rizikům vyplývajícím z nepříznivého vývoje předpokladů v porovnání s tím, jak byly stanoveny při oceňování produktů. Jde např. o riziko nepříznivého vývoje úmrtnosti nebo dožití, riziko odlišného vývoje investičních výnosů nebo riziko vyplývající z neočekávaného vývoje nákladové inflace či chování klientů v případě ukončení smlouvy. V těchto případech se jedná o nebezpečí ztráty v důsledku nevyrovnanosti mezi přijatým pojistným a vyplaceným pojistným plněním, investičními výnosy a náklady.

Společnost některá rizika z uzavíraných pojistných smluv zajišťuje s externími zajistiteli.

3. 2. Pojistné riziko v neživotním pojištění

Společnost je vystavena pojistnému riziku a riziku z upisování pojistných smluv v rámci poskytování produktů neživotního pojištění.

Pojistné riziko vyplývá z nejistoty týkající se období, frekvence a výše škod krytých pojistnými smlouvami.

Nejvýznamnější částí je riziko z nedostatečné výše technických rezerv a riziko plynoucí z výše pojistného. Výše pojistného se stanovuje na základě historických předpokladů, které se mohou lišit od skutečnosti. Na určení výše rezerv může mít významný vliv riziko trendu, riziko odhadu, změna předpokladů atd.

3. 3. Tržní riziko

Společnost je vystavena tržnímu riziku, které vyplývá z otevřených pozic v úrokových, měnových a akciových nástrojích, které jsou všechny vystaveny obecným a specifickým pohybům na trhu.

Hlavním rizikem je skutečnost, že výnosy z finančního majetku nebudou postačovat na financování závazků vyplývajících z pojistných smluv.

Tržní riziko je soustavně sledováno, měřeno a řízeno za použití Asset/Liability managementu (ALM). Základní technikou ALM je přizpůsobování splatnosti aktiv závazkům, které vyplývají z pojistných smluv.

3. 4. Úvěrové riziko

Společnost je vystavena úvěrovému riziku, které vyplývá z neschopnosti protistrany uhradit splatné částky v plné výši.

Hlavní oblasti, kde je Společnost vystavena úvěrovému riziku, jsou riziko nesplacení jistiny nebo výnosů z finančních investic a pohledávky od pojistníků a zajistitelů.

3. 5. Operační riziko

Operační riziko je riziko ztráty vzniklé vlivem selhání vnitřních procesů, lidského faktoru nebo systému, či riziko ztráty vzniklé vlivem vnějších událostí, a to včetně rizika ztráty v důsledku porušení či nenaplnění právní normy.

Ztrátou se rozumí jakákoliv újma pojišťovny.

Společnost sleduje rizika, upravuje pracovní postupy a procesy s cílem eliminace ztrátových událostí.

3. 6. Riziko likvidity

Společnost je vystavena denním požadavkům na likviditu, které vyplývají z pojistných plnění. Riziko likvidity je riziko, že hotovost na zaplacení závazků nemusí být k dispozici v čase splatnosti za přiměřené náklady.

Potřeba likvidity se nepřetržitě monitoruje za účelem zabezpečení potřebných zdrojů.

4. DOPLŇUJÍCÍ INFORMACE K FINANČNÍM VÝKAZŮM

4. 1. Dlouhodobý hmotný a nehmotný majetek

Pořizovací cena

(údaje v tis. Kč)	PŘÍRŮSTKY	ÚBYTKY	31. 12. 2015	31. 12. 2014
Odepisovaný hmotný majetek	4 275	1 880	36 287	33 892
Z toho: automobily	1 485	1 096	10 018	9 629
hardware	2 428	734	14 887	13 193
kancelářská technika	51	50	8 981	8 980
inventář	311	0	2 401	2 090
Odepisovaný nehmotný majetek	10 701	0	223 121	212 420
Neodepisovaný hmotný majetek	0	0	236	236
Technické zhodnocení nehmotného majetku	525	0	525	0
Pořízení majetku	24 690	16 089	18 206	9 605
Z toho: nehmotný majetek	19 809	10 700	17 932	8 823
hmotný majetek	4 881	5 389	274	782
Celkem	40 191	17 969	278 375	256 153

Oprávky

(údaje v tis. Kč)	PŘÍRŮSTKY	ÚBYTKY	31. 12. 2015	31. 12. 2014
Odepisovaný hmotný majetek	3 392	1 880	28 621	27 109
Z toho: automobily	704	1 096	8 275	8 667
hardware	1 818	734	11 371	10 287
kancelářská technika	777	50	6 910	6 183
inventář	94	0	2 065	1 971
Odepisovaný nehmotný majetek	5 975	0	207 204	201 229
Celkem	9 368	1 880	235 825	228 338

Zůstatková cena

(údaje v tis. Kč)	31. 12. 2015	31. 12. 2014
Odepisovaný hmotný majetek	7 666	6 783
Z toho: automobily	1 743	962
hardware	3 516	2 906
kancelářská technika	2 071	2 798
inventář	336	118
Odepisovaný nehmotný majetek	15 917	11 191
Neodepisovaný hmotný majetek	236	236
Technické zhodnocení nehmotného majetku	525	0
Pořízení majetku	18 206	9 605
Z toho: nehmotný majetek	17 932	8 823
hmotný majetek	274	782
Celkem	42 550	27 815

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

(údaje v tis. Kč)	31. 12. 2015	31. 12. 2014
Nehmotný majetek (ř. 2)	34 374	20 014
Hmotný movitý majetek (ř. 29)	8 176	7 801
Celkem	42 550	27 815

Nehmotný majetek v podobě zřizovacích výdajů je tvořen výdaji spojenými se založením společnosti. Například jde o správní poplatky, poplatky za notářské, poradenské a jiné služby.

Nejvýznamnější přírůstky hmotného odepisovaného majetku se v roce 2015 týkaly nákupu nových serverů a WIFI kabeláže (2 428 tis. Kč) a 4 osobních automobilů (1 485 tis. Kč). V roce 2014 se nejvýznamnější přírůstky hmotného odepisovaného majetku týkaly nákupu nových kopírovacích strojů (1 140 tis. Kč) a klimatizace (954 tis. Kč).

U nehmotného odepisovaného majetku došlo k největšímu nárůstu nákupem nové licence k softwaru AIA pro evidenci životního pojištění (9 219 tis. Kč) a nákupem ostatních podpůrných softwarů (1 335 tis. Kč). V roce 2014 došlo k největšímu nárůstu nákupem nové licence k softwaru AIA pro evidenci neživotního pojištění (8 267 tis. Kč)

4. 2. Finanční umístění

Reálná hodnota finančního umístění

SKUPINA AKTIV (údaje v tis. Kč)	STAV K 31. 12. 2015	STAV K 31. 12. 2014
Dluhopisy vydané členským státem EU nebo jeho centrální bankou	19 051 979	20 878 203
Dluhopisy vydané bankami členských států EU	7 916 519	7 598 788
Kotované dluhopisy vydané obchodními společnostmi EU	5 990 136	6 611 231
Kotované komunální dluhopisy	771 961	778 891
Kotované dluhopisy vydané bankami a obchodními společnostmi nečlenských států EU	5 056 142	3 890 577
Cenné papíry s pevným výnosem celkem	38 786 737	39 757 690
Akcíe a Realitní fond KB	1 606 983	638 626
Depozita u bank	1 194 473	991 000
Ostatní finanční umístění – cross currency swap	-2 060 572	-2 364 233
Cenné papíry a depozita celkem	39 527 621	39 023 083

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

Prostředky finančního umístění jsou ze 39 % (2014: 43 %) 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, Realitní fond KB a bankovní depozita. V roce 2015 a 2014 byly všechny dluhopisy kategorizované jako držené do splatnosti. K 31. 12. 2015 i k 31. 12. 2014 byla opravná položka k dluhopisům nulová.

DLUHOPISY "OECD" DRŽENÉ DO SPLATNOSTI (údaje v tis. Kč)	AMORTIZOVANÁ HODNOTA	
	2015	2014
- kotované na burze v ČR	13 713 014	15 368 176
Celkem dluhopisy "OECD" držené do splatnosti	13 713 014	15 368 176

(údaje v tis. Kč)	REÁLNÁ HODNOTA		POŘIZOVACÍ CENA	
	2015	2014	2015	2014
Ostatní dluhové cenné papíry držené do splatnosti	25 073 723	24 389 514	22 228 615	21 023 754

Investice do akcií jsou doplňkovým nástrojem zařazeným do portfolia. Ke konci roku 2015 dosahoval objem akciových investic 3,3 % (2014: 1,6 %). K 31. 12. 2015 je v položce investic do akcií zahrnuta investice do Realitního fondu KB ve výši 300 000 tis. Kč. K 31. 12. 2014 byla investice do Realitního fondu KB nulová.

Reálnou hodnotu cross currency swapů je možné rozdělit na swapy s kladnou reálnou hodnotou v celkové výši 45 335 tis. Kč (2014: 5 622 tis. Kč) a se zápornou reálnou hodnotou ve výši 2 105 107 tis. Kč (2014: 2 369 855 tis. Kč).

V roce 2014 bylo do investičního portfolia, kromě dluhopisů denominovaných v CZK (pořizovací cena 3,5 mld. CZK), nakoupeno dalších sedmnáct dluhopisů denominovaných v měně EUR a USD v celkové pořizovací ceně 64,5 mil. EUR a 139,3 mil. USD (ekvivalent 5,0 mld. CZK). V roce 2015 bylo do investičního portfolia, kromě dluhopisů denominovaných v CZK (pořizovací cena 1,1 mld. CZK), nakoupeno dalších dvanáct dluhopisů denominovaných v měně EUR a USD v celkové pořizovací ceně 6,3 mil. EUR a 98 mil. USD (ekvivalent 2,6 mld. CZK).

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 Společnosti k 31. 12. 2015:

Investiční portfolio Společnosti k 31. 12. 2014:

Finanční umístění životního pojištění, je-li nositelem investičního rizika pojistník

Celková výše finančního umístění životního pojištění, je-li nositelem investičního rizika pojistník, činila v reálné hodnotě 6 340 407 tis. Kč k 31. 12. 2015 (5 563 832 tis. Kč k 31. 12. 2014). Většinu finančního umístění životního pojištění, je-li nositelem investičního rizika pojistník tvoří dluhopisové fondy.

4.3. Pohledávky

Věcná struktura pohledávek

(údaje v tis. Kč)	31. 12. 2015	31. 12. 2014
Pohledávky z přímého pojištění za pojistníky	77 029	85 755
Pohledávky za zprostředkovateli (makléři)	0	0
Pohledávky při operacích zajištění	0	0
Ostatní pohledávky z přímého pojištění a zajištění	6 966	6 484
Celkem pohledávky z přímého pojištění a zajištění	83 995	92 239
Poskytnuté provozní zálohy	45 950	51 164
Ostatní pohledávky	54 675	292 953
Zálohová daň z příjmů	78 953	63 366
Pohledávky celkem	263 573	499 722

Ostatní pohledávky z přímého pojištění a zajištění k 31. 12. 2015 a shodně k 31. 12. 2014 vznikaly 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. 2015 v celkové výši 45 950 tis. Kč (2014: 51 164 tis. Kč) tvoří zejména zálohy na bonusy spojené s kolektivními smlouvami ve výši 38 320 tis. Kč (2014: 43 868 tis. Kč), provozní záloha poskytnutá společnosti AXA ASSISTANCE ve výši 1 720 tis. Kč (2014: 1 727 tis. Kč), kauce na pronájmy ve výši 4 463 tis. Kč (2014: 4 564 tis. Kč).

Ostatní pohledávky k 31. 12. 2015 obsahují pohledávky z titulu exkuponů ve výši 49 129 tis. Kč. K 31. 12. 2014 obsahovaly ostatní pohledávky z titulu exkuponů pohledávky ve výši 47 864 tis. Kč a pohledávku z titulu nesplacené jistiny a kuponu z cenného papíru ve výši 239 360 tis. Kč. V průběhu roku 2015 došlo k prodeji této pohledávky.

Věková struktura pohledávek z přímého pojištění za pojistníky je následující:

(údaje v tis. Kč)	MĚSÍCŮ PO SPLATNOSTI 2015				CELKEM
	0-3	4-6	7-12	NAD 12	
Ostatní neživotní pojištění	27	4	2	11 108	11 141
Pojištění mezinárodních produktů	3 521	0	0	0	3 521
Merlin	257	0	0	2 043	2 300
Patron	1 056	1 454	48	375	2 933
Cestovní pojištění k platebním kartám	0	0	0	77	77
Cestovní pojištění individuální	7	15	18	932	972
Ostatní životní pojištění	919	69	29	385	1 402
Skupinové neživotní pojištění	65	130	197	0	392
Skupinové rizikové životní pojištění	1 680	2 223	2 219	0	6 122
Vital	1 137	2	0	96	1 235
Vital Corporate	687	11	10	66	774
Vital Grand	138	20	42	2 781	2 981
Vital Invest, Modrý Vital Invest, Brouček	5 918	50	198	129	6 295
Vital Premium	3 989	0	0	0	3 989
Individuální rizikové životní pojištění	7 047	900	962	6 359	15 268
Pojištění ke spotřebitelským úvěrům	11 895	5 731	0	1	17 627
Celkem	38 343	10 609	3 725	24 352	77 029

(údaje v tis. Kč)	MĚSÍCŮ PO SPLATNOSTI 2014				CELKEM
	0-3	4-6	7-12	NAD 12	
Ostatní neživotní pojištění	18	2	1	11 159	11 180
Pojištění mezinárodních produktů	5 954	0	0	0	5 954
Merlin	263	1 435	191	390	2 279
Patron	1 304	1 127	70	310	2 811
Cestovní pojištění k platebním kartám	0	0	0	77	77
Cestovní pojištění individuální	15	26	25	868	934
Ostatní životní pojištění	1 191	39	12	383	1 625
Skupinové rizikové životní pojištění	1 109	0	0	0	1 109
Vital	998	14	0	95	1 107
Vital Corporate	1 180	5	4	60	1 249
Vital Grand	166	23	45	2 729	2 963
Vital Invest, Modrý Vital Invest, Brouček	6 447	1 207	7	120	7 781
Vital Premium	17 410	0	0	0	17 410
Individuální rizikové životní pojištění	7 286	883	995	5 342	14 506
Pojištění ke spotřebitelským úvěrům	10 752	4 017	0	1	14 770
Celkem	54 093	8 778	1 350	21 534	85 755

Opravné položky k pohledávkám z přímého pojištění jsou následující:

(údaje v tis. Kč)	MĚSÍCŮ PO SPLATNOSTI 2015				CELKEM
	0-3	4-6	7-12	NAD 12	
Ostatní neživotní pojištění	0	2	1	11 097	11 100
Patron	0	2	14	375	391
Cestovní pojištění individuální	0	15	18	932	965
Ostatní životní pojištění	0	37	21	385	443
Vital	0	2	0	96	98
Vital Corporate	0	8	10	66	84
Vital Grand	0	16	42	2 781	2 839
Vital Invest, Modrý Vital Invest, Brouček	0	47	188	129	364
Individuální rizikové životní pojištění	0	352	485	5 450	6 287
Celkem	0	481	779	21 311	22 571

(údaje v tis. Kč)	MĚSÍCŮ PO SPLATNOSTI 2014				CELKEM
	0-3	4-6	7-12	NAD 12	
Ostatní neživotní pojištění	0	1	1	11 148	11 150
Patron	0	4	19	310	333
Cestovní pojištění individuální	0	26	24	868	918
Ostatní životní pojištění	0	21	8	383	412
Vital	0	13	0	96	109
Vital Corporate	0	4	4	59	67
Vital Grand	0	19	45	2 728	2 792
Vital Invest, Modrý Vital Invest, Brouček	0	1 146	7	121	1 274
Individuální rizikové životní pojištění	0	344	525	4 750	5 619
Celkem	0	1 578	633	20 463	22 674

Společnost vytváří opravné položky pouze k individuálním pojistným smlouvám. V případě kolektivních pojistných smluv, jako jsou smlouvy na skupiny produktů Merlin, Skupinové rizikové pojištění, Pojištění mezinárodních produktů nebo Pojištění ke spotřebitelským úvěrům, kde nese riziko neplacení pojistitel, se opravné položky netvoří.

Kromě opravných položek k pohledávkám za pojistníky vytváří Společnost i opravné položky k Ostatním pohledávkám (2015: 0 tis. Kč). Opravná položka k Ostatním pohledávkám k 31. 12. 2014 ve výši 239 360 tis Kč se vztahovala k pohledávce z titulu nesplacené jistiny a kuponu z cenného papíru.

Pohledávky při operacích zajištění

Výše pohledávek při operacích zajištění 0 tis. Kč (2014: 0 tis. Kč).

4. 4. Peníze a ceniny

(údaje v tis. Kč)	31. 12. 2015	31. 12. 2014
Běžné účty	198 951	158 932
Pokladna	50	100
Ceniny	786	422
Peníze na cestě	297	-99
Opravná položka k UB	-67	-67
Celkem	200 017	159 288

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.

4. 5. Přechodné účty aktiv

Členění přechodných účtů aktiv

PŘECHODNÉ ÚČTY AKTIV (údaje v tis. Kč)	31. 12. 2015	31. 12. 2014
Časové rozlišení pořizovacích nákladů	143 327	130 796
z toho: provize neživotního pojištění	32 510	32 733
provize životního pojištění	110 817	98 063
Ostatní náklady příštích období	6 275	7 382
Příjmy příštích období	6	0
Dohadné účty aktivní	185 856	123 618
z toho: pojistné	32 096	34 051
provize a podíl zajištětele na pojistném plnění	59 286	39 919
ostatní	94 474	49 648
Celkem	335 464	261 796

Dohadné položky aktivní z pojistného k 31. 12. 2015 ve výši 32 096 tis. Kč (2014: 34 051 tis. Kč) představují pojistné ze smluv uzavřených, avšak nenatypovaných do provozního systému do data uzávěrky účetních knih.

Dohadné položky aktivní z provizí a podílu zajištětele na pojistném plnění k 31. 12. 2015 ve výši 59 286 tis. Kč (2014: 39 919 tis. Kč) vyplývají z vyúčtování zajištění zejména za čtvrté čtvrtletí roku 2015.

Ostatní dohadné položky představují zejména nevyfakturovaný manažerský poplatek z prodeje Forte a Certus fondů ve výši 94 422 tis. Kč (2014: 47 128 tis. Kč).

Podrobnější informace o zajištění jsou uvedeny v kapitole 4. 27.

4. 6. Vlastní kapitál

(údaje v tis. Kč)	31. 12. 2015	31. 12. 2014
Základní kapitál	1 175 398	1 175 398
Ostatní kapitálové fondy	890 286	1 110 518
z toho: oceňovací rozdíly CP	2 800 922	3 272 301
oceňovací rozdíly derivátů	-1 946 813	-2 259 438
up front fee	245 009	358 147
odložená daň	-208 832	-260 492
Zákonný rezervní fond	61 264	61 264
Nerozdělený zisk minulých let	483 361	483 079
Neuhrazená ztráta minulých let	0	0
Hospodářský výsledek běžného účetního období	372 781	283 082
Celkem	2 983 090	3 113 341

4. 7. Technické rezervy

(údaje v tis. Kč)			31. 12. 2015	31. 12. 2014
NÁZEV REZERVY	HRUBÁ VÝŠE	PODÍL ZAJISTITELE	ČISTÁ VÝŠE	ČISTÁ VÝŠE
Rezerva pojistného životních pojištění	37 131 367	2 390 010	34 741 357	34 071 006
Rezerva na životní pojištění, je-li nositelem investičního rizika pojistník	6 340 407	0	6 340 407	5 563 832
Rezerva na pojistné plnění IBNR	82 139	2 268	79 871	71 073
Z toho:				
Neživotní pojištění	34 147	1 714	32 433	32 637
Patron	3 817	0	3 817	2 555
Cestovní pojištění individuální	426	67	359	566
Cestovní pojištění k platebním kartám	6 939	1 381	5 558	5 710
Merlin	360	0	360	349
Pojištění mezinárodních produktů	612	0	612	471
Ostatní neživotní pojištění	21 993	265	21 728	22 987
Životní pojištění	47 992	554	47 438	38 436
Individuální rizikové životní pojištění	36 877	331	36 547	27 155
Skupinové rizikové životní pojištění	0	0	0	0
Pojištění ke spotřebitelským úvěrům	8 291	0	8 291	9 271
Riziková připojištění	987	0	987	964
Ostatní životní pojištění	1 836	223	1 614	1 046
Rezerva na pojistné plnění RBNS	397 501	77 270	320 231	303 364
Z toho:				
Neživotní pojištění	183 354	74 571	108 783	109 895
Patron	2 517	0	2 517	2 996
Cestovní pojištění individuální	3 464	545	2 919	3 933
Cestovní pojištění k platebním kartám	38 207	8 948	29 259	30 053
Merlin	1 942	0	1 942	3 085
Pojištění mezinárodních produktů	4 538	0	4 538	2 725
Ostatní neživotní pojištění	132 686	65 078	67 608	67 103
Životní pojištění	214 147	2 699	211 448	194 300
Vital Invest, Brouček, Modrý Vital Invest	28 951	0	28 951	29 473
Vital	97 009	0	97 009	96 595
Vital Corporate	3 586	0	3 586	3 154
Vital Premium	13 200	0	13 200	7 639
Individuální rizikové životní pojištění	34 817	2 023	32 794	21 860
Skupinové rizikové životní pojištění	0	0	0	831
Pojištění ke spotřebitelským úvěrům	7 057	0	7 057	9 380
Riziková připojištění	3 540	0	3 540	2 168
Ostatní životní pojištění	25 988	675	25 312	23 199

(údaje v tis. Kč)			31. 12. 2015	31. 12. 2014
NÁZEV REZERVY	HRUBÁ VÝŠE	PODÍL ZAJISTITELE	ČISTÁ VÝŠE	ČISTÁ VÝŠE
Rezerva na prémie a slevy	1 323 165	0	1 323 165	1 141 484
Z toho:				
Neživotní pojištění	401	0	401	398
Životní pojištění	1 322 764	0	1 322 764	1 141 086
Rezerva na nezasloužené pojistné	63 493	318	63 175	61 247
Z toho:				
Neživotní pojištění	46 279	168	46 111	44 685
Patron	7 443	0	7 443	8 800
Cestovní pojištění individuální	236	55	181	177
Merlin	567	0	567	616
Pojištění mezinárodních produktů	36 386	0	36 386	33 842
Ostatní neživotní pojištění	1 647	113	1 534	1 250
Životní pojištění	17 214	150	17 064	16 562
Vital Corporate	21	0	21	21
Individuální rizikové životní pojištění	10 469	0	10 469	9 819
Riziková připojištění	1 550	0	1 550	1 538
Ostatní životní pojištění	5 174	150	5 024	5 184
Rezerva na krytí závazků z použ. TÚM	90 706	0	90 706	172 135
Vital Invest	23 233	0	23 233	40 488
Vital	10 828	0	10 828	24 289
Vital Corporate	3 945	0	3 945	5 622
Vital Premium	42 312	0	42 312	85 482
Vital Grand	2 259	0	2 259	3 192
Ostatní životní pojištění	8 129	0	8 129	13 062

4. 8. Výsledek likvidace pojistných událostí neživotního pojištění – run-off netto analýza

(údaje v tis. Kč)	2015	2014
Výše rezervy na pojistná plnění k 1. 1.	142 532	143 988
Úhrady pojistných plnění vyplacených v běžném účetním období za poj. plnění vzniklá v minulém účetním období	9 859	8 454
Výše rezervy na pojistná plnění k 31. 12.	116 003	120 712
Výsledek likvidace pojistných událostí	16 670	14 822

4. 9. Výsledek likvidace pojistných událostí životního pojištění – run-off netto analýza

(údaje v tis. Kč)	2015	2014
Výše rezervy na pojistná plnění k 1. 1.	2 219	1 241
Úhrady pojistných plnění vyplacených v běžném účetním období za poj. plnění vzniklá v minulém účetním období	595	138
Výše rezervy na pojistná plnění k 31. 12.	1 518	1 010
Výsledek likvidace pojistných událostí	107	93

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

4. 10. Rezerva na ostatní rizika a ztráty

(údaje v tis. Kč)	31. 12. 2015	31. 12. 2014
Rezerva na daň z příjmů právnických osob	85 950	68 463
Ostatní rezervy	19 759	20 923
Rezerva na ostatní rizika a ztráty celkem	105 709	89 386

Ostatní rezervy obsahují zejména rezervu na soudní spory a obdobná rizika, která představují 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.

4. 11. Závazky

(údaje v tis. Kč)	31. 12. 2015	31. 12. 2014
Závazky z přímého pojištění vůči pojištěným	104 457	112 896
Závazky vůči zprostředkovatelům	0	0
Závazky při operacích zajištění	21 843	1 437
Ostatní závazky z přímého pojištění a zajištění	0	0
Celkem závazky z přímého pojištění a zajištění	126 300	114 333
Závazky k zaměstnancům ze závislé činnosti	11 130	9 947
Zúčtování s institucemi sociálního a zdravotního pojištění	6 622	5 876
Závazky vůči finančním institucím	0	0
Ostatní závazky	248 071	301 840
Ostatní přímé daně	2 961	2 707
Ostatní nepřímé daně a poplatky	5 925	6 231
Celkem závazky	401 009	440 934

Žádný ze závazků společnosti nebyl k 31. 12. 2015, respektive k 31. 12. 2014, zajištěn zástavním právem nebo jiným věcným břemenem.

Společnost k 31. 12. 2015 eviduje závazky z přímého pojištění vůči pojištěným po splatnosti (starší 5 let ve výši 22 311 tis Kč, rok 2014: 18 878 tis. Kč). Zahrnují nevyplacená pojistná plnění a přeplatky.

Ostatní závazky, které se nevztahují k pojištění, jsou tvořeny především odloženým daňovým závazkem ve výši 205 560 tis. Kč (2014: 256 323 tis. Kč) a nesplacenými fakturami (starší 5 let 0 tis. Kč).

4. 12. Přejichodné účty pasiv

Členění přechodných účtů pasiv

(údaje v tis. Kč)	31. 12. 2015	31. 12. 2014
Výnosy příštích období	0	0
Dohadné účty pasivní	238 341	244 869
Z toho: podíl zajistitele na pojistném	21 746	17 521
provize ziskatelům	157 256	178 399
pojistné plnění	2 470	2 014
ostatní	56 869	46 935
Přejichodné účty pasiv	238 341	244 869

Dohadné účty pasivní k provizím ziskatelům ve výši 157 256 tis. Kč (2014: 178 399 tis. Kč) jsou odhadem dosud nevyplacených provizí za získání pojistných smluv. Největší podíl představuje odhad výše nevyplacených bonusů vůči společnosti ESSOX s.r.o. ve výši 50 780 tis. Kč (2014: 59 766 tis. Kč) a společnosti Komerční banka, a.s. v celkové výši 78 234 tis. Kč (2014: 90 108 tis. Kč).

Ostatní přechodné účty pasiv ve výši 56 869 tis. Kč (2014: 46 935 tis. Kč) jsou tvořeny zejména nevyfakturovanými dodávkami ve výši 48 082 tis. Kč (2014: 37 400 tis. Kč) a náklady na bonusy za rok 2015 ve výši 8 077 tis. Kč (2014: 8 506 tis. Kč).

4. 13. Daně

Daň z příjmu splatná

Splatná daň za rok 2015 činí 79 450 tis. Kč (rok 2014: 65 095 tis. Kč). Daň z titulu samostatného základu daně činí 6 500 tis. Kč (rok 2014: 3 368 tis. Kč). Rozdíl mezi rezervou na daň vytvořenou v roce 2014 a skutečně zaplacenou daní představuje výnos ve výši 1 134 tis. Kč. Rozdíl mezi rezervou na daň vytvořenou v roce 2013 a skutečně zaplacenou daní představuje výnos ve výši 1 989 tis. Kč.

Odložená daň

Hodnota vypočítaného odloženého daňového závazku činila k 31. 12. 2015 částku -205 560 tis. Kč (2014: -256 323 tis. Kč), z toho -208 832 tis. Kč (2014: -260 492 tis. Kč) je zaúčtováno do vlastního kapitálu. Náklad z titulu změny odložené daně ve výši 896 tis. Kč (2014: 5 524 tis. Kč) zaúčtovaný do výkazu zisku a ztráty v roce 2015 představuje snížení odložené daňové pohledávky z titulu dlouhodobého majetku a rezerv.

(údaje v tis. Kč)	31. 12. 2015	31. 12. 2014
Odložená daň z titulu:		
Zůstatkové ceny dlouhodobého hmotného a nehmotného majetku	-504	89
Dlouhodobý finanční majetek	-208 832	-260 492
Bonusy	1 535	1 616
Rezervy	2 243	2 464
Odložená daň celkem	-205 560	-256 323

4. 14. Neživotní pojištění

(údaje v tis. Kč)	2015	2014
Předepsané hrubé pojistné	349 516	339 329
Patron	31 558	32 651
Cestovní pojištění individuální	13 314	12 278
Pojištění karet	54 373	60 927
Merlin	134 817	129 041
Pojištění mezinárodních produktů	113 695	103 033
Ostatní neživotní pojištění	1 759	1 399
Hrubé zasloužené pojistné	348 102	334 070
Patron	32 915	34 808
Cestovní pojištění individuální	13 308	12 359
Pojištění karet	54 373	60 927
Merlin	134 866	129 049
Pojištění mezinárodních produktů	111 151	95 714
Ostatní neživotní pojištění	1 489	1 213
Hrubé náklady na pojistná plnění	54 807	59 821
Patron	4 284	3 091
Cestovní pojištění individuální	2 359	2 925
Pojištění karet	26 818	21 996
Merlin	7 314	16 484
Pojištění mezinárodních produktů	11 349	13 218
Ostatní neživotní pojištění	2 683	2 107
Saldo zajištění	-4 840	-1 981
Pořizovací náklady na pojistné smlouvy	85 358	78 328
- provize	85 828	78 722
- ostatní pořizovací náklady	0	0
- rozpuštění časového rozlišení (aktiva)	0	0
- tvorba časového rozlišení (aktiva)	-470	-393

4. 15. Životní pojištění

(údaje v tis. Kč)	2015	2014
Předepsané hrubé pojistné	6 227 627	9 852 956
Zasloužené pojistné	6 227 125	9 853 327
Hrubé náklady na pojistná plnění	4 267 376	2 462 845
Saldo zajištění	-561 793	-963 859
Pořizovací náklady na pojistné smlouvy	211 235	206 561
- provize	222 227	229 084
- ostatní pořizovací náklady	1 763	1 435
- tvorba časového rozlišení	-12 755	-23 958

Přehled životního pojištění, předepsané pojistné

(údaje v tis. Kč)	2015	2014
Individuální smlouvy	6 079 490	9 689 038
z toho: pojistné smlouvy, kde je nositelem investičního rizika pojistník	1 086 506	198 324
Kolektivní smlouvy	148 137	163 918
Životní pojištění celkem	6 227 627	9 852 956
Jednorázově placené	5 326 825	8 959 997
z toho: pojistné smlouvy, kde je nositelem investičního rizika pojistník	1 066 900	179 714
Běžně placené	900 802	892 959
z toho: pojistné smlouvy, kde je nositelem investičního rizika pojistník	19 607	18 609
Životní pojištění celkem	6 227 627	9 852 956
Pojistné smlouvy bez prémie	544 011	481 772
Pojistné smlouvy s prémie	5 683 616	9 371 184
z toho: pojistné smlouvy, kde je nositelem investičního rizika pojistník	1 086 506	198 324
Životní pojištění celkem	6 227 627	9 852 956

4. 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.

(údaje v tis. Kč)	2015	2014
Předepsané pojistné plyne ze smluv, které pojišťovna uzavřela:		
v členském státu EU, kde má své sídlo	6 436 268	10 089 260
v ostatních členských státech EU	140 875	103 025
Předepsané pojistné celkem	6 577 143	10 192 285

4. 17. Přehled provizí

Celková výše provizí v rámci přímého pojištění dosáhla v roce 2015 částky 308 055 tis. Kč (2014: 307 806 tis. Kč) a člení se následovně:

(údaje v tis. Kč)	ŽIVOTNÍ POJIŠTĚNÍ		NEŽIVOTNÍ POJIŠTĚNÍ	
	2015	2014	2015	2014
Náklady na provize	222 226	229 084	85 829	78 722

4. 18. Náklady a výnosy z finančního umístění technických rezerv

Čisté výnosy z prostředků finančního umístění za rok 2015 dosáhly 1 068 231 tis. Kč (2014: 1 141 556 tis. Kč), z toho čistý výnos z aktiv, jejichž zdrojem jsou technické rezervy, činí 987 262 tis. Kč (2014: 1 056 639 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 2015 činí 4 403 tis. Kč (2014: 7 702 tis. Kč).

(údaje v tis. Kč)	2015		2014	
	ŽIVOTNÍ POJIŠTĚNÍ	NEŽIVOTNÍ POJIŠTĚNÍ	ŽIVOTNÍ POJIŠTĚNÍ	NEŽIVOTNÍ POJIŠTĚNÍ
Výše rezerv (stav na konci období)	38 824 191	264 181	37 479 280	263 493
Výše rezerv, kde je nositelem investičního rizika pojistník (stav na konci období)	6 340 407	0	5 563 832	0
Výnos z rezerv	982 859	4 403	1 048 937	7 702

4. 19. Změna stavu ostatních technických rezerv očištěná o zajištění

V souladu s postupy uvedenými v bodu 2. 8. přílohy Společnost dále zaúčtovala následující změny stavu ostatních technických rezerv:

(údaje v tis. Kč)	2015	2014
Změna stavu rezervy pojistného životních pojištění – čistá výše	588 923	6 657 171
Změna stavu ostatních technických rezerv – čistá výše	958 254	313 948
z toho: rezerva na prémie a slevy	181 680	131 088
z toho: rezerva živ.pojištění, kde je nositelem investičního rizika pojistník	776 574	182 860
Změna stavu ostatních technických rezerv očištěná o zajištění celkem	1 547 177	6 971 119

4. 20. Přírůstky a úbytky hodnoty finančního umístění

Přírůstky a úbytky hodnoty finančního umístění zahrnují přecenění finančního umístění životního pojištění, je-li nositelem investičního rizika pojistník, a přecenění akcií. Celkový úbytek hodnoty akcií v roce 2015 činí 16 553 tis. Kč (v roce 2014 celkový přírůstek hodnoty akcií činil 25 811 tis. Kč). Nerealizovaný výnos z finančního umístění životního pojištění, je-li nositelem investičního rizika pojistník, v roce 2015 činí 59 996 tis. Kč (2014: 301 200 tis. Kč).

4. 21. Správní náklady

Celková výše správních nákladů (nákladů správní režie) dosáhla v roce 2015 částky 303 970 tis. Kč (2014: 279 501 tis. Kč). Správní náklady jsou členěny následovně:

(údaje v tis. Kč)	2015	2014
Osobní náklady (mzdy, soc. a zdrav. poj.)	162 642	152 213
Školení	2 273	2 524
Poradenství	22 795	16 765
Telekomunikace	1 983	2 052
Náklady spojené s výpočetní technikou	20 970	14 379
Odpisy	11 318	11 906
Nájemné	18 977	19 474
Bankovní a poštovní poplatky	8 477	8 073
Ostatní správní náklady	54 535	52 115
Celkem	303 970	279 501

Za rok 2015 činila výše nákladů na povinný audit statutární závěrky 1 620 tis. Kč (2014: 1 573 tis. Kč). Náklady na jiné ověřovací služby za rok 2015 činily 0 tis. Kč (2014: 482 tis. Kč).

4. 22. Ostatní technické výnosy a náklady a netechnický účet

Nejvýznamnější položky ostatních výnosů neživotního pojištění tvoří kurzové rozdíly ve výši 1 031 tis. Kč (2014: 1 751 tis. Kč).

Ostatní technické náklady neživotního pojištění ve výši 40 646 tis. Kč (2014: 42 025 tis. Kč) zahrnují zejména náklady na bonusy ve výši 36 785 tis. Kč (2014: 39 830 tis. Kč).

Ostatní technické výnosy životního pojištění zahrnují zejména manažerský poplatek za prodej Forte fondů ve výši 47 294 tis. Kč (2014: 48 909 tis. Kč).

Ostatní technické náklady životního pojištění zahrnují položky vztahující se k nákladům na bonusy ve výši 69 944 tis. Kč (2014: 81 766 tis. Kč) a na poplatky spojené s aktivy pod správou 123 180 tis. Kč (2014: 125 389 tis. Kč).

4. 23. 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 303 970 tis. Kč (2014: 279 501 tis. Kč).

4. 24. Transakce se spřízněnými stranami

	2015	2014	TEXT
Závazky vůči společnostem ve skupině	-38 255	776 301	
Z toho: Komerční banka, a.s.	39 561	47 604	Dohadné položky pasivní – bonus
	38 673	42 504	Dohadné účty pasivní –provize
	1 906	1 844	Nevyfakturované závazky z obchodního styku
	311	289	Bankovní poplatky
	21 324	27 531	Závazky z obchodního styku
	2 105 907	2 369 855	Závazky z měnových derivátů
	19 951	16 360	Předpis plnění z ohlášených pojistných událostí
	478	818	Závazky z pojištění
Z toho Essox s.r.o.	50 780	59 766	Dohadné položky pasivní – bonus
	0	132	Závazky z obchodního styku
Z toho: MPSS, a.s.	3 841	1 878	Dohadné účty pasivní –provize
	61	2 364	Závazky z obchodního styku
Z toho: SG	8 899	9 169	Nevyfakturované závazky z obchodního styku
Z toho: Sogecap	12 825	7 598	Nevyfakturované závazky z obchodního styku
	0	274	Závazky z obchodního styku
	4 238	0	Závazky ze zajištění
	-2 158 839	-1 841 683	Rezerva na pojistné životního pojištění – zajistitel
	23	40	Dohadné účty pasivní –provize
Z toho: SGEB	7 268	6 977	Dohadné položky pasivní – bonus
	1 265	1 112	Dohadné účty pasivní –provize
Z toho: BRD	1 855	2 090	Dohadné účty pasivní –provize
	5 042	10 498	Dohadné položky pasivní – bonus
	4 314	0	Bonus
Z toho: BRD Finance	117	60	Dohadné položky pasivní – bonus
	1 500	1 139	Dohadné účty pasivní –provize
Z toho: PSKB	516	461	Závazky z obchodního styku
Z toho: Hanseatic Bank	1 693	1 543	Dohadné položky pasivní – bonus
	2 298	2 535	Dohadné účty pasivní –provize
Z toho: Sogessur	1 483	1 915	Nevyfakturované závazky z obchodního styku
Z toho: ALD Automotive	0	194	Závazky z obchodního styku

	2015	2014	TEXT
Z toho: Sogelife	2 352	2 008	Dohadné účty pasivní – provize
	-1 494	-574	Rezerva na pojistné životního pojištění – zajistitel
Z toho: Sogelife Luxembourg	-231 172	0	Rezerva na pojistné životního pojištění – zajistitel
	14 769	0	Závazky ze zajištění
	2015	2014	TEXT
Pohledávky vůči společnostem ve skupině	4 692 603	4 038 526	
Z toho: Komerční banka, a.s.	1 252 967	1 049 179	Běžné účty a depozita
	2 683	3 148	Časové rozlišení provizí
	87 179	14 375	Dohadné účty aktivní – pojistné
	17 487	7 911	Pohledávky z pojištění
	23	23	Zálohy
	45 335	5 621	Oceňovací rozdíl – měnové swapy
	808 710	808 710	Cenné papíry
Z toho: Essox s.r.o.	36 847	42 248	Zálohy
	11 517	12 676	Pohledávky z pojištění
	7 203	8 196	Dohadné účty aktivní – pojistné
	316	317	Časové rozlišení provizí
Z toho: Essox SK, s.r.o.	1	1	Pohledávky z pojištění
Z toho: Hanseatic Bank	10 331	3 943	Běžné účty a depozita
	11 319	10 176	Časové rozlišení provizí
	3 690	3 161	Dohadné účty aktivní – pojistné
	3 485	5 595	Pohledávky z pojištění
Z toho: BRD	14 796	16 114	Časové rozlišení provizí
	2 617	2 727	Dohadné účty aktivní – pojistné
	51 692	39 926	Běžné účty a depozita
Z toho: BRD Finance	2 408	1 831	Časové rozlišení provizí
	1 830	1 358	Dohadné účty aktivní – pojistné
Z toho: MPSS	30 156	23 524	Časové rozlišení provizí
Z toho: PSKB	0	170	Dohadné účty aktivní – pojistné
Z toho: SG	2 074 719	1 842 645	Cenné papíry
Z toho: SGEB	991	1 044	Časové rozlišení provizí
	3 221	3 028	Dohadné účty aktivní – pojistné
	78 357	56 899	Běžné účty a depozita
	0	334	Pohledávky z pojištění
Z toho: SGCIB	5 532	5 532	Pohledávky z obchodního styku
	94 422	47 128	Dohadné účty aktivní – pojistné
	737	592	Pohledávky z pojištění
Z toho: Sogecap	0	0	Pohledávky z obchodního styku
	27 907	17 591	Dohadné účty aktivní – pojistné
Z toho: Sogelease	1	2	Dohadné účty aktivní – pojistné
	25	13	Pohledávky z pojištění
Z toho: Sogelife	2 756	2 788	Dohadné účty aktivní – pojistné
Z toho: Sogelife Luxembourg	1 343	0	Dohadné účty aktivní – pojistné

	2015	2014	TEXT
Náklady vůči společnostem ve skupině	384 917	-212 411	
Z toho: Komerční banka, a.s.	40 467	46 933	Náklady na bonus
	5 121	5 387	Užívání ochranné známky + reklama
	4 036	3 835	Bankovní poplatky
	465	852	Časové rozlišení provizí
	858 608	728 030	Časové rozlišení – měnové swapy
	2 570	2 511	Náklady spojené s pronájmem kanceláří
	55 433	38 647	Náklady na fin. umístění
	255 760	279 263	Provize
	1 701	1 142	Poradenství
	15 712	13 610	Náklady na pojistné plnění
	148	137	Příspěvek organizace
	9 345	9 103	Ostatní náklady
Z toho: SG	6 918	9 169	Poradenství
Z toho: Essox s.r.o.	52 601	60 540	Náklady na bonus
	6 731	7 174	Náklady na pojistné plnění
Z toho: Essox SK, s.r.o.	0	-3	Náklady na bonus
Z toho: MPSS, a.s.	28 288	24 617	Provize
	-6 633	-9 365	Časové rozlišení provizí
	88	123	Užívání ochranné známky + reklama
Z toho: BRD	6	6	Bankovní poplatky
	22 803	21 311	Provize
	-262	-438	Časové rozlišení provizí
Z toho: BRD Finance	4 885	4 901	Náklady na bonus
	148	78	Náklady na bonus
	-474	183	Časové rozlišení provizí
	3 545	2 967	Provize
Z toho: Hanseatic Bank	1 698	1 600	Náklady na bonus
	-281	-1 050	Časové rozlišení provizí
	21 450	15 091	Provize
Z toho: PSKB	2 769	2 705	Příspěvek organizace
	82	56	Ostatní náklady
	-115	115	Náklady na bonus
Z toho: SGEB	11	18	Bankovní poplatky
	7 046	7 431	Náklady na bonus
	14 852	12 876	Provize
Z toho: Sogecap	15 122	10 591	Poradenství
	-179 590	-65 682	Náklady na pojistné plnění – zajistné
	-496 531	-1 449 348	Tvorba rezervy na pojistné – zajistitel
Z toho: Sogelease	2	6	Provize
Z toho: ALD Automotive	1 943	1 370	Ostatní náklady
	65	51	Provize
Z toho: Sogessur	1 483	1 685	Ostatní náklady
Z toho: Sogelife	-6 954	-639	Náklady na pojistné plnění – zajistné
Z toho: Sogelife Luxembourg	-361	0	Náklady na pojistné plnění – zajistné
	-365 785	0	Tvorba rezervy na pojistné – zajistitel

	2015	2014	TEXT
Výnosy vůči společnostem ve skupině	125 238	-329 704	
Z toho: Komerční banka, a.s.	384	9 146	Úroky z běžných účtů a depozit
	564 822	508 604	Časové rozlišení – měnové swapy
	236 223	231 203	Předepsané pojistné
	38	79	Ostatní výnosy
	20 400	20 400	Výnosy z finančního umístění
Z toho: SG	105 741	126 074	Výnosy z finančního umístění
Z toho: Essox s.r.o.	73 563	81 362	Předepsané pojistné
Z toho: Essox SK, s.r.o.	0	-7	Předepsané pojistné
Z toho: BRD	40 122	37 463	Předepsané pojistné
	1	1	Úroky z běžných účtů a depozit
Z toho: BRD Finance	5 351	4 443	Předepsané pojistné
Z toho: Hanseatic Bank	29 872	26 088	Předepsané pojistné
Z toho: PSKB	138	75	Předepsané pojistné
	43	170	Ostatní výnosy
Z toho: SGEB	38 338	34 955	Předepsané pojistné
	23	89	Úroky z běžných účtů a depozit
Z toho: SGCIB	47 294	48 909	Ostatní výnosy
Z toho: Sogecap	-492 265	-1 048 145	Předepsané pojistné – zajistitel
	28 332	20 818	Provize – zajistitel
	365	2 512	Ostatní výnosy
	-1 788	-430 434	Použití rezervy na pojistné – zajistitel
	-177 588	0	Tvorba rezervy na pojistné – zajistitel
	-18 343	0	Náklady na pojistné plnění – zajistitel
Z toho: Sogelease	11	31	Předepsané pojistné
Z toho: Sogelife	-8 754	-7 649	Předepsané pojistné – zajistitel
	4 124	4 109	Provize – zajistitel
	-4 549	0	Náklady na pojistné plnění – zajistitel
Z toho: Sogelife Luxembourg	-134 613	0	Použití rezervy na pojistné – zajistitel
	1 341	0	Provize – zajistitel
	-233 388	0	Předepsané pojistné – zajistitel

4. 25. Výsledek hospodaření

(údaje v tis. Kč)	2015	2014
Neživotní pojištění	90 990	103 987
Životní pojištění	286 617	166 039
Netechnický účet (před zdaněním)	80 969	85 090
Hospodářský výsledek před zdaněním	458 576	355 116
Daň z příjmu a ostatní daně	85 795	72 034
Hospodářský výsledek za účetní období	372 781	283 082

4. 26. Osobní a obdobné náklady

Osobní a obdobné náklady vyplacené společnostmi dosáhly následující výše:

2015

(údaje v tis. Kč)	PRŮMĚRNÝ PŘEPOČTENÝ STAV	MZDOVÉ NÁKLADY	SOC. A ZDRAV. ZABEZPEČENÍ	OSOBNÍ NÁKLADY CELKEM
Zaměstnanci	160	105 607	33 285	138 892
Vedení společnosti	6	19 816	3 934	23 750
Celkem	166	125 423	37 219	162 642

2014

(údaje v tis. Kč)	PRŮMĚRNÝ PŘEPOČTENÝ STAV	MZDOVÉ NÁKLADY	SOC. A ZDRAV. ZABEZPEČENÍ	OSOBNÍ NÁKLADY CELKEM
Zaměstnanci	151	98 465	31 031	129 496
Vedení společnosti	6	18 982	3 735	22 717
Celkem	157	117 447	34 766	152 213

K 31. 12. 2015, respektive k 31. 12. 2014, společnost umožňuje sedmnácti pracovníkům používání služebního automobilu i pro soukromé účely. Kromě této výhody společnost neposkytla žádné zálohy, půjčky a úvěry členům statutárních, řídicích a dozorčích orgánů.

4. 27. Zajištění

Celkový výsledek zajištění

(údaje v tis. Kč)	2015	2014 UPRAVENO
Podíl zajišťovatele na pojistném	-781 610	-1 096 617
Podíl zajišťovatele na pojistném plnění	173 916	80 042
Provize	41 061	50 736
Saldo zajištění	-566 633	-965 839
Podíl zajišťovatele na tvorbě a čerpání rezerv	548 233	1 025 138
Výsledek zajištění	-18 400	59 299

Výsledek zajištění je v roce 2014 opravený o celkovou částku 1 043 804 tis. Kč, která byla zveřejněná v Příloze za rok 2014 v chybné výši. Důvodem je chybně vykázaná výše v řádku Provize, kdy nebyly zahrnuty některé typy provizí (úprava o 24 890 tis.Kč) a v řádku Podíl zajišťovatele na tvorbě a čerpání rezerv, kdy nebyl do výpočtu započten podíl zajišťovatele na změně matematické rezervy (úprava ve výši 1 018 914 tis.Kč).

Zůstatek pohledávek a závazků za zajišťovatele je následující:

(údaje v tis. Kč)	31. 12. 2015	31. 12. 2014
Pohledávka za zajišťovatele	0	0
Dohadná položka aktivní	59 286	39 918
Závazek za zajišťovatele	-21 843	-1 437
Dohadná položka pasivní	-21 735	-17 521
Čistá pohledávka (závazek) za zajišťovatele	15 708	20 960

5. ZÁVAZKY NEUVEDENÉ V ÚČETNÍ ZÁVĚRCE

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

6. 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 2015

(dále jen „zpráva o vztazích“)

Komerční pojišťovna, a.s. se sídlem Praha 8, Karolinská 1, č. p. 650, PSČ 186 00, IČO 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 ovládanými stejnou ovládající osobou (dále jen „**podnikatelské seskupení**“).

Tato zpráva o vztazích byla vypracována v souladu s ustanovením § 82 a násl. zákona č. 90/2012 Sb., o obchodních společnostech a družstvech (zákon o obchodních korporacích) za účetní období roku 2015 – tj. od 1. 1. 2015 do 31. 12. 2015 (dále jen “účetní období”).

I. Úvod

Struktura vztahů mezi osobami v rámci podnikatelského seskupení

Společnost byla v období od 1. 1. 2015 do 31. 12. 2015 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”). Struktura vztahů mezi účastníky koncernu je následující:

SKUPINA SOCIÉTÉ GÉNÉRALE*			
RETAILOVÉ BANKOVNICTVÍ FRANCIE	MEZINÁRODNÍ RETAILOVÉ BANKOVNICTVÍ A FINANČNÍ SLUŽBY	GLOBÁLNÍ BANKOVNICTVÍ A INVESTIČNÍ SLUŽBY	SKUPINA KOMERČNÍ BANKY
FRANCIE			
<ul style="list-style-type: none"> ▶ Sociétés Générale* ▶ Compagnie Générale d'Affacturage 100% ▶ Généfim 100% ▶ Généfimmo Holding 100% ▶ Group Boursorama 100% ▶ Groupe Crédit du Nord 100% ▶ Group Franfinance 99,99% ▶ La Banque Postale Financement 35% ▶ Sogébaill 100% ▶ Sogéfimur 100% ▶ Sogéfinancement 100% ▶ Sogelease France 100% ▶ Sogéprom 100% ▶ SG Capital Développement 100% ▶ SG Capital Partenaries 100% ▶ SG Services 100% ▶ SGPI Sociétés Générale de Participations Industrielles 100% 	<ul style="list-style-type: none"> ▶ Banque Française Commerciale Océan Indien 50% ▶ Banque de Polynésie 72,1% ▶ Sociétés Générale Calédonienne de Banque 90,1% ▶ Group CGL 100% ▶ Sogécap Group 100% ▶ SG de Banque aux Antilles 100% ▶ Temsys 100% 	<ul style="list-style-type: none"> ▶ Sociétés Générale* ▶ Amundi Group 20% ▶ CALIF 100% ▶ Inter Europe Conseil (IEC) 100% ▶ Lyxor Asset Management 100% ▶ Lyxor International Asset Management 100% ▶ Newedge Group 50% ▶ Parel 100% ▶ Sogefinerg 100% ▶ Sociétés Générale Securities Services France 100% ▶ SG Option Europe 100% ▶ SG Securities (Paris) SAS 100% 	

SKUPINA SOCIÉTÉ GÉNÉRALE*

RETAILOVÉ BANKOVNICTVÍ FRANCIE	MEZINÁRODNÍ RETAILOVÉ BANKOVNICTVÍ A FINANČNÍ SLUŽBY	GLOBÁLNÍ BANKOVNICTVÍ A INVESTIČNÍ SLUŽBY	SKUPINA KOMERČNÍ BANKY	
EVROPA				
			Společnosti s kvalifikovanou účastí KB	
			Společnosti ovládané KB	
▶ SG Factoring SPA Italy 100%	▶ Bank Republic Georgia 93,64 % ▶ Banka Sociétés Générale Albania 88,64 % ▶ BRD – Groupe SG Romania 60,17 % ▶ Eurobank Pologne 99,5 % ▶ Groupe ALD International 100 % ▶ Groupe Fiditalia Spa Italy 100 % ▶ Groupe GEFA Bank Germany 100 % ▶ Groupe Rosbank Russia 99,49 % ▶ SG Equipment Finance Group 99,99 % ▶ Hanseatic Bank Germany 75 % ▶ ALD Lease Finanz 100 % ▶ Mobiasbanca Moldavia 87,9 % ▶ Ohridska Banka AD Skopje Macedonia 71,85 % ▶ SKB Banka Slovenia 99,73 % ▶ SG Banka SRBIJA Serbie 100 % ▶ SG Express Bank Bulgarie 99,74 % ▶ SG-Splitska Banka Croatie 100 % ▶ Sociétés Générale Banka Monténégro 90,56 % ▶ Komerční banka, a.s., Czech Republic 60,35%	▶ Sociétés Générale Newedge UK Ltd United Kingdom 100 % ▶ Lyxor Asset Management UK LLP 100 % ▶ SG Hambros Limited United Kingdom 100 % ▶ SG ImmoBel Belgium 100 % ▶ SG Investments (U.K.) Ltd United Kingdom 100 % ▶ SG Issuer Luxemburg 100 % ▶ SG Private Banking Belgium 100 % ▶ SG Private Banking (Monaco) 100 % ▶ SG Private Banking (Suisse SA) 100 % ▶ SGCMF 100 % ▶ SGSS Deutschland Kapitalanlagegesellschaft Germany 100 % ▶ SGSS Spa Italy 100 % ▶ Sociétés Générale Bank & Trust Luxembourg 100 % ▶ Sociétés Générale branches in: Frankfurt, Germany; Dublin, Ireland; London, United Kingdom; Madrid, Spain; Milan, Italy Zurich, Switzerland	▶ Komerční pojišťovna, a.s., 48,96 % ▶ CBCB – Czech Banking Credit Bureau, a.s., 20 %	▶ Modrá pyramida stavební spořitelna, a.s., 100 % ▶ Bastion European Investments S.A. 99,98 % ▶ Protos, uzavřený investiční fond, a.s., 100 % ▶ KB Penzijní společnost, a.s., 100 % ▶ Factoring KB, a.s., 100 % ▶ ESSOX s.r.o. 50,9 % ▶ SG Equipment Finance Czech Republic s.r.o. 50,1 % ▶ KB Real Estate, s.r.o. 100 % ▶ VN 42, s.r.o. 100 % ▶ NP 33, s.r.o. 100 % ▶ Cataps, s.r.o. 100 %

SKUPINA SOCIÉTÉ GÉNÉRALE*			
RETAILOVÉ BANKOVNICTVÍ FRANCIE	MEZINÁRODNÍ RETAILOVÉ BANKOVNICTVÍ A FINANČNÍ SLUŽBY	GLOBALNÍ BANKOVNICTVÍ A INVESTIČNÍ SLUŽBY	SKUPINA KOMERČNÍ BANKY
	AFRIKA – STŘEDNÍ VÝCHOD		
	<ul style="list-style-type: none"> ▶ BFV SG Madagascar 70% ▶ Eqdom Morocco 53,72 % ▶ SG Algérie 100% ▶ SG de Banques au Bénin 83,85 % ▶ SG de Banques au Cameroun 58,1% ▶ SG de Banques en Côte d'Ivoire 73,25 % ▶ SG de Banque en Guinée 57,94 % ▶ SG de Banque en Guinée Equatoriale 57,23 % ▶ SG de Banque au Liban 16,8 % ▶ SG de Banques au Sénégal 64,87 % ▶ SG Congo 87 % ▶ SG Marocaine de Banques 57,01 % ▶ SG Tchad 66,16 % ▶ Société Générale Burkina Faso 52,61 % ▶ Société Générale Ghana Limited 52,24 % ▶ Société Générale Mauritanie 91,0% ▶ Union Internationale de Banques Tunisia 52,34 % 		
	AMERIKA		
	<ul style="list-style-type: none"> ▶ Banco Cacique S.A. Brazil 100 % ▶ Banco Pecunia Brazil 100% 	<ul style="list-style-type: none"> ▶ Banco SG Brazil SA 100 % ▶ Lyxor Asset Management Inc USA 100 % ▶ Société Générale Capital Canada Inc 100 % ▶ SG Americas, Inc. USA 100 % ▶ SG Americas Securities, LLC USA 100 % ▶ Société Générale* branches in: New York, United States; Montréal, Canada 	

SKUPINA SOCIÉTÉ GÉNÉRALE*

RETAILOVÉ BANKOVNICTVÍ FRANCIE	MEZINÁRODNÍ RETAILOVÉ BANKOVNICTVÍ A FINANČNÍ SLUŽBY	GLOBALNÍ BANKOVNICTVÍ A INVESTIČNÍ SLUŽBY	SKUPINA KOMERČNÍ BANKY
ASIE + AUSTRÁLIE			
	<ul style="list-style-type: none"> ▶ SG Leasing and Renting Co Ltd China 100% 	<ul style="list-style-type: none"> ▶ Fortune SG Fund Management China 49% ▶ Lyxor Asset Management Japan Co Ltd 100% ▶ Newedge Japan Inc 100% ▶ Newedge Group branch Hong Kong 100% ▶ SG Asia Ltd (Hong-Kong) 100% ▶ SG Securities Asia International Holdings Ltd (Hong Kong) 100% ▶ SG Securities Korea Co. 100% ▶ SG Securities North Pacific, Tokyo Branch Japan 100% ▶ Sociétés Générale (China) Ltd 100% ▶ Sociétés Générale branches in: Singapore; Tokyo Japan; Seoul South Korea; Hong Kong; Taipei Taiwan; Mumbai India; 	

* Zdroj 2015 REGISTRATION DOCUMENT SG, Simplified organisational chart z 30. června 2015, aktualizovaný dle konsolidované účetní závěrky SG k 31. 12. 2015.

V účetním období roku 2015 měla Společnost vztahy s následujícími osobami, které jsou součástí koncernu: ¹⁾

SPOLEČNOST	SÍDLO
ESSOX s.r.o.	Senovážné náměstí 231/7, 370 21 České Budějovice
KB Penzijní společnost, a.s.	náměstí Junkových 1, 155 00 Praha 5
KB Real Estate, s.r.o.	Václavské náměstí 625/42, 110 00 Praha 1, Nové Město
Komerční banka, a.s.	Na Příkopě 33, 114 07 Praha 1
Modrá pyramida stavební spořitelna, a.s.	Bělehradská 128/222, 120 21 Praha 2
SG Equipment Finance Czech Republic s.r.o.	náměstí Junkových 1, 155 00 Praha 5
SG Equipment Finance International GmbH	Robert-Daum-Platz 5, 42117 Wuppertal, Spolková republika Německo
Sociétés Générale S.A.	29, BLD Hausmann, 75009 Paříž, Francie
Sogecap S.A.	Tour D2, 17 bis place des reflets, 92919 Paris La Défense Cedex, Francie,
Sogelife Bulgaria IJSC	Osogovo 38-40 street, Cristal Building, Sofia 1303, Bulharsko
BRD Finance	Rue Ion Mihalache no.1-7, Tour BRD, Secteur 1, Bucarest, Rumunsko
Hanseatic Bank GmbH & Co KG	Bramfelder Chaussee 101, Hamburg, Německo
Sogelease Bulgaria Ltd.	73 Aleksandar Stamboliyski Blvd, Sofia 1303, Bulharsko
Sogessur	Tour D2, 17 bis place des Reflets – 92919 Paris La Défense Cedex, Francie
Sogelife Luxembourg SA	11, Avenue Emilie Reuter, L-2420 Luxembourg
Sociétés Générale EXPRESSBANK AD	92 bd, Vladislav Varnenchik Str., 9000 Varna, Bulharsko

¹⁾ Jedná se o společnosti ovládané SG Paříž, jak v linii přímé, tak nepřímé ve smyslu § 74 odst. 1 zákona o obchodních korporacích.

Úloha společnosti v koncernu

Společnost je součástí finanční skupiny Komerční banky a zároveň je součástí mezinárodní finanční skupiny Sociétés Générale (dále jen „skupina SG“). Majoritním vlastníkem 51% akcií Společnosti je pojišťovna Sogecap, S.A., Francie (dále jen „Sogecap“), která je 100% dceřinou společností SG. Minoritním akcionářem Společnosti s podílem 49% je Komerční banka. Sociétés Générale jako majoritní akcionář Komerční banky spolu jednájí ve shodě.

Společnost se zaměřuje na poskytování životního i neživotního pojištění, která vhodně doplňují bankovní a finanční produkty partnerů skupiny SG. Produkty Společnosti jsou prodávány z převážné části členy finanční skupiny KB, především distribuční sítí KB a dalšími partnery z finanční skupiny (např. Modrá Pyramida stavební spořitelna, Essox ČR), ale také externími obchodními partnery.

V rámci koncernu KB poskytuje Komerční banka Společnosti licence k ochranným známkám a taktéž některé služby v oblasti informačních technologií, zpracování dat a poradenství. V rámci skupiny SG je dále sdílena některá infrastruktura informačních technologií, jakož i znalosti v oblasti pojišťovnictví a poskytování finančních služeb, vývoje finančních produktů, nástrojů a služeb, provozování informačních technologií a zpracování dat, řízení rizik, regulace finančních trhů, obchodu a podnikového managementu.

Společnost poskytuje na pravidelné bázi data společnosti Sogecap a Komerční bance – jsou to zejména data pro sestavení konsolidované účetní závěrky a konsolidovaný reporting regulátorům nebo ke zveřejnění, rozpočty, obchodní plány, plán kontinuity podnikání, opatření proti legalizaci výnosů z trestné činnosti (anti money laundering).

Společnost se nepodílí na tvorbě koncernových politik na území České republiky.

Způsob a prostředky ovládní

Sogecap jako většinový akcionář prosazuje svůj vliv na činnost Společnosti prostřednictvím valné hromady. V průběhu roku 2015 měla společnost Sogecap dva své zástupce v čtyřčlenné dozorčí radě Společnosti. Minoritní akcionář Komerční banka měla v průběhu roku 2015 také dva zástupce v dozorčí radě Společnosti.

Sogecap je ve smyslu § 79 zákona o obchodních korporacích ve vztahu ke Společnosti řídící osobou, přičemž řízení probíhá po formální linii představované implementací metodik Sogecapu do vnitřních předpisů Společnosti, a to zejména v oblasti řízení rizik a kapitálové přiměřenosti (solventnost). Dále řízení probíhá po neformální linii formou konzultací v jednotlivých oblastech činnosti Společnosti.

II. Vztahy v rámci podnikatelského seskupení

A. Významná jednání učiněná v účetním období na popud nebo v zájmu ovládající osoby nebo jí ovládaných osob a týkající se majetku přesahujícího 10% vlastního kapitálu

Na základě rozhodnutí valné hromady ze dne 28. dubna 2015 byla majoritnímu akcionáři společnosti SOGECAP vyplacena dividenda za rok 2014 ve výši 144 235 000 Kč. Valná hromada schválila výplatu dividend za rok 2014 taktéž pro společnost Komerční banka, a.s., Česká republika ve výši 138 565 000 Kč.

B. Přehled vzájemných smluv mezi osobou ovládanou a osobou ovládající nebo mezi osobami ovládanými

NÁZEV SMLOUVY	SMLUVNÍ STRANA	DATUM UZÁVŘENÍ SMLOUVY
Kolektivní pojištění pro krytí ztrát zneužití kreditní karty č. 3160000000 (ze dne 17. 11. 2009) + 7 dodatků	BRD Finance	17. 11. 2009
Kolektivní pojištění pro krytí ztrát zneužití kreditní karty č. 3220000000 (ze dne 1. 11. 2010) + 8 dodatků	BRD -Societe Generale S.A.	1. 11. 2010
Zprostředkovatelská smlouva mezi KP a Credibul – Smlouva o sjednávání pojištění ztráty zaměstnání pro úvěry Credibul (ze dne 4. 6. 2011) + 1 příloha	Credibul AD	4. 6. 2011
Finanční protokol mezi KP a Credibul ke Zprostředkovatelské smlouvě mezi KP a Credibul (ze dne 4. 6. 2011) + 1 příloha	Credibul AD	4. 6. 2011
Rámcová smlouva o spolupráci v rámci skupiny DSFS v ČR (ze dne 6. 3. 2012)	ESSOX s.r.o.	6. 3. 2012
Smlouva o kolektivním pojištění k leasingovým a úvěrovým smlouvám společnosti ESSOX s.r.o. č. 3180000000 (ze dne 1. 6. 2010) + 2 dodatky	ESSOX s.r.o.	1. 6. 2010
Smlouva o kolektivním pojištění ke spotřebitelským úvěrům společnosti č. 3130000000 (ze dne 2. 1. 2009) + 1 dodatek	ESSOX s.r.o.	2. 1. 2009
Smlouva o kolektivním pojištění revolvingových úvěrů a kreditních karet ESSOX č. 3110000000 (ze dne 29. 2. 2008) + 2 dodatky	ESSOX s.r.o.	29. 2. 2008
Smlouva o kolektivním pojištění k revolvingovým úvěrům a kreditním kartám společnosti ESSOX č. 3120000000 (ze dne 1. 6. 2008) + 2 dodatky	ESSOX s.r.o.	1. 6. 2008
Smlouva o kolektivním pojištění ke spotřebitelským úvěrům společnosti ESSOX s.r.o. č. 3100000000 (ze dne 1. 8. 2007) + 3 dodatky	ESSOX s.r.o.	1. 8. 2007
Smlouva o kolektivním pojištění ke spotřebitelským úvěrům společnosti ESSOX s.r.o. č. 3090000000 (1. 8. 2006) + 3 dodatky	ESSOX s.r.o.	1. 8. 2006
Smlouva o kolektivním pojištění k úvěrům společnosti ESSOX s.r.o. č. 3020000000 (ze dne 1. 8. 2004) + 1 dodatek	ESSOX s.r.o.	1. 8. 2004
Smlouva o kolektivním pojištění k revolvingovým úvěrům a futuro kartám společnosti ESSOX s.r.o. č. 3030000000 (ze dne 1. 9. 2004) + 4 dodatky	ESSOX s.r.o.	1. 9. 2004
Smlouva o kolektivním pojištění k revolvingovým úvěrům a kreditním kartám společnosti ESSOX s.r.o. č. 3050000000 (ze dne 1. 12. 2004) + 3 dodatky	ESSOX s.r.o.	1. 12. 2004
Smlouva o kolektivním pojištění k úvěrům společnosti ESSOX s.r.o. č. 3070000000 (ze dne 1. 4. 2005) + 7 dodatků	ESSOX s.r.o.	1. 4. 2005
Smlouva o finanční kompenzaci ve formě podílu na zisku (ze dne 30. 11. 2005) + 5 dodatků	ESSOX s.r.o.	30. 11. 2005
Smlouva o zpracování osobních údajů (ze dne 1. 10. 2003)	ESSOX s.r.o.	1. 10. 2003
Smlouva o skupinovém pojištění (ze dne 30. 3. 2009) + 2 dodatky	Hanseatic Bank, Willis GmbH & Co KG	30. 3. 2009
Smlouva o zpracování osobních údajů a o spolupráci (ze dne 21. 1. 2013)	KB Penzijní společnost, a.s.	21. 1. 2013
Rámcová smlouva o spolupráci č. 3010000245 (PROGRAM SPEKTRUM) (ze dne 17. 10. 2006) + 2 dodatky	KB Penzijní společnost, a.s.	17. 10. 2006
Smlouva o spolupráci v oblasti penzijního připojištění se státním příspěvkem (ze dne 18. 8. 2003)	KB Penzijní společnost, a.s.	18. 8. 2003
Smlouva o zpracování osobních údajů (ze dne 10. 10. 2002)	KB Penzijní společnost, a.s.	10. 10. 2002
Poskytnutí konzultace v oblasti výpočtu pojistnětechnických rezerv za rok 2014 + 1 dodatek	KB Penzijní společnost, a.s.	10. 12. 2014
Zápis o dohodě o snížení provize (Brouček, Vital Invest, Vital Premium a Vital) – tzv. Veřejný příslib	Komerční banka, a. s.	1. 1. 2014
Smlouva o vydání a používání platební karty (H. Endlerová)	Komerční banka, a. s.	1. 2. 2014
Zápis o dohodě o snížení základu pro výpočet provize za prodej cestovního pojištění	Komerční banka, a. s.	5. 2. 2014
Příkaz k administraci	Komerční banka, a. s.	13. 2. 2014
Zápis o dohodě o neposkytnutí slevy na správních nákladech v případě dožití smluv produktu Vital Plus	Komerční banka, a. s.	7. 4. 2014
Smlouva o vydání a používání platební karty (J. Nácovský)	Komerční banka, a. s.	2. 7. 2014
Zápis o dohodě o snížení základu pro výpočet provize za prodej cestovního pojištění	Komerční banka, a. s.	25. 7. 2014
Dílčí smlouva č.6 – Poskytování služeb pro řešení technické infrastruktury WEBEX, ref. č. 0000021303/0000	Komerční banka, a. s.	1. 8. 2014
Smlouva o zřízení a vedení běžného účtu	Komerční banka, a. s.	25. 8. 2014
Příkaz k administraci	Komerční banka, a. s.	25. 8. 2014

NÁZEV SMLOUVY	SMLUVNÍ STRANA	DATUM UZAVŘENÍ SMLOUVY
Výpověď smlouvy o vydání platební karty	Komerční banka, a. s.	31. 8. 2014
Výpověď smlouvy o vydání platební karty	Komerční banka, a. s.	1. 10. 2014
Smlouva o vydání a používání platební karty (L. Kudrnová)	Komerční banka, a. s.	1. 10. 2014
Smlouva o zřízení a vedení běžného účtu	Komerční banka, a. s.	13. 10. 2014
Příkaz k administraci	Komerční banka, a. s.	17. 10. 2014
Příkaz k zápisu zástavního práva	Komerční banka, a. s.	31. 10. 2014
Rámcová smlouva o obchodování na finančním trhu + 1 dodatek	Komerční banka, a. s.	5. 11. 2014
Smlouva o zástavě cenných papírů	Komerční banka, a. s.	5. 11. 2014
Příkaz k administraci	Komerční banka, a. s.	26. 11. 2014
Příkaz k zápisu zástavního práva	Komerční banka, a. s.	26. 11. 2014
Smlouva o zástavě cenných papírů	Komerční banka, a. s.	1. 12. 2014
Příkaz k administraci	Komerční banka, a. s.	12. 12. 2014
Pojištění členů statutárních orgánů skupiny KB/SG proti pracovnímu úrazu a nemoci z povolání	Komerční banka, a. s.	1. 7. 2014
Smlouva o distribuci produktu Pojištění penze (ze dne 2. 1. 2013) + 1 dodatek	Komerční banka, a. s.	2. 1. 2013
Dílčí smlouva č. 1 (ze dne 22. 2. 2012) k Rámcové smlouvě o poskytování IT služeb (ze dne 14. 9. 2010)	Komerční banka, a. s.	22. 2. 2012
Dílčí smlouva č. 2 (ze dne 22. 2. 2012) k Rámcové smlouvě o poskytování IT služeb (ze dne 14. 9. 2010)	Komerční banka, a. s.	22. 2. 2012
Dílčí smlouva č. 3 (ze dne 22. 2. 2012) k Rámcové smlouvě o poskytování IT služeb (ze dne 14. 9. 2010)	Komerční banka, a. s.	22. 2. 2012
Dílčí smlouva č. 4 (ze dne 22. 2. 2012) k Rámcové smlouvě o poskytování IT služeb (ze dne 14. 9. 2010) + 1 dodatek	Komerční banka, a. s.	22. 2. 2012
Zápis o dohodě o snížení základu pro výpočet provize za prodej cestovního pojištění (ze dne 29. 6. 2012)	Komerční banka, a. s.	29. 6. 2012
Smlouva o skupinovém rizikovém pojištění pro zaměstnance č. 3280000000 (ze dne 29. 2. 2012) + 5 dodatků (Dodatek č.5 ze dne 30. 9. 2014)	Komerční banka, a. s.	29. 2. 2012
Dohoda o spolupráci (ze dne 29. 6. 2012) při provádění Smlouvy o skupinovém rizikovém pojištění pro zaměstnance č. 3280000000, ve znění dodatku č.1 ze dne 29. 6. 2012 (ze dne 29. 2. 2012)	Komerční banka, a. s.	29. 2. 2012
Smlouva o vydání a používání platební karty (ze dne 15. 6. 2012)	Komerční banka, a. s.	15. 6. 2012
Smlouva o zástavě cenných papírů (ze dne 2. 7. 2012)	Komerční banka, a. s.	2. 7. 2012
Dohoda o stanovení individuálních cen (ze dne 30. 8. 2012) + 1 dodatek	Komerční banka, a. s.	30. 8. 2012
Dílčí smlouva č. 5 – Poskytování notifikační služby (ze dne 7. 9. 2012)	Komerční banka, a. s.	7. 9. 2012
Rámcová smlouva o obchodování na finančním trhu (ze dne 19. 11. 2012)	Komerční banka, a. s.	19. 11. 2012
Smlouva o zprostředkování produktu Vital Premium v EUR (ze dne 23. 11. 2012) + 2 dodatky	Komerční banka, a. s.	23. 11. 2012
Smlouva o spolupráci (ze dne 21. 12. 2012) č.000020484/0000 (tzn. Cooperation agreement) + 2 dodatky	Komerční banka, a. s.	21. 12. 2012
Smlouva o dvou typech kolektivního pojištění ke kreditním kartám "A KARTA" a "LADY" Komerční banky č. 3230000000 (ze dne 1. 4. 2011)	Komerční banka, a. s.	1. 4. 2011
Smlouva o nájmu nebytových prostor, věcí movitých a úhradě služeb spojených s jejich užíváním – Hradec Králové (ze dne 29. 8. 2011) + 2 dodatky	Komerční banka, a. s.	29. 8. 2011
Rámcová smlouvou o obchodování na finančním trhu (ze dne 3. 10. 2011)	Komerční banka, a. s.	3. 10. 2011
Smlouvy o zástavě cenných papírů (ze dne 3. 10. 2011)	Komerční banka, a. s.	3. 10. 2011
Smlouva o kolektivním pojištění "Profi pojištění plateb" č. 3250000000 (ze dne 7. 12. 2011) + 1 dodatek	Komerční banka, a. s.	7. 12. 2011
Smlouva o kolektivním pojištění "Moje pojištění plateb" č. 3240000000 (ze dne 7. 12. 2011) + 1 dodatek	Komerční banka, a. s.	7. 12. 2011
Smlouva o poskytování služeb – outsourcing (HR služby) (ze dne 21. 4. 2010)	Komerční banka, a. s.	21. 4. 2010
Custody smlouva ze dne (7. 7. 2010) + 1 dodatek	Komerční banka, a. s.	7. 7. 2010
Smlouva o mlčenlivosti (ze dne 9. 7. 2010)	Komerční banka, a. s.	9. 7. 2010
Rámcová smlouva o poskytování IT služeb (ze dne 14. 9. 2010) – obsahuje 6 dílčích smluv, 1 dodatek k dílčí smlouvě č.3 Poskytování služeb pro řešení technické infrastruktury 2005/2011	Komerční banka, a. s.	14. 9. 2010

NÁZEV SMLOUVY	SMLUVNÍ STRANA	DATUM UZAVŘENÍ SMLOUVY
Přistoupení k Pravidlům spolupráce KB a členů skupiny v oblasti sourcingu a nákupu (ze dne 15. 10. 2010)	Komerční banka, a. s.	15. 10. 2010
Smlouva o poskytování služeb call centra (ze dne 31. 12. 2009)	Komerční banka, a. s.	31. 12. 2009
Smlouva o kolektivním pojištění k platebním kartám č. 2149500001 (ze dne 26. 1. 2009) + 9 dodatků	Komerční banka, a. s.	26. 1. 2009
Smlouva o nájmu nebytových prostor, věci movitých a úhradě služeb spojených s jejich užíváním – Ostrava (ze dne 30. 9. 2009)+2 dodatky	Komerční banka, a. s.	30. 9. 2009
Smlouva o zprostředkování produktu „Vital Plus“ (ze dne 14. 4. 2009) + 4 dodatky	Komerční banka, a. s.	14. 4. 2009
Smlouva o kolektivnímu pojištění k úvěrům č. 3140000000 (ze dne 5. 5. 2009) + 1 dodatek	Komerční banka, a. s.	5. 5. 2009
Smlouva o kolektivním pojištění produktu „MERLIN“ a „PROFI MERLIN“ č. 3170000000 (ze dne 5. 10. 2009) + 7 dodatků	Komerční banka, a. s.	5. 10. 2009
Custody smlouva pro produkt „VITAL INVEST FORTE“ (ze dne 6. 10. 2009)	Komerční banka, a. s.	6. 10. 2009
Rámcová smlouva o sjednávání termínovaných vkladů s individuální úrokovou sazbou (ze dne 22. 10. 2009)	Komerční banka, a. s.	22. 10. 2009
Smlouva o kolektivním pojištění nákupu zboží ke kreditním kartám KB č. 3190000000 (ze dne 29. 10. 2009)	Komerční banka, a. s.	29. 10. 2009
Smlouva o zprostředkování prodeje produktu „VITAL PREMIUM“ (ze dne 18. 12. 2006) + 8 dodatků	Komerční banka, a. s.	18. 12. 2006
Smlouva o přijímání elektronických plateb prostřednictvím služby Moje platba (ze dne 14. 12. 2009)	Komerční banka, a. s.	14. 12. 2009
Smlouva o spolupráci při ocenění portfolia (ze dne 9. 12. 2009)	Komerční banka, a. s.	9. 12. 2009
Dohoda o ukončení smlouvy o připojení na Hlasový informační systém KB (ze dne 10. 4. 2008)	Komerční banka, a. s.	10. 4. 2008
Dohoda o zúčtování poplatků (ze dne 1. 10. 2008)	Komerční banka, a. s.	1. 10. 2008
Smlouva o spolupráci v rámci skupiny o dani z přidané hodnoty (ze dne 21. 11. 2008) + 2 dodatky (Dodatky č.2 ze dne 9. 9. 2014)	Komerční banka, a. s.	21. 11. 2008
Smlouva o přijímání platebních karet – Internet (ze dne 29. 3. 2007) + 1 dodatek	Komerční banka, a. s.	29. 3. 2007
Smlouva o kolektivním pojištění ke spotřebitelským úvěrům č.3010000000 (ze dne 1. 8. 2007) + 5 dodatků	Komerční banka, a. s.	1. 8. 2007
Dohoda o poskytnutí čtečky čipových karet (ze dne 2. 4. 2007)	Komerční banka, a. s.	2. 4. 2007
Dohoda o zasílání elektronických zpráv o zúčtování (ze dne 5. 6. 2007)	Komerční banka, a. s.	5. 6. 2007
Rámcová smlouva o distribuci (ze dne 22. 6. 2007) + 1 dodatek	Komerční banka, a. s.	22. 6. 2007
Smlouva o užívání bezpečnostní schránky (ze dne 16. 7. 2007)	Komerční banka, a. s.	16. 7. 2007
Smlouva o vzájemné spolupráci (ze dne 1. 8. 2007) + 1 dodatek	Komerční banka, a. s.	1. 8. 2007
Smlouva o kolektivním pojištění ke kreditním kartám Komerční banky, a.s. č. 3040000000 (ze dne 1. 11. 2007) + 2 dodatky	Komerční banka, a. s.	1. 11. 2007
Smlouva o distribuci produktu Vital Invest (ze dne 4. 10. 2006) + 24 dodatků	Komerční banka, a. s.	4. 10. 2006
Pojistná smlouva o skupin. pojištění osob (ze dne 9. 1. 2003) + 8 dodatků	Komerční banka, a. s.	9. 1. 2003
Rámcová smlouva o zpracování osobních údajů uzavřená mezi KB a KP (ze dne 24. 3. 2006)	Komerční banka, a. s.	24. 3. 2006
Smlouva o zprostředkování „PATRON“ (ze dne 25. 4. 2006)	Komerční banka, a. s.	25. 4. 2006
Smlouva o zprostředkování „PROFI PATRON“ (ze dne 25. 4. 2006)	Komerční banka, a. s.	25. 4. 2006
Smlouva o zprostředkování „RISK LIFE FOR MORTGAGE LOANS“ (ze dne 25. 4. 2006) + 4 dodatky	Komerční banka, a. s.	25. 4. 2006
Smlouva o zprostředkování „PROFI MERLIN“ (ze dne 25. 4. 2006) + 2 dodatky	Komerční banka, a. s.	25. 4. 2006
Smlouva o zprostředkování „MERLIN“ (ze dne 25. 4. 2006) + 2 dodatky	Komerční banka, a. s.	25. 4. 2006
Smlouva o zprostředkování „PROGRAM VITAL A PROGRAM VITAL PLUS“ (ze dne 25. 4. 2006) + 2 dodatky	Komerční banka, a. s.	25. 4. 2006
Smlouva o zprostředkování „VITAL GRANT“ (ze dne 25. 4. 2006) + 2 dodatky	Komerční banka, a. s.	25. 4. 2006
Smlouva o zprostředkování „VITAL“ (ze dne 25. 4. 2006) + 5 dodatků	Komerční banka, a. s.	25. 4. 2006
Dohoda o spolupráci při zajištění výplaty (ze dne 29. 5. 2006)	Komerční banka, a. s.	29. 5. 2006
Smlouva o zprostředkování „TRAVEL INSURANCE“ (ze dne 14. 6. 2006) + 3 dodatky	Komerční banka, a. s.	14. 6. 2006
Smlouva o poskytování služeb přímého bankovníctví s identifikačním číslem Klienta (ze dne 31. 8. 2006)	Komerční banka, a. s.	31. 8. 2006

NÁZEV SMLOUVY	SMLUVNÍ STRANA	DATUM UZAVŘENÍ SMLOUVY
Smlouvy o poskytování přímého bankovníctví/Příkaz k administraci (5. 10. 2006)	Komerční banka, a. s.	5. 10. 2006
Smlouva o TVIS/STVIS a spotových transakcí (ze dne 7. 12. 2006)	Komerční banka, a. s.	7. 12. 2006
Smlouva o zřízení a vedení běžného účtu v Kč Komerční bankou (ze dne 21. 1. 2005) + 2 dodatky	Komerční banka, a. s.	21. 1. 2005
Smlouva o nájmu nebytových prostor (Brno) (ze dne 31. 5. 2005)	Komerční banka, a. s.	31. 5. 2005
Smlouva o používání safesové schránky KB (2 smlouvy)	Komerční banka, a. s.	21. 11. 2003
Smlouva o nájmu nebytových prostor – Jihlava (ze dne 31. 1. 2003) + 8 dodatků	Komerční banka, a. s.	31. 1. 2003
Licenční smlouva (ze dne 20. 12. 2004)	Komerční banka, a. s.	20. 12. 2004
Smlouva o kolektivním pojištění ke kreditním kartám Komerční banky, a.s., č. 3040000000 (ze dne 1. 11. 2004) + 2 dodatky	Komerční banka, a. s.	1. 11. 2004
Smlouva o kolektivním pojištění Patron (ze dne 25. 8. 2003) + 1 dodatek	Komerční banka, a. s.	25. 8. 2003
Rámcová smlouva o spolupráci mezi KB a KP, Pojistný program Spektrum (ze dne 28. 1. 2003) č. 3010000235 + 4 dodatky	Komerční banka, a. s.	28. 1. 2003
Dohoda o spolupráci (ze dne 22. 9. 2005)	Komerční banka, a. s.	22. 9. 2005
Smlouva o poskytování služeb na trhu krátkodobých dluhopisů (ze dne 23. 10. 2001)	Komerční banka, a. s.	23. 10. 2001
Smlouva o spolupráci (ze dne 27. 12. 2000)	Komerční banka, a. s.	27. 12. 2000
Rámcová smlouva o odškodnění klientů (ze dne 21. 1. 2013)	Komerční banka, a.s.	21. 1. 2013
Smlouva o kolektivním pojištění ke korporátním kartám a zlatým korporátním kartám č.3290000000 (ze dne 21. 1. 2013)	Komerční banka, a.s.	21. 1. 2013
Smlouva o zástavě cenných papírů (ze dne 28. 3. 2013)	Komerční banka, a.s.	28. 3. 2013
Smlouva o zástavě cenných papírů (ze dne 10. 4. 2013)	Komerční banka, a.s.	10. 4. 2013
Rámcová smlouva o obchodování na finančním trhu – zvláštní ustanovení (ze dne 11. 4. 2013)	Komerční banka, a.s.	11. 4. 2013
Zápis o dohodě o snížení provize za mimořádné pojistné u produktu Vital (ze dne 2. 5. 2013)	Komerční banka, a.s.	2. 5. 2013
Smlouva o poskytování poradenství v oblasti BI (ze dne 26. 6. 2013) + 2 dodatky	Komerční banka, a.s.	26. 6. 2013
Smlouva o volitelném kolektivním pojištění ke spotřebitelským úvěrům č. 3300000000 (ze dne 28. 8. 2013)	Komerční banka, a.s.	28. 8. 2013
Smlouva o zprostředkování pro produkt rizikového životního pojištění "MOJE JISTOTA" (ze dne 27. 9. 2013)	Komerční banka, a.s.	27. 9. 2013
Smlouva o zástavě cenných papírů (ze dne 21. 11. 2013)	Komerční banka, a.s.	21. 11. 2013
Zmluva o poskytování přímého bankovníctva (ze dne 6. 3. 2012)	Komerční banka, a.s. a Komerční banka, a.s. Slovensko	6. 3. 2012
Příkaz k administraci (ze dne 9. 2. 2012)	Komerční banka, a.s. a Komerční banka, a.s. Slovensko	9. 2. 2012
GENERAL DISTRIBUTION AGREEMENT (Všeobecná distribuční smlouva) ze dne 15. 10. 2012, včetně Dodatku č.1, včetně přefakturace marketingových nákladů z MPSS do KP a KP do MPSS	Modrá pyramida stavební spořitelna, a. s.	15. 10. 2012
Smlouva o distribuci produktu Vital Invest (ze dne 15. 10. 2012) + 2 dodatky + 1 Zápis ze snížení provize ze dne 28. 2. 2013 na rok 2013 + 1 Zápis o snížení provize ze dne 18. 12. 2013 na rok 2014+1 zápis o snížení provize ze dne 20. 1. 2015 na rok 2015	Modrá pyramida stavební spořitelna, a. s.	15. 10. 2012
Smlouva o distribuci produktu Moudré pojištění (ze dne 15. 10. 2012) + 1 dodatek	Modrá pyramida stavební spořitelna, a. s.	15. 10. 2012
Smlouva o distribuci produktu Rizikové životní pojištění Pyramida (ze dne 15. 10. 2012) + 1 dodatek	Modrá pyramida stavební spořitelna, a. s.	15. 10. 2012
Separate Distribution Agreement for product RISK LIFE INSURANCE POJIŠTĚNÍ PENZE	Modrá pyramida stavební spořitelna, a. s.	21. 12. 2012
Smlouva o poskytování zvýhodněných podmínek pro zaměstnance KP – účastníky stavebního spoření v MPSS (ze dne 1. 11. 2013)	Modrá pyramida stavební spořitelna, a.s.	1. 11. 2013
Rámcová smlouva o spolupráci č. 3010000246 ze dne (ze dne 9. 4. 2008)	Modrá pyramida stavební spořitelny a.s.	9. 4. 2008
Smlouva o kolektivním soupojištění klientů VSSKB pro případ smrti k zajištění úvěru č. 37-9861	Modrá pyramida stavební spořitelny a.s. a Česká pojišťovna, a.s.	5. 12. 1995
Provozní smlouva k zajištění kolektivního soupojištění klientů VSSK	Modrá pyramida stavební spořitelny a.s. a Česká pojišťovna, a.s.	5. 12. 1995
Adherence letter (ze dne 3. 7. 2013)	Orange Business Czech Republic, s.r.o., Komerční banka, a.s.	3. 7. 2013
Certifikát pro identifikaci pojišťovacích agentů č.1 (ze dne 1. 1. 2010)	Société Générale EXPRESSBANK AD	1. 1. 2010

NÁZEV SMLOUVY	SMLUVNÍ STRANA	DATUM UZAVŘENÍ SMLOUVY
Rámcová smlouva č. 3010001126 (Smlouva o spolupráci mezi Komerční pojišťovnou a. s. a společností Franfinance Czech republic, s. r. o. Pojistný Program Vital (ze dne 14. 4. 2006)	Societe Generale Equipment Finance	14. 7. 2004
Smlouva o skupinovém asistenčním pojištění pro držitele karet vydaných SGEB JSCO během cest do zahraničí – Rámcová smlouva #0001 (ze dne 5. 2. 2013)	Société Générale EXPRESSBANK AD	5. 2. 2013
Smlouva o skupinovém pojištění "Purchase Protection" zahrnutém v platebních kartách V Pay Card vydaných společností SGEB – Rámcová pojistná smlouva #0002 (ze dne 17. 5. 2013)	Société Générale EXPRESSBANK AD	17. 5. 2013
Rámcová smlouva č. 1023 (ze dne 31. 8. 2012)	Société Générale EXPRESSBANK AD	31. 8. 2012
Kolektivní smlouva 0002 – Pojištění zakoupeného zboží zahrnuté v kartách V PAY vydaných SGEB (ze dne 1. 8. 2011) + 1 dodatek	Société Générale EXPRESSBANK AD	1. 8. 2011
Smlouva o zprostředkovatelské činnosti č.1, tzv. Insurance Agency Agreement (ze dne 24. 9. 2009) + 21 dodatků a Finanční protokol k dohodě	Société Générale EXPRESSBANK AD	24. 9. 2009
Rámcová smlouva 0001 o cestovním pojištění pro držitele karet SG EXPRESSBANK (ze dne 15. 1. 2010) + 2 dodatky	Société Générale EXPRESSBANK AD, Sogelife Bulgaria IJSC	15. 1. 2010
Smlouva vztahující se ke strukturovaným produktům – Forte 5 (ze dne 8. 2. 2011)	Société Générale S. A.	8. 2. 2011
Smlouva vztahující se ke strukturovaným produktům – Forte 6 (ze dne 8. 2. 2011)	Société Générale S. A.	8. 2. 2011
Smlouva vztahující se ke strukturovaným produktům – Forte 7 (ze dne 8. 2. 2011)	Société Générale S. A.	8. 2. 2011
Smlouva vztahující se ke strukturovaným produktům – Forte 8 (ze dne 8. 2. 2011)	Société Générale S. A.	8. 2. 2011
Celosvětový pojišťovací plán (ze dne 7. 1. 2010)	Société Générale S. A.	7. 1. 2010
Smlouva vztahující se ke strukturovaným produktům (ze dne 13. 1. 2010)	Société Générale S. A.	13. 1. 2010
Smlouva vztahující se ke strukturovaným produktům (ze dne 15. 3. 2010)	Société Générale S. A.	15. 3. 2010
Smlouva vztahující se ke strukturovaným produktům (ze dne 30. 4. 2010)	Société Générale S. A.	30. 4. 2010
Commitment Letter Forte 3 (ze dne 30. 4. 2010)	Société Générale S. A.	30. 4. 2010
Dohoda vztahující se ke strukturovaným produktům – Forte 4 (ze dne 27. 9. 2010)	Société Générale S. A.	27. 9. 2010
Commitment letter (ze dne 29. 7. 2009)	Société Générale S. A.	29. 7. 2009
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.	23. 11. 2009
Smlouva o poskytovaných poradenských službách SG (ze dne 31. 1. 2008)	Société Générale S. A.	31. 1. 2008
Smlouva vztahující se ke strukturovaným produktům – Optimo (ze dne 5. 10. 2011)	Société Générale S. A.	5. 10. 2011
Smlouva vztahující se ke strukturovaným produktům – Forte 9 (ze dne 5. 10. 2011)	Société Générale S. A.	5. 10. 2011
Commitment Letter Forte 4 (ze dne 7. 9. 2010)	Société Générale S. A.	7. 9. 2010
Commitment letter – Forte 2 (ze dne 12. 11. 2009) + 1 dodatek	Société Générale S. A.	12. 11. 2009
Committment letter (Optimo Komodity II) ze dne 24. 4. 2012	Société Générale S. A. a Komerční banka a. s.	24. 4. 2012
Commitment Letter – Optimo 6Y EMTN in CZK (ze dne 20. 9. 2011)	Société Générale S. A. a Komerční banka a. s.	20. 9. 2011
Dohoda o mezinárodním pronajímání pracovní síly (ze dne 28. 1. 2013)	Société Générale S. A.	28. 1. 2013
Smlouva vztahující se k Finančním nástrojům – Optimo komodity (ze dne 7. 2. 2012)	Société Générale S. A.	7. 2. 2012
Smlouva vztahující se k finančním nástrojům Optimo Komodity II (ze dne 24. 4. 2012)	Société Générale S. A.	24. 4. 2012
Smlouva o ochraně dat – Zpracování HR údajů Société Générale (z 16. 9. 2011)	Société Générale S. A.	16. 9. 2011
Commitment letter – Certus and Certus 2 in CZK (ze dne 14. 1. 2013)	Société Générale S. A. a Komerční banka, a.s.	14. 1. 2013
Smlouva o outsourcingu interního auditu (ze dne 24. 6. 2013)	Société Générale S.A. a Komerční banka, a.s.	24. 6. 2013
Commitment Letter – Forte 9 (ze dne 21. 7. 2011)	Société Générale S.A. a Komerční banka, a.s.	21. 7. 2011
Smlouva o přefakturaci personálních nákladů (ze dne 19. 12. 2011)	Sogecap S. A.	19. 12. 2011
Rámcová smlouva o poskytování služeb (ze dne 3. 5. 2010)	Sogecap S. A.	3. 5. 2010
Rámcová smlouva o poskytování služeb (ze dne 16. 12. 2010) + 1 dodatek	Sogecap S. A.	16. 12. 2010
Smlouva o narovnání (ze dne 25. 4. 2012)	Sogecap S. A.	25. 4. 2012
Quota Share Reinsurance Treaty, ID no. SGQSR12	Sogecap S. A.	10. 6. 2013
Dohoda pro pojistnou činnost č. 3 (ze dne 16. 5. 2012) + 2 přílohy a Finanční protokol k dohodě + 2 přílohy	Sogelease Bulgaria Ltd.	16. 5. 2012

NÁZEV SMLOUVY	SMLUVNÍ STRANA	DATUM UZAVŘENÍ SMLOUVY
Rámcová smlouva č. 1024 (ze dne 4. 6. 2012)	Sogelease Bulgaria Ltd., Sogellife Bulgaria	4. 6. 2012
Rámcová smlouva č 1027 (ze dne 27. 6. 2012)	Sogelease Bulgaria Ltd., Sogellife Bulgaria	27. 6. 2012
Quota Share Reinsurance Treaty, ID no. SGBG2014	Sogellife Bulgaria	1. 12. 2014
Rámcová pojistná smlouva 1018 – Kolektivní smlouva o pojištění úvěrů SGEB – ztráta zaměstnání (ze dne 1. 2. 2011)	Sogellife Bulgaria IJSC	1. 2. 2011
Kolektivní smlouva 1022 – pojištění ztráty zaměstnání pro úvěry Credibul (ze dne 4. 6. 2011)	Sogellife Bulgaria IJSC, Credibul AD	4. 6. 2011
Group Loss of employment Insurance Agreement for borrowers/co-debtors, Specification of Insurance Policy 0003 + Annex 1	Société Générale EXPRESSBANK AD	23. 2. 2015
Smlouva o skupinovém pojištění držitelů revolvingových platebních karet vydaných SGEB AD – Rámcová pojistná smlouva #1023 (ze dne 5. 2. 2013)	Sogellife Bulgaria IJSC, Société Générale Expressbank AD	5. 2. 2013
Smlouva o skupinovém pojištění nájemců/spoludlužníků (fyzických osob) finančního leasingu aut vlastních produktů Toyota Optimal Leasing Protect a pronajímatele Sogelease Bulgaria – Rámcová pojistná smlouva #1024 (ze dne 5. 2. 2013)	Sogellife Bulgaria IJSC, Sogelease Bulgaria Ltd.	5. 2. 2013
Smlouva o skupinovém pojištění nájemců/spoludlužníků na leasingové smlouvy uzavřené s Sogelease Bulgaria – Rámcová pojistná smlouva #1027 (ze dne 5. 2. 2013)	Sogellife Bulgaria IJSC, Sogelease Bulgaria Ltd.	5. 2. 2013
Smlouva o skupinovém úvěrovém životním pojištění dlužníků a smlouva o skupinovém pojištění ztráty zaměstnání dlužníků TBI Credit JSC – Rámcová pojistná smlouva #1012 (ze dne 5. 2. 2013)	Sogellife Bulgaria IJSC, TBI Credit JSC	5. 2. 2013
Service level agreement – spolupráce v oblasti Účetnictví a Výkaznictví	Komerční banka, a.s.	1. 1. 2015
Zápis o dohodě o snížení správních nákladů za jednorázové pojistné u produktu Vital Invest u nových smluv splňujících požadavky daňové uznatelnosti uzavřených do 31. 3. 2015	Komerční banka, a.s.	1. 1. 2015
Ujednání o provizové bonifikaci 2015	Modrá pyramida stavební spořitelna, a.s.	1. 4. 2015
Commitment Letter – Participation note on SGI Harmonia CZK Index	Societe Generale & Komerční banka, a.s.	26. 10. 2015
Agreement relating to the financial instrument – Certus 3	Société Générale S.A.	22. 10. 2015
Příkaz k zápisu zástavního práva	Komerční banka, a.s.	26. 1. 2015
Smlouva o zástavě cenných papírů	Komerční banka, a.s.	30. 1. 2015
Separate distribution Agreement for product "Brouček" + 5 Amendments (dodatků)	Komerční banka, a.s.	15. 6. 2009
Zápis o dohodě o snížení základu pro výpočet provize za prodej cestovního pojištění	Komerční banka, a.s.	6. 2. 2015
Dohoda o spolupráci při provádění Group Insurance Agreement of Work-related Accident and occupational Disease Insurance for Members of Board of Directors and Administrators of the Financial Group of KB/SG no. 333000000	Komerční banka, a.s.	25. 3. 2015
Distribution Agreement for product VITAL PREMIUM IN USD	Komerční banka, a.s.	31. 3. 2015
Dohoda o poskytování cash-poolingu fiktivního pro samostatný právní subjekt	Komerční banka, a.s.	23. 6. 2015
Zápis o dohodě o snížení základu pro výpočet provize za prodej cestovního pojištění	Komerční banka, a.s.	30. 6. 2015
Příkaz k administraci	Komerční banka, a.s.	31. 8. 2015
Dohoda o poskytnutí slevy 20% na cestovní pojištění pro vybrané klienty Komerční banky	Komerční banka, a.s.	1. 10. 2015
Dohoda o poskytnutí čtečky čipových karet	Komerční banka, a.s.	1. 10. 2015
Příkaz k administraci	Komerční banka, a.s.	1. 10. 2015
Smlouva poskytování služeb – outsourcing – BI služby	Komerční banka, a.s.	10. 12. 2015
Dohoda o poskytování služeb	Sogessur	1. 1. 2015
Příkaz k administraci	Komerční banka, a.s.	22. 12. 2015
Smlouva o zřízení a vedení běžného účtu	Komerční banka, a.s.	22. 12. 2015
Smlouva poskytování služeb – outsourcing – BI služby (SOL2)	Komerční banka, a.s.	10. 12. 2015
Quota Share Reinsurance Treaty	Sogellife Luxembourg SA	1. 1. 2015
Commitment Letter – Accumulator Note in CZK	Komerční banka, a.s.& Societe Generale SA	25. 4. 2015
Intra-Group Corporate services fees agreement + 1dodatek	Société Générale S.A.	28. 9. 2009

C. Zhodnocení výhod a nevýhod plynoucích ze vztahů v rámci podnikatelského seskupení a posouzení újmy

Výhody a nevýhody plynoucí ze vztahů v rámci podnikatelského seskupení

Počínaje vstupem SG do Komerční banky, ke kterému došlo v roce 2001, začala Společnost postupně přebírat bankopojistný obchodní model SG. Tento obchodní model je v současnosti plně implementován a produkty Společnosti dnes nabízejí a prodávají především obchodní síť společností náležejících do skupiny SG. Celá skupina využívá vzájemných synergických efektů včetně sdílení projektů, silné mezinárodní značky a know how SG. Výhody začlenění Společnosti v koncernu SG přispívají k pozitivnímu hospodářskému výsledku Společnosti.

Posouzení újmy

Představenstvo Společnosti přezkoumalo veškeré vztahy mezi Společností a společnostmi, které jsou součástí podnikatelského seskupení za účetní období roku 2015 a konstatuje, že z žádné uzavřené smlouvy, dohody, jiného právního jednání učiněných či přijatých Společností či z jakéhokoliv jinak prosazeného vlivu ze strany SG nevznikla Společnosti žádná újma.

V Praze dne 29. března 2016

Stéphane Corbet

předseda představenstva a ředitel společnosti

Helena Endlerová

členka představenstva a ředitelka Úseku ekonomického

www.kb-pojistovna.cz

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

NA PARTNERSTVÍ ZÁLEŽÍ

