

AUTORITATEA
DE SUPRAVEGHERE
FINANCIARĂ

RAPORT ANUAL

> FONDUL DE GARANTARE A ASIGURAȚILOR

2014

*RAPORT pe anul 2014 cu privire la
activitatea FONDULUI DE
GARANTARE A ASIGURAȚILOR*

www.asf-fga.ro

Fondul de Garantare a Asiguratilor

Fondul de Garantare a Asiguraților este constituit prin Legea nr.136/1995 privind asigurările și reasigurările în România, cu modificările și completările ulterioare, având ca principal obiectiv protejarea drepturilor creditorilor de asigurări în cazul falimentului unei societăți de asigurare/reasigurare.

Fondul de Garantare a Asiguraților se constituie din contribuția lunară a asiguraților și este administrat de Autoritatea de Supraveghere Financiară.

Destinația principală a Fondul de Garantare a Asiguraților este plata indemnizațiilor/despăgubirilor, rezultate din contractele de asigurare facultative și obligatorii încheiate în condițiile legii, către creditorii de asigurări ai societății de asigurare/reasigurare față de care s-a constatat starea de insolvență.

**AUTORITATEA
DE SUPRAVEGHERE
FINANCIARĂ**

Fondul de Garantare a Asiguratilor din cadrul Autoritatii de Supraveghere Financiara isi desfasoara activitatea la adresa: Strada Popa Petre nr.24, sector 2, Bucuresti.

Adresa:

Str. Popa Petre nr. 24
Bucuresti 020805
Sector 2 Romania

Telefon:

+4021.211.60.37
+4021.211.60.52
+4021.211.60.73
+4021.211.60.79

Fax:

+4021.211.60.94
Email: office@asf-fga.ro

Program:

Luni-Joi 08.30-17.15
Vineri 08.30-16.00

CUPRINS

CADRUL LEGAL ȘI ATRIBUȚIILE.....	6
MEDIUL DE ACTIVITATE ÎN ANUL 2014.....	9
Mediul internațional de reglementare a activităților schemelor de garantare în domeniul asigurărilor.....	9
Schemele de garantare în domeniul asigurărilor.....	9
Forumul Internațional al Schemelor de Garantare în domeniul Asigurărilor.....	12
Activitatea internațională a F.G.A.	13
Mediul intern de reglementare și propuneri de amendare a legislației în vigoare.....	15
SITUAȚIA PLĂȚILOR CĂTRE CREDITORII DE ASIGURĂRI DIN DISPONIBILITĂȚILE F.G.A.	18
RESURSELE ȘI SITUAȚIILE FINANCIARE ALE F.G.A.....	23
Resursele financiare.....	23
Bilanțul contabil al F.G.A.....	25
Contul de profit și pierdere.....	27
Investirea resurselor.....	29
ANALIZĂ PE BAZA SITUAȚIILOR FINANCIARE ALE F.G.A. NOTE EXPLICATIVE.....	33
I. Întocmirea și prezentarea situațiilor financiare.....	33
II. Politici contabile.....	34
III. Note explicative.....	37
1. Situația activelor necurente.....	37
2. Stocurile	38
3. Total disponibilități	38
4. Situația creanțelor imobilizate	38
5. Situația creanțelor din operațiuni comerciale.....	38
6. Situația datoriilor	39
7. Capitalurile proprii	40
ANEXE.....	41
Lista societăților de asigurare care au obligația constituirii și virării contribuției la F.G.A. în anul 2014.....	42
Sucursale ale companiilor de asigurare din s.e.e. deschise pe teritoriul româniei în baza dreptului de stabilire, care au obligația constituirii și virării contribuției la F.G.A. în anul 2014.....	44

CADRUL LEGAL ȘI ATRIBUȚIILE

Fondul de Garantare a Asiguraților (denumit în continuare **F.G.A.**) constituit conform art. 60 din Legea nr. 136/1995 privind asigurările și reasigurările în România, cu modificările și completările ulterioare, este o schemă de garantare în domeniul asigurărilor care funcționează pe teritoriul României și care acoperă despăgubirile convenite creditorilor de asigurări ai societăților de asigurare/reasigurare persoane juridice române și a succursalelor acestora, cu sediul pe teritoriul altor state membre, aflate în faliment. Schemele de garantare din domeniul asigurărilor asigură protecție consumatorilor în cazul în care un asigurător nu-și poate duce la îndeplinire obligațiile contractuale, intrând în procedura de insolvență. În prezent, la nivelul Uniunii Europene, nu există o armonizare a legislațiilor statelor membre, aceste scheme prezentându-se diferit în ceea ce privește nivelul/plafonul de acoperire al daunelor, principiile sub care acționează, sistemul de finanțare, categoriile

de asigurări garantate.

Cadrul legal actual privitor la înființarea, administrarea, procedura și condițiile de efectuare a plăților, precum și la alte aspecte referitoare la F.G.A. cuprinde următoarele acte normative: Legea nr. 136/1995, Legea nr. 32/2000 privind activitatea de asigurare și supravegherea asigurărilor, cu modificările și completările ulterioare, Legea nr. 503/2004 privind redresarea financiară, falimentul, dizolvarea și lichidarea voluntară în activitatea de asigurări, republicată, Norma privind Fondul de garantare aprobată prin Ordinul Președintelui C.S.A. nr. 10/2009, Legea nr. 85/2014 privind procedurile de prevenire a insolvenței și de insolvență. Dispoziții legale care privesc F.G.A. se regăsesc și în O.U.G. 93/2012 privind înființarea, organizarea și funcționarea Autorității de Supraveghere Financiară și în Noul Cod civil. F.G.A. se constituie din contribuția lunară a asigurătorilor, care se stabilește prin aplicarea

unei cote de maximum 10% asupra volumului primelor brute încasate de asigurători din activitatea de asigurări directe. Prevederi referitoare la contribuția datorată la F.G.A. sunt stipulate la art. 60 din Legea nr.136/1995, în Norma privind Fondul de garantare aprobată prin Ordinul Președintelui C.S.A. nr. 10/2009 (Capitolul I – Constituirea, destinația și reprezentarea Fondului de garantare) și în Norma privind activitatea de asigurare/reasigurare în România în baza dreptului de stabilire și a libertății de a presta servicii aprobată prin Ordinul Președintelui C.S.A. nr. 14/2009.

În anul 2014 cotele pentru contribuția asigurătorilor la F.G.A. a asiguraților s-au menținut la nivelul anului anterior, astfel:

- pentru asigurările de viață: cota de 0,3%;
- pentru asigurările generale: cota de 0,8%.

Asigurătorii au obligația să întocmească și să transmită lunar Fondului, până în ultima zi lucrătoare a lunii curente pentru luna expirată, raportările privind modul de constituire și de virare a contribuției datorate Fondului, distinct pentru categoria de asigurări generale și, respectiv, pentru asigurări de viață.

Odată cu transmiterea raportărilor, asigurătorii anexează în mod obligatoriu și o declarație pe propria răspundere, dată sub semnătura

reprezentantului legal al acestora, sub sancțiunile prevăzute de Codul penal pentru infracțiunile de înșelăciune și/sau de fals în declarații, prin care se atestă că datele și/sau informațiile transmise sunt reale, corecte și complete.

F.G.A. nu are atribuții de control asupra modului de constituire și virare a contribuțiilor la F.G.A., această activitate revenind organelor de specialitate ale Autorității de Supraveghere Financiară în calitate de administrator al F.G.A. În anul 2014, asigurătorii care au virat contribuții la F.G.A. au fost în număr de 45, din care 37 sunt societăți de asigurare autorizate de A.S.F. și 8 sunt sucursale ale companiilor de asigurare din Spațiul Economic European deschise pe teritoriul României în baza dreptului de stabilire.

Procedura și condițiile în care se efectuează plăți către creditorii de asigurări din disponibilitățile F.G.A. sunt reglementate de actele normative enunțate. Astfel, după primirea unei cereri de plată de la petent, formulată în condițiile Legii nr. 503/2004, republicată, aceasta se analizează de către direcțiile de specialitate ale F.G.A. împreună cu documentația justificativă și se supune aprobării comisiei speciale, constituită conform art. 23 alin. (2) din Legea nr. 503/2004, republicată. În cazul în care nu

sunt îndeplinite condițiile legale pentru ca suma solicitată de petent să fie aprobată, se va propune comisiei speciale respingerea acesteia. În situația în care suma solicitată este respinsă, F.G.A. emite o decizie de respingere care poate fi contestată de petent la Curtea de Apel București Secția Contencios Administrativ și Fiscal.

Conform art. 330 alin. (3) din Legea nr. 85/2014, creanțele creditorilor de asigurări care au reședința obișnuită, domiciliul sau sediul central într-un stat membru beneficiază de același tratament și de același rang ca și creanțele de asigurări de aceeași natură, susceptibile de a fi prezentate de creditorii de asigurări care au reședința obișnuită, domiciliul sau sediul central în România, fiind despăgubite de F.G.A.

F.G.A. asigură preluarea, verificarea și avizarea pentru legalitate a dosarelor de daună a creditorilor de asigurări. În urma verificării dosarelor de daună și a creanțelor înregistrate în evidențele sale, F.G.A. întocmește listele potențialilor creditori de asigurări îndreptățiți la primirea sumelor cuvenite din disponibilitățile sale.

Principalele atribuții ale F.G.A. vizează analizarea, verificarea și aprobarea dosarelor de daună și a creanțelor de asigurări

înregistrate în evidențele sale, precum și plata din disponibilitățile sale, în condițiile legii și în baza hotărârii Comisiei Speciale, a sumelor reprezentând despăgubiri către creditorii de asigurări.

Plata sumelor cuvenite creditorilor de asigurări din disponibilitățile F.G.A. se face integral (nu sunt prevăzute limite de despăgubire) în baza listelor aprobate. Plata creanțelor se face în cadrul termenului de prescripție prevăzut de lege și în limita disponibilităților F.G.A., existente la data efectuării plății.

Prin specificul activității și al atribuțiilor sale, F.G.A. este administrat de Autoritatea de Supraveghere Financiară, care emite norme în aplicarea legii în ceea ce privește F.G.A. și aprobă structura organizatorică și de personal, politica salarială, bugetul de venituri și cheltuieli, precum și strategia privind plasamentele F.G.A.

MEDIUL DE ACTIVITATE

ÎN ANUL 2014

Mediul internațional de reglementare a activităților schemelor de garantare în domeniul asigurărilor

Schemele de garantare în domeniul asigurărilor

În prezent, la nivelul Uniunii Europene, nu există o armonizare a legislațiilor statelor membre în ceea ce privește schemele de garantare din domeniul asigurărilor, acestea prezentându-se diferit în ceea ce privește nivelul (plafonul) de acoperire al daunelor, principiile sub care acționează, sistemul de finanțare, categoriile de asigurări garantate. De asemenea, sunt state membre în care nu funcționează scheme de garantare în domeniul asigurărilor.

În Uniunea Europeană sunt deținători de polițe de asigurare care nu sunt protejați printr-o schemă de garantare în caz de faliment al unei societăți de asigurare. Ne putem

confrunta astfel cu situația în care un asigurat are un contract de asigurare la un asigurător autorizat dintr-un Stat Membru în care există o schemă de garantare care funcționează pe baza principiului statului gazdă. Acoperirea de către schema de garantare a daunei, în cazul falimentului asigurătorului nu este evidentă. Asiguratul poate rămâne neprotejat (nu este cuprins în schema de garantare) dacă a încheiat contractul de asigurare cu o sucursală stabilită în alt stat membru, în care funcționează o schemă de garantare pe baza principiului statului de origine.

În vederea promovării unei Directive

referitoare la scheme de garantare în domeniul asigurărilor, Comisia Europeană a inițiat dezbateri cu Statele Membre încă din anul 2001, cu autoritățile de supraveghere din cadrul acestora, cu reprezentanții schemelor de garantare, cu asigurații și cu practicienii în domeniu. La nivel internațional s-au efectuat mai multe studii comparative cu privire la schemele de garantare în domeniul asigurărilor. În acest sens, la sfârșitul anului 2007 a fost finalizat un raport întocmit pentru Comisia Europeană de către societatea de consultanță OXERA. De asemenea, în anul 2008 a fost finalizat un raport CEIOPS (actual EIOPA- European Insurance and Occupational Pensions Authority) cu privire la stabilitatea financiară a celor două sectoare: asigurări și pensii ocupaționale. În anul 2012, the Organisation for Economic Cooperation and Development (OECD) a publicat studiul „Considerații selectate cu privire la schemele de garantare din domeniul asigurărilor” care se referă la necesitatea constituirii schemelor de garantare în domeniul asigurărilor, „moral hazard”, rolul și implicarea schemei de garantare în mecanismele de rezoluție cât și alte aspecte relevante pentru asigurarea protecției creditorilor de asigurări.

De asemenea, în octombrie 2013, International Association of Insurance Supervisors (IAIS) a întocmit un Raport cu privire la schemele de protecție a deținătorilor de polițe de asigurare care reprezintă o analiză amănunțită a schemelor de garantare a asigurărilor sub aspect comparativ cu scheme de garantare din alte sectoare financiare, oferind o caracterizare a schemelor de garantare, a rolului și a funcțiilor pe care acestea le îndeplinesc.

În urma analizelor și studiilor efectuate la nivel European, s-a constatat că există un cadru legal diferit de la o țară la alta, în situația în care o societate de asigurare intră în procedura de faliment, ceea ce ar putea aduce atingere protecției unitare și egale a deținătorilor de polițe de asigurare.

Argumentele în favoarea creării unei scheme de garantare sunt, în principal, următoarele:

- protecția oferită de o schemă de garantare va fi mult mai flexibilă și mai rapidă decât cea oferită în cadrul procedurii de faliment (chiar și în situația în care în anumite sisteme de garantare există o limită, un plafon maxim al acoperirii daunelor). Astfel, în aceste condiții, asiguratul poate să-și obțină mai repede și mai sigur despăgubirea cuvenită;

- confuzia “consumatorului” în condițiile liberei circulații a serviciilor, în situația în care legislațiile din diferitele state membre nu vor fi armonizate;
- schemele de garantare vor întări încrederea în autoritățile de supraveghere;
- Statele Membre în care există astfel de scheme de garantare au o experiență pozitivă în această privință, România fiind un astfel de exemplu;
- în general, Statele Membre au aplicat o schemă de garantare după ce s-au confruntat cu primele falimente pe piața asigurărilor.

Pe de altă parte, unul dintre cele mai importante argumente împotriva existenței unei scheme de garantare este “moral hazard” (existența unui sistem de protecție poate face consumatorul mai puțin interesat de alegerea asigurătorului, preferând un produs ieftin în detrimentul unui produs de asigurare sigur, dar mai scump). Acest aspect își pune amprenta pe comportamentul comercial al asigurătorului. Soluționarea acestei probleme impune limitarea acoperirii daunelor la un plafon maxim.

Forumul Internațional al Schemelor de Garantare în domeniul Asigurărilor

În luna mai 2013 a fost înființat IFIGS (International Forum of Insurance Guarantee Schemes), un forum internațional care promovează protejarea creditorilor de asigurări prin cooperarea internațională a schemelor de garantare a asigurărilor existente. Obiectivul principal al forumului este acela de a facilita și de a promova cooperarea internațională între schemele de garantare din domeniul asigurărilor. Cooperarea se realizează prin schimb de experiență, prin discuții asupra chestiunilor de interes și preocupări comune, prin prezentarea reglementărilor interne ale membrilor, prin stabilirea obiectivelor precum și prin stabilirea unor reuniuni la care să participe atât membrii Forumului, cât și alte organizații internaționale interesate de schemele de garantare în asigurări. De asemenea, IFIGS și-a propus să sprijine promovarea unei Directive Europene, în vederea armonizării legislațiilor naționale pentru crearea cadrului legal privind înființarea și funcționarea unei scheme de garantare în domeniul asigurărilor.

IFIGS are un statut care cuprinde dispoziții cu privire la obiectivele sale, activitățile pe care le desfășoară, apartenența (membrii cu drepturi depline și membrii asociați), structura organizatorică, reuniunile, resursele financiare, confidențialitatea precum și modul de adoptare a oricărei modificări a statutului.

Forumul are două categorii de membri: membri cu drepturi depline și membri asociați. România are calitatea de membru fondator cu drepturi depline.

Ca structură organizatorică, IFIGS are un Comitet format din 6 membri executivi, care are ca principale atribuții: gestionarea activităților de management, comunicarea dintre membrii IFIGS și programarea reuniunilor.

Până în prezent au avut loc două reuniuni internaționale și anume: Conferința Internațională de la Taipei din octombrie 2013 și Conferința Internațională de la Paris din mai 2014, iar următoarea reuniune internațională va avea loc pe 26-27 mai 2015 la Madrid, Spania.

Activitatea internațională a F.G.A.

În luna mai 2014, la Paris, a avut loc Conferința Europeană a schemelor de garantare din domeniul asigurărilor în cadrul căreia s-au pus în discuție aspecte de interes pentru schemele de garantare, precum scopul, finanțarea și contribuțiile, nivelul de acoperire oferit, importanța cadrului legal de reglementare, transferul de portofoliu ca modalitate agreată ca fiind eficientă în protecția asiguraților, precum și chestiuni referitoare la hazardul moral și aspecte transfrontaliere.

S-a subliniat că cel mai important element în protecția asiguraților este existența unui sistem de reglementare solid și eficient, în special cu privire la reglementările de natură prudențială. Studiile efectuate au relevat că țările care oferă o acoperire cuprinzătoare pentru domeniul asigurărilor sunt țările care au un sistem financiar extins sau cele care au fost afectate anterior de o criză financiară. Frecvența și severitatea situațiilor de insolvență din domeniul asigurărilor, precum și șansele previzionate ca o insolvență să aibă loc, influențează deseori decizia de a implementa o schemă de garantare.

În scopul unei perspective obiective care analizează atât avantajele cât și dezavantajele unei scheme de garantare, s-a pus în discuție faptul că potențialele costuri implicate de implementarea unei scheme de garantare, precum și riscul hazardului moral datorat existenței unei „plase de siguranță” sunt aspecte care pot determina creșterea frecvenței și/sau severității situațiilor de insolvență. De asemenea, s-a subliniat importanța echilibrului între o acoperire adecvată pentru deținătorii de polițe și limitarea nivelului de acoperire în scopul minimizării costurilor suportate de schemele de garantare.

Modalitatea de finanțare a schemelor de garantare diferă, fiind atât de tip ex-ante, cât și ex-post, iar unele jurisdicții combină finanțarea ex-ante cu finanțarea ex-post. S-a menționat că, Danemarca, Estonia, Canada, Franța, Germania, Israel, Italia, Japonia, Korea, Norvegia, Polonia, Portugalia, România, Spania și Turcia aplică un sistem de finanțare al schemelor de garantare de tip ex-ante. De asemenea, un număr cuprinzător de scheme de garantare care folosesc sistemul de finanțare ex-ante

au posibilitatea de a percepe și contribuții suplimentare în scopul de a facilita transferul de portofoliu al unui asigurător aflat în stare de insolvență, în vederea continuității contractelor de asigurare ale deținătorilor de polițe. Sistemul de finanțare ex-post practicat de țări precum Australia, Belgia, Finlanda, Irlanda, Polonia, Marea Britanie și Statele Unite ale Americii are în vedere primele brute subscrise de fiecare societate de asigurare, veniturile din primele de asigurare și rezervele nete.

Forumul Internațional al Schemelor de Garantare în Asigurări (IFIGS) are rolul de a îmbunătăți cooperarea și schimbul de experiență între schemele de garantare, în timp ce Asociația Internațională a Supraveghetorilor în Asigurări (IAIS) are scopul de a promova o supraveghere eficientă la nivel global a industriei asigurărilor pentru a dezvolta și menține piețe de asigurări stabile, corecte și sigure în beneficiul deținătorilor de polițe. Având în vedere că ambele organizații urmăresc protejarea intereselor deținătorilor de polițe, s-a subliniat importanța cooperării eficiente între cele două, în sensul contribuției reciproce la discuțiile privitoare la rolul schemelor de garantare în rezoluția asigurătorilor.

IFIGS publică studii pertinente pentru industria asigurărilor deoarece dinamica sistemului impune adaptarea cadrului legal și a măsurilor prudențiale în fața noilor provocări apărute în ceea ce privește protecția deținătorilor de polițe și stabilitatea domeniului financiar.

În vederea elaborării unei viitoare Directive referitoare la scheme de garantare în domeniul asigurărilor, s-a insistat pe necesitatea colaborării între Statele Membre și a colaborării acestora cu asociațiile internaționale, precum și cu reprezentanții Fondurilor de garantare a depozitelor bancare. Scopul acestei colaborări este acela de a asigura protecția deținătorilor de polițe de asigurare. De asemenea, în țările în care schemele de garantare sunt independente, se consideră a fi oportună participarea la discuții inclusiv a autorităților de supraveghere din aceste țări.

Mediul intern de reglementare și propuneri de amendare a legislației în vigoare

Modificările aduse în anul 2014 legislației referitoare la F.G.A. sunt prevăzute în Norma nr. 20/2014 privind cotele de contribuție datorate de asiguratorii Fondului de Garantare a Asiguraților. Autoritatea de Supraveghere Financiară a modificat cotele de contribuție începând cu exercițiul financiar 2015, după cum urmează:

- pentru asigurările de viață: cotă de 0,4%;
- pentru asigurările generale: cotă de 1%.

Pentru revizuirea cotelor de contribuție la Fond, a fost analizată evoluția pieței de asigurări de la ultima modificare a cotelor, respectiv anul 2007, în ceea ce privește volumul de prime brute subscrise, structura portofoliului, indemnizațiile brute plătite și rezerva de daună.

F.G.A. trebuie să confere creditorilor de asigurări certitudinea de recuperare a despăgubirilor convenite acestora, în condițiile legii, ceea ce poate fi realizat prin creșterea resurselor financiare ale sale. În aceste condiții, s-a considerat necesară majorarea contribuțiilor la Fond.

În anul 2014, a fost emisă Directiva 2014/59/UE a Parlamentului European și a Consiliului de instituire a unui cadru pentru redresarea și rezoluția instituțiilor de credit și a firmelor de

investiții care trebuie transpusă în legislațiile naționale pentru domeniile de specialitate la care se referă, precum și Directiva 2014/49/UE a Parlamentului European și a Consiliului privind schemele de garantare a depozitelor.

F.G.A. a analizat mai multe studii comparative efectuate la nivel internațional care cuprind aspecte referitoare la schemele de garantare din domeniul asigurărilor și la măsurile de rezoluție pe piața asigurărilor, printre care:

- International Association of Insurance Supervisors (IAIS)- Raportul din octombrie 2013 cu privire la schemele de protecție a deținătorilor de polițe;
- The Organisation for Economic Co-operation and Development (OECD)
 - Considerații cu privire la schemele de protecție a deținătorilor de polițe (2012);
- Comisia Europeană – Consultații cu privire la redresare și rezoluție, cadrul legal al instituțiilor financiare altele decât băncile (octombrie 2010);
- Financial Stability Board (FSB) – Avantajele regimurilor de rezoluție eficiente ale instituțiilor financiare (octombrie 2011);

- Financial Stability Board (FSB) – Analiza tematică a regimurilor de rezoluție (aprilie 2013);
- Financial Stability Board (FSB) - Rezoluția de importanță sistemică a instituțiilor financiare (noiembrie 2012);
- The International Organization of Securities Commissions (IOSCO) – Redresarea și rezoluția infrastructurilor de pe piața financiară (iulie 2012);
- Financial Secretary of HM Treasury – Rezoluția sectorului financiar (august 2012);
- KPMG – Planuri de redresare și rezoluție pentru asigurători (august 2011).

Totodată, au fost solicitate reprezentanților schemelor de garantare din domeniul asigurărilor din alte state, legislații interne care reglementează aceste aspecte.

Astfel, în unele jurisdicții, schema de protecție are o funcție mai restrânsă de plată a creanțelor în situația în care un asigurător intră în stare de insolvență, iar în altele poate avea un rol în minimizarea pierderilor asigurătorului insolvent, în redresarea acestuia sau în mecanismele care urmăresc să asigure continuitatea activității asigurătorului. Funcțiile schemelor de garantare a asigurărilor pot include:

- oferirea de suport financiar (către

asigurătorul aflat în dificultate sau către asigurătorul care preia portofoliul asigurătorului aflat în dificultate);

- posibilitatea de a acționa ca o instituție-punte.

Continuitatea contractelor de asigurare poate fi un element important în protecția creditorilor de asigurare, în special în ceea ce privește contractele de asigurare de viață, oferind o soluție optimă, mai bună decât plata creanțelor, în cadrul procedurii de faliment de către o schemă de garantare. În unele jurisdicții, schema de garantare a asigurărilor trebuie să asigure continuitatea contractelor prin transferul de portofoliu.

În ceea ce privește transferul de portofoliu, unele scheme de garantare a asigurărilor oferă suport financiar societăților de asigurare care succed asigurătorului aflat în stare de insolvență. Unele jurisdicții limitează nivelul suportului financiar către o companie succesoare până la costurile de administrare adiționale corespunzătoare.

Suportul financiar poate fi oferit de către schema de garantare a asigurărilor sub forma injectării de cash, împrumuturi, acordare de garanții, garanții reale, cumpărare de active și capital. Atunci când funcțiile schemei de garantare a asigurărilor depășesc funcția de

plată a creanțelor, pentru a participa și ajuta la redresarea unui asigurator aflat în dificultate, schema de garantare poate oferi suport financiar atât asiguratorului aflat în dificultate, cât și asiguratorului care preia asiguratorul eșuat sau care preia activitatea de asigurare a acestuia. Unele jurisdicții permit schemei de garantare să ofere suport financiar numai pentru redresarea financiară a asiguratorilor care desfășoară activități de asigurare de viață, sau numai pentru cei care desfășoară activitate de asigurare non-viață, în timp ce în alte jurisdicții acest suport financiar poate fi oferit atât asiguratorilor de viață, cât și celor de non-viață.

Pentru a minimiza riscul despăgubirilor, unele scheme de garantare pot exercita atribuții speciale în baza cărora își pot asuma obligații financiare față de un asigurator. Acestea pot lua forma unor împrumuturi, garanții referitoare la vânzarea de active sau alte firme de garanții sau tipuri de obligații care pot include achiziția, împărțirea de active sau preluarea obligațiilor de către schema de garantare sau oricare dintre subsidiarele asiguratorului. Acest suport financiar este, în general, condiționat de schimbările managementului superior sau de schimbările la nivel de funcții de control ale asiguratorului. Uneori, pentru ca procesul de redresare financiară

să aibă succes, valoarea de despăgubire a creanțelor/beneficiilor trebuie să fie reduse, iar în unele cazuri asiguraților le este interzis să denunțe sau să modifice contractele de asigurare. Chiar și cu astfel de măsuri, poate fi necesar suportul financiar pentru a redresa activitatea asiguratorului aflat în stare de insolvență.

Atunci când un asigurator este în stare de insolvență și nu este găsit imediat un cumpărător, fie se declanșează procedura de lichidare judiciară a asiguratorului respectiv, fie asiguratorul este gestionat pe o bază interimară până când un cumpărător al asiguratorului sau al activității sale de asigurare este găsit (instituție-punte intermediară). Această instituție intermediară are rolul ca, pe termen scurt, să conserve funcțiile până la o vânzare sau până la un transfer. Funcția instituției-punte poate fi îndeplinită de schema de garantare însăși sau de o subsidiară stabilită de către schema de garantare.

SITUAȚIA PLĂȚILOR

CĂTRE CREDITORII DE ASIGURĂRI

DIN DISPONIBILITĂȚILE **F.G.A.**

Primele plăți către creditorii de asigurări ai societăților de asigurare aflate în insolvență s-au efectuat începând cu anul 2005, după intrarea în vigoare a Legii nr. 503/2004 și constatarea aplicabilității dispozițiilor acestei legi în cauzele aflate pe rolul instanțelor de judecată având ca obiect insolvența societăților de asigurare. Cadrul legislativ special a făcut posibilă simplificarea modului de acordare a despăgubirilor către creditorii de asigurări, contribuind la sporirea încrederii populației în sistemul de asigurări și la menținerea stabilității pieței asigurărilor. Începând din anul 2005, din disponibilitățile

F.G.A. s-au făcut plăți către creditorii de asigurări ai următoarelor societăți de asigurare împotriva carora s-a dispus deschiderea procedurii de faliment de către instanța judecătorească: S.C. Adas Asigurare Reasigurare S.A., S.C. Metropol CIAR S.A., S.C. Grupul de Asigurări Român Grup As S.A., S.C. Compania Română de Asigurări – Societatea de Asigurare Reasigurare Croma S.A., S.C. SAR Euroasig S.A., S.C. Delta Addendum Asigurări Generale S.A.

Situația plăților de despăgubiri din F.G.A., pentru perioada 2005 – 2014, evidențiată pe fiecare societate de asigurare aflată în procedura de insolvență, se prezintă după cum urmează:

Nr. crt.	Societate de asigurare în faliment	Dosare de daună plătite (buc)	Valoarea plăților efectuate în perioada 2005-2014 (lei)
1	ADAS	3	71.582
2	GRUP AS SA	2.115	10.831.972
3	CROMA SA	190	1.075.098
4	METROPOL SA	3.929	13.172.371
	• viață	2.842	553.962
	• generale	1.087	12.618.409
5	EUROASIG SA	2.168	13.767.757
6	DELTA ADDENDUM ASIGURĂRI GENERALE SA	352	1.957.646
	TOTAL	8.757	40.876.426

Situația plăților de despăgubiri în perioada 2005-2014

În anul 2014, suma totală a plăților de despăgubiri din F.G.A. a fost de 1.291.239 lei, după cum urmează:

Societate de asigurare în faliment	Dosare de daună plătite (buc)	Valoarea plăților efectuate către persoane fizice (lei)	Dosare de daună plătite (buc)	Valoarea plăților efectuate către persoane juridice (lei)	Dosare de daună plătite total (buc)	Valoarea plăților efectuate către persoanele fizice și juridice -total (lei)
METROPOL asigurări generale	0	0	3	512.489	3	512.489
METROPOL- asigurări de viață	1	12	0	0	1	12
METROPOL TOTAL	1	12	3	512.489	4	512.501
GRUP AS	0	0	6	365.619	6	365.619
CROMA	1	16.000	0	0	1	16.000
EUROASIG	1	274.201	6	6.372	7	280.573
DELTA ADDENDUM	4	116.546	0	0	4	116.546
TOTAL	7	406.759	15	884.480	22	1.291.239

din care:

- asigurări generale	6	404.747	15	884.480	21	1.291.227
- asigurări de viață	1	12	0	0	1	12

Structura plăților Fondului de garantare către creditorii de asigurări în anul 2014

În exercițiul financiar 2014, F.G.A. a efectuat plăți din disponibilitățile sale către creditorii de asigurări ai societăților de asigurare aflate în procedura de insolvență.

În anul 2014 au avut loc 7 ședințe ale Comisiei Speciale, în cadrul cărora au fost analizate și aprobate listele creditorilor de asigurări în conformitate cu prevederile art. 24 din Legea nr. 503/2004 coroborat cu art. 15 alin.3 din Normele privind Fondul de garantare aprobate prin Ordinul Președintelui C.S.A. nr.10/2009.

În situația în care nu au fost îndeplinite condițiile

legale, Comisia Specială dispune respingerea totală sau parțială a sumelor solicitate drept despăgubire din disponibilitățile F.G.A.. În acest sens, F.G.A. a emis un număr de 142 de decizii de respingere, cu posibilitatea petenților de a le contesta la Curtea de Apel București Secția Contencios Administrativ și Fiscal. Motivele pentru care au fost respinse sumele solicitate din disponibilitățile F.G.A., fie în totalitate, fie parțial, au privit, în principal, următoarele aspecte: neîncadrarea în condițiile stipulate în contractul de asigurare încheiat cu asigurătorul

în faliment, suma pretinsă nu reprezintă creanță de asigurări conform dispozițiilor Legii nr. 503/2004, lipsa documentelor justificative ale creanței, prescripția dreptului material la acțiune pentru recuperarea sumelor pretinse, neîncadrarea în limitele de despăgubire stabilite prin actele normative în vigoare la data producerii evenimentului rutier.

În anul 2014, pe rolul instanțelor judecătorești se aflau în curs de soluționare un număr de 29 de litigii. Dintre acestea, un număr de 15 dosare au ca obiect anularea în tot sau în parte a deciziilor emise de către fond; 4 dosare au ca obiect falimentul societăților de asigurare; 1 dosar are ca obiect atragerea răspunderii membrilor organelor de conducere ai asigurătorilor aflați în procedura de faliment; 5 sunt litigii civile, 2 sunt dosare penale și 2 sunt dosare de executare silită. Litigiile în care a fost implicat F.G.A. au dat naștere la mai multe interpretări ale dispozițiilor legale incidente în ceea ce privește: calitatea procesuală în care F.G.A. este chemat în judecată; procedura administrativă de plată a despăgubirii; condițiile angajării răspunderii civile delictuale; suportarea de către F.G.A. a cheltuielilor de judecată achitate de către părțile care au câștigat dosare procesuale

contra asigurătorilor aflați în insolvență; condițiile și limitele legale în care F.G.A. poate efectua plăți din disponibilitățile sale.

Conform dispozițiilor legale, F.G.A. înregistrează la masa credală, în tot cursul procedurii de faliment, în vederea recuperării lor, orice sume, dobânzi și/sau cheltuieli pe care acesta le-a achitat din resursele sale, subrogându-se în toate drepturile creditorilor de asigurări pentru sumele egale cu plățile efectuate.

Astfel, în cazul societăților de asigurare aflate în faliment pentru care s-au făcut plăți din disponibilitățile F.G.A. în cursul anului 2014, au fost întocmite și depuse la dosarul cauzei declarații de creanță, în vederea recuperării acestor sume din contul de lichidare. Toate cererile au fost admise de către judecătorul sindic în conformitate cu dispozițiile art. 27 din Legea nr. 503/2004.

RESURSELE ȘI SITUAȚIILE FINANCIARE ALE F.G.A.

Resursele financiare

La sfârșitul anului 2014, disponibilitățile F.G.A. plasate în conturi curente, depozite, titluri de stat la instituții de credit și Trezoreria statului, au fost în sumă de 909.110.609 lei. F.G.A. urmărește ca prin managementul eficient al resurselor sale să poată răspunde prompt în situațiile prevăzute de Legea nr. 503/2004, prin plata de indemnizații/despăgubiri către creditorii de asigurări.

Veniturile F.G.A. în anul 2014 au fost realizate în conformitate cu art.60 din Legea nr.136/1995, din contribuția asiguratorilor stabilită prin Ordinul Președintelui Comisiei de Supraveghere a Asigurărilor nr.15/2008 (venituri operaționale) și din sumele rezultate din fructificarea disponibilităților F.G.A. (venituri financiare).

Contribuțiile datorate și virate de către asiguratorii la F.G.A. se evidențiază distinct pe cele două categorii de asigurări, respectiv asigurări generale și asigurări de viață.

Bilanțul contabil al F.G.A.

-LEI-

Nr. crt.	Denumirea indicatorilor	Sold la începutul anului 2014	Sold la sfârșitul anului 2014
ACTIV			
I.	Active necurente, din care	573.690.287	628.127.365
1.	Active financiare necurente (investiții pe termen lung)	569.942.573	624.305.627
2.	Active fixe necorporale	4.472	1.275
3.	Active fixe corporale	3.556.230	3.820.463
4.	Creanțe necurente	187.012	0
II.	Active curente din care:	280.321.729	312.149.997
1.	Stocuri	114.323	152.279
2.	Creanțe curente din operațiuni comerciale	6.118.308	6.395.909
3.	Împrumuturi pe termen scurt acordate	0	18.177.753
4.	Disponibilități și alte valori (investiții financiare pe termen scurt, conturi la bănci și casa)	274.089.098	287.424.056
III.	Total active	854.012.016	940.277.362

Nr. crt.	Denumirea indicatorilor	Sold la începutul anului 2014	Sold la sfârșitul anului 2014
PASIV			
IV.	Datorii necurente	372.872	370.970
V.	Datorii curente	546.037	1.148.851
VI.	Total datorii	918.909	1.519.821
VII.	Capitaluri proprii din care:	853.093.107	938.757.541
1.	Rezerve	275.502	275.502
2.	Rezultatul reportat	771.807.343	860.407.489
3.	Rezultatul patrimonial al exercițiului	81.010.262	78.074.550

Situația încasărilor și plăților F.G.A. în anul 2014 se prezintă astfel:

a. Încasări, total 97.189.659 lei, din care:

- 54.656.839 lei – încasări din contribuțiile datorate de societățile de asigurare la F.G.A., stabilite pe baza raportărilor transmise de către acestea, inclusiv diferențele stabilite ca urmare a controalelor efectuate de Autoritatea de Supraveghere Financiară la sediul acestora;
- 42.532.820 lei – încasări din investirea disponibilităților financiare ale F.G.A. și dobânzi încasate la conturile curente F.G.A..

b. Plăți, total 7.664.027 lei, din care plățile reprezentând

indemnizații/despăgubiri aferente creditorilor de asigurări: 1.291.239 lei.

Rezultatul financiar al F.G.A. se stabilește conform legislației aplicabile instituțiilor publice și a Normelor privind Fondul de garantare, puse în aplicare prin Ordinul Președintelui Comisiei de Supraveghere a Asigurărilor nr.10/2009, ca diferență între veniturile totale și cheltuielile totale, iar la finele anului financiar excedentul bugetului de venituri și cheltuieli al F.G.A. se reportează în anul următor.

Contul de profit și pierdere

În conformitate cu prevederile art.61¹ din Legea nr.136/1995 cu modificările și completările ulterioare, cheltuielile de constituire, administrare și utilizare se acoperă din disponibilitățile F.G.A. iar excedentul bugetului, la finele exercițiului financiar se reportează în anul următor cu aceeași destinație.

Situația veniturilor realizate în exercitiul financiar 2014 față de cele prevăzute în Bugetul de venituri și cheltuieli al F.G.A. consolidat aprobat pe anul 2014 se prezintă astfel:

-LEI-

Denumire indicatori	Prevederi 2014	Realizări 2014	Realizări 2014/ Prevederi 2014 (%)
VENITURI TOTALE , din care:	86.100.000	90.778.509	105,43
1.Venituri operaționale , din care:	57.700.000	58.466.064	101,33
-asigurări generale	52.600.000	53.346.786	101,42
-asigurări de viață	5.100.000	5.119.278	100,38
2.Venituri financiare	28.400.000	32.312.445	113,78

Veniturile totale realizate în anul 2014, în sumă de 90.778.509 lei, provin din:

- 58.466.064 lei - contribuțiile datorate de asiguraători pentru constituirea F.G.A.;
- 32.312.445 lei - dobânzi aferente depozitelor la termen și conturilor curente, cupoane aferente titlurilor de stat convenite investirii disponibilităților financiare în cursul anului 2014.

-LEI-

Investirea resurselor

Potrivit Legii nr.136/1995 disponibilitățile F.G.A. pot fi plasate la Trezoreria Statului în instrumente purtătoare de dobândă, la instituții de credit, în instrumente ale pieței monetare, în titluri de stat sau titluri ale administrației publice locale, precum și în alte plasamente sau alocări stabilite prin legislația în vigoare.

În anul 2014 s-a realizat investirea disponibilităților financiare ale F.G.A. în condiții de minimizare a riscului, cu asigurarea lichidității necesare, urmărindu-se fructificarea eficientă a acestora, în conformitate cu noua politică de plasamente a F.G.A. care a fost aprobată de către Consiliul Autorității de Supraveghere Financiară. Prin politica de plasamente aprobată, au fost stabilite obiectivele care trebuie urmărite prin plasarea disponibilităților F.G.A., în funcție de importanța acordată acestora, selecția instrumentelor financiare în care se vor plasa resursele financiare, selecția instituțiilor de credit la care se efectuează plasamente, moneda în care se plasează, dispersia pe depozite/ instrumente financiare și pe instituții de credit, măsuri și/sau tehnici de diminuare a

riscurilor, precum și responsabilii cu activitatea de plasare a disponibilităților Fondului. Politica de plasamente aprobată de către Consiliul A.S.F. a implementat managementul riscului și un sistem adecvat de autorizare, aprobare, control și urmărire a realizării tranzacțiilor financiare ale F.G.A.. Principalele riscuri asociate cu activitatea F.G.A., urmărite prin politica de plasamente sunt: riscul de rată a dobânzii, riscul de piață și riscul de lichiditate, însă sunt urmărite și riscuri precum: riscul de credit, riscul de contrapartidă, riscul de dispersie, riscul de concentrare, riscul operațional, riscul de instrumente financiare, concentrări ale riscului de piață și riscul valutar. Referitor la riscul legat de rata dobânzii, F.G.A. este expus efectelor fluctuațiilor principalelor dobânzi de piață care influențează poziția financiară și fluxurile de trezorerie. F.G.A. monitorizează permanent expunerea la modificările ratelor dobânzilor.

În ceea ce privește riscul de piață, ținând cont de stadiul economiei României și de faptul că politicile economice interne prezintă un grad de incertitudine, conducerea F.G.A. nu poate prevedea schimbările care se vor produce în

România și efectele pe care le-ar putea avea aceste schimbări asupra situației financiare a F.G.A..

Riscul de lichiditate poate proveni, în principal, din necorelarea dintre maturitatea activelor și scadența obligațiilor F.G.A.. Politica de plasamente a F.G.A. urmărește, asigurarea de lichidități pentru plata potențialelor indemnizații/despăgubiri cuvenite creditorilor de asigurări, astfel încât numai în situații excepționale unele plasamentele să fie transformate în fonduri înainte de scadență/maturitate, iar acest fapt să nu genereze pierderi semnificative.

Obiectivul principal de minimizare a riscului se poate remarca din deținerile de titluri de stat, care la finele anului 2014 reprezintă 68,67% în totalul plasamentelor, în timp ce ponderea depozitelor în total plasamente este de 30,27%, iar cea a disponibilităților din conturile curente este de 1,06%. De asemenea, dat fiind faptul că depozitele F.G.A. nu sunt garantate, potrivit reglementărilor legale în vigoare, s-a urmărit permanent structura plasamentelor și limitele de expunere pe instituții de credit.

Structura plasamentelor FGA la
31 decembrie 2013

Structura plasamentelor FGA la
31 decembrie 2014

Situația cheltuielilor efectuate în exercitiul financiar 2014 față de cele prevăzute în Bugetul de venituri și cheltuieli al F.G.A. consolidat aprobat pe anul 2014 se prezintă astfel:

-LEI-

Denumire indicatori	Prevederi 2014	Realizări 2014	Realizări 2014/ Prevederi 2014 (%)
CHELTUIELI TOTALE , din care:	49.725.930	12.703.959	25,55
1.Cheltuieli despăgubiri	37.000.000	1.291.239	3,49
2.Cheltuieli de administrare , din care:	12.725.930	11.412.720	89,68
-cheltuieli de personal	8.951.680	5.814.398	64,95
-cheltuieli cu bunuri și servicii	2.367.000	414.020	17,49
- cheltuieli cu ajustările pentru pierderea de valoare	-	5.031.598	-
-cheltuieli de capital	1.407.250	152.704	10,85

În exercițiul financiar 2014 cheltuielile totale efectuate (12.703.959 lei) reprezintă 13,99% din totalul veniturilor realizate (90.778.509 lei) și sunt, în principal, următoarele:

- 5.814.398 lei – cheltuieli cu salariile și contribuțiile sociale aferente acestora, reprezentând 45,77% din totalul cheltuielilor. Cheltuielile cu salariile și contribuțiile sociale aferente acestora au reprezentat 6,41% din totalul veniturilor și 17,99% din veniturile financiare (32.312.445 lei);
- 5.031.598 lei – cheltuieli privind ajustările cu deprecierea creanțelor;
- 1.291.239 lei – cheltuieli cu despăgubiri/indemnizații convenite creditorilor de asigurări.

Exercițiul financiar 2014 al F.G.A. s-a încheiat cu un excedent de 78.074.550 lei.

O creștere semnificativă a veniturilor, așa cum rezultă în graficul de mai sus s-a înregistrat în anul 2009. Această creștere se datorează ratelor mari de dobândă acordate de către instituțiile de credit la plasamentele F.G.A.. Auditarea situațiilor financiare la 31 decembrie 2014 ale F.G.A., ca parte integrantă a Autorității de Supraveghere Financiară, s-a efectuat de către auditorul financiar ERNST&YOUNG, care a arătat în raportul întocmit că „situațiile financiare oferă o imagine fidelă și justă a poziției financiare a ASF la data de 31

decembrie 2014 și a performanței financiare și a fluxurilor de numerar ale acestora pentru exercițiul financiar încheiat la această dată, în conformitate cu Ordinul Ministrului Finanțelor Publice nr. 1917/2005, cu modificările și completările ulterioare și cu politicile contabile descrise în «Raportul de analiză pe bază de bilanț încheiat la data de 31 decembrie 2014 și execuția bugetului de venituri și cheltuieli la data de 31 decembrie 2014».

ANALIZĂ PE BAZA SITUAȚIILOR

FINANCIARE ALE F.G.A.

NOTE EXPLICATIVE

I. Întocmirea și prezentarea situațiilor financiare

Situațiile financiare întocmite la data de 31.12.2014 au avut în vedere prevederile Normelor metodologice privind întocmirea și depunerea situațiilor financiare ale instituțiilor publice la 31 decembrie 2014 aprobate prin OMF nr.96/2015.

La data de 31.12.2014, operațiunile patrimoniale au fost reglementate de Legea Contabilității nr.82/1991, Normele metodologice privind organizarea și conducerea contabilității instituțiilor publice, Planul de conturi pentru instituțiile publice și instrucțiunile de aplicare a acestuia aprobate prin Ordinul Ministrului Finanțelor Publice nr.1917/2005, modificate și completate prin Ordinul Ministrului Finanțelor Publice

nr.2021/2013, Normele metodologice privind întocmirea și depunerea situațiilor financiare ale instituțiilor publice la 31 decembrie 2014, aprobate prin Ordinul Ministrului Finanțelor Publice nr.96/28.01.2015.

Situațiile financiare ale F.G.A., care fac parte din situațiile consolidate ale Autorității de Supraveghere Financiară sunt întocmite conform principiilor și regulilor contabile prevăzute de legislația în vigoare și cuprind:

1. bilanțul și contul de rezultat patrimonial;
2. situația modificărilor în structura activelor/capitalurilor;
3. anexe la situațiile financiare, care includ: politici contabile și note explicative.

Situațiile financiare asigură informații care sunt relevante în luarea deciziilor economice și credibile în sensul că reprezintă fidel rezultatul patrimonial și poziția financiară. Ele sunt neutre, prudente și complete sub toate aspectele semnificative. Situațiile financiare sunt întocmite în lei, elementele monetare exprimate în valută, creanțele și datoriile în valută, și elementele nemonetare achiziționate cu plata în valută sunt evaluate și raportate la cursul BNR valabil la data de 31.12.2014.

Contul de rezultat patrimonial este întocmit pe baza principiului de angajamente.

Acest principiu se bazează pe independența exercițiului, potrivit căruia toate veniturile și toate cheltuielile se raportează la exercițiul la care se referă, fără a se ține seama de data încasării veniturilor, respectiv data plății cheltuielilor. Din acest punct de vedere se

înregistrează un excedent total de 78.074.550 lei, provenind din:

- **excedent din activitatea operațională: 45.762.116 lei**, determinat ca diferență între totalul drepturilor constatate în perioada de raportare conform prevederilor legale în vigoare și cheltuielile operaționale (cheltuieli cu salariile și contribuții sociale, cheltuieli privind stocurile, lucrări și servicii executate de terți, cheltuieli cu amortizările și provizioanele, alte cheltuieli operaționale);
- **excedent din activitatea financiară: 32.312.434 lei**, provenind în cea mai mare parte din venituri din dobânzi aferente plasamentelor constituite din disponibilități.

II. Politici contabile

În perioada 01.01 – 31.12.2014 F.G.A. și-a organizat și condus evidența tehnico – operativă și contabilă în conformitate cu prevederile Legii nr.82/1991, republicată, cu modificările și completările ulterioare și ale Normelor metodologice privind organizarea și conducerea contabilității instituțiilor publice,

Planul de conturi pentru instituțiile publice și instrucțiunile de aplicare a acestuia aprobate prin Ordinul Ministrului Finanțelor Publice nr.1917/2005, modificate și completate prin Ordinul Ministrului Finanțelor Publice nr.2021/2013. În acest sens, F.G.A. a continuat aplicarea procedurilor contabile existente

întocmite, astfel încât acestea să corespundă principiilor unei contabilități de angajamente. Execuția bugetară a fost organizată pe principiul separării atribuțiilor persoanelor care au calitatea de ordonator de credite, de atribuțiile persoanelor care au calitatea de contabil.

În conformitate cu prevederile legale enumerate mai sus, au fost elaborate proceduri privind angajarea, lichidarea, ordonanțarea și plata cheltuielilor, aprobate prin decizie a Președintelui A.S.F.

Angajarea și ordonanțarea cheltuielilor s-au efectuat cu viza prealabilă de control financiar preventiv propriu, potrivit dispozițiilor legale și au fost aprobate de către ordonatorul principal de credite, respectiv ordonatorul principal de credite delegat, în limita bugetului aprobat.

Pentru elementele componente ale patrimoniului, reflectate în bilanțul contabil la data de 31.12.2014, au fost aplicate metodele și regulile contabile în vigoare:

- activele fixe sunt prezentate în bilanț la valoarea de inventar, diminuată cu suma amortizării calculate;
- amortizarea imobilizărilor s-a efectuat în conformitate cu Legea nr.15/1994 privind amortizarea capitalului imobilizat în active

corporale și necorporale, republicată, aplicându-se regimul de amortizare liniară, iar valoarea amortizării calculate este evidențiată în conturi distincte. În bilanț amortizarea se deduce din totalul valorii de intrare a imobilizărilor;

- stocurile din magazie sunt evaluate la data bilanțului la o valoare realizabilă netă;
- terții (clienții, debitorii, creditorii în lei) și activele de trezorerie sunt evaluate la valoarea probabilă de încasare, mai puțin cele în valută, evaluate la cursul valutar comunicat de B.N.R. la 31.12.2014. Momentul înregistrării creanțelor și datoriilor este cel al constatării, și nu al încasării, respectiv al plății;
- câștigurile și pierderile din diferențele de curs rezultate în urma reevaluării disponibilităților, creanțelor și datoriilor în valută, sunt reflectate în contul de rezultat patrimonial, respectiv în rezultatul din activitatea financiară;
- rezervele sunt evaluate la valoarea contabilă;
- rezultatul patrimonial se determină în raport de veniturile și cheltuielile din cursul perioadei indiferent dacă acestea au fost sau nu încasate, respectiv plătite.

Rezultatul patrimonial este un rezultat economic și exprimă performanța financiară a instituției;

- elementele patrimoniale de pasiv sunt reflectate în bilanț la valoarea lor probabilă de plată.

Situațiile financiare sunt întocmite în lei respectând principiile contabile, și anume:

1. Principiul permanenței metodelor - Metodele de evaluare trebuie aplicate în mod consecvent de la un exercițiu financiar la altul.
2. Principiul prudenței - Evaluarea trebuie făcută pe o bază prudentă și în special:
 - trebuie să se țină cont de toate angajamentele apărute în cursul exercițiului financiar curent sau al unui exercițiu precedent, chiar dacă acestea devin evidente numai între data bilanțului și data depunerii acestuia;
 - trebuie să se țină cont de toate deprecierile.
3. Principiul contabilității pe bază de angajamente - Efectele tranzacțiilor și ale altor evenimente sunt recunoscute atunci când tranzacțiile și evenimentele se produc și nu pe măsură ce numerarul

sau echivalentul său este încasat sau plătit și sunt înregistrate în evidențele contabile și raportate în situațiile financiare ale perioadelor de raportare.

4. Principiul evaluării separate a elementelor de activ și de datorii - Componentele elementelor de activ sau de datorii trebuie evaluate separat.
5. Principiul intangibilității - Bilanțul de deschidere pentru fiecare exercițiu financiar trebuie să corespundă cu bilanțul de închidere al exercițiului financiar precedent.
6. Principiul necompensării - Orice compensare între elementele de activ și de datorii sau între elementele de venituri și cheltuieli este interzisă, cu excepția compensărilor între active și datorii permise de reglementările legale, numai după înregistrarea în contabilitate a veniturilor și cheltuielilor la valoarea integrală.
7. Principiul comparabilității informațiilor - Elementele prezentate trebuie să dea posibilitatea comparării în timp a informațiilor.
8. Principiul materialității (pragului de semnificație) - Orice element care are o

valoare semnificativă trebuie prezentat distinct în cadrul situațiilor financiare, iar elementele cu valori nesemnificative, dar care au aceeași natură sau au funcții similare trebuie însumate și prezentate într-o poziție globală. Un element patrimonial este considerat semnificativ dacă omiterea sa ar influența în mod vădit decizia utilizatorilor situațiilor financiare.

9. Principiul prevalenței economicului asupra juridicului (realității asupra aparenței)
 - Informațiile contabile prezentate în

situațiile financiare trebuie să fie credibile, să respecte realitatea economică a evenimentelor sau tranzacțiilor, nu numai forma lor juridică.

10. Situațiile financiare la data de 31.12.2014 sunt întocmite conform principiului continuității activității care presupune că activitatea este continuă, fără a se intra în stare de desființare sau reducere semnificativă a activității.

III. Note explicative

1. Situația activelor necurente

Activele fixe corporale și necorporale, au fost evaluate la data intrării în patrimoniu, la cost de achiziție.

Pentru activele fixe corporale și necorporale aflate în patrimoniu amortizarea lunară se calculează prin metoda de amortizare lineară, amortizarea cumulată la 31.12.2014 fiind de 1.447.089 lei.

Soldul activelor fixe corporale și necorporale la data de 31.12.2014 este de 5.268.826 lei, și se compune din următoarele:

- Licențe: 32.612 lei,
- Programe informatice: 143.160 lei
- Teren: 275.502 lei;
- Clădire: 3.346.978 lei;
- Instalații tehnice, mașini: 668.146 lei;

- Mijloace de transport: 309.742 lei
- Mobilier, aparatură birotică: 492.686 lei.

2. Stocurile

La data de 31.12.2014 în gestiunea F.G.A. sunt evidențiate obiectele de inventar aflate în folosință, în sumă totală de 116.855 lei și materiale consumabile în sumă de 35.424 lei.

Evaluarea stocurilor la intrarea în gestiune se face la prețul de achiziție, iar la ieșirea din gestiune a acestora, se utilizează metoda FIFO (primul intrat, primul ieșit).

3. Total disponibilități

Total disponibilități și alte valori la data de 31.12.2014, poziție evidențiată în Bilanțul contabil, este în sumă de 287.424.056 lei și are următoarea componență:

- disponibil aflat în cont curent și depozit la Trezoreria Municipiului București: 10.731.348 lei;
- alte valori (bonuri valorice de carburanți): 4.500 lei;
- disponibilități la BCR (garanții gestionari): 948 lei;
- disponibilități în bănci comerciale (lei și devize): 274.073.634 lei;
- dobânzi de încasat de la bănci comerciale și Trezoreria Mun. București: 2.613.626 lei.

Disponibilitățile în devize s-au evaluat la cursul BNR, din data de 31.12.2014.

4. Situația creanțelor imobilizate

La data de 31.12.2014 soldul creanțelor imobilizate este de 642.483.380 lei și reprezintă titluri de stat, inclusiv dobânzile de încasat aferente acestora.

5. Situația creanțelor din operațiuni comerciale

La data de 31.12.2014 F.G.A. prezintă în bilanț creanțe curente în sumă de 6.395.909 lei reprezentând contribuții de încasat în sumă de 6.367.561 lei, soldul mașinii de francat în sumă de 4.990 lei, alte creanțe în legătură cu personalul în valoare de 1.163 lei, operațiuni în curs de clarificare în sumă de 90 lei și decontări privind activele fixe între unitate și subunitate în

sumă de 22.105 lei. Pentru suma de 4.301.172 lei au fost constituite ajustări pentru deprecierea creanțelor, astfel: 4.037.971 lei pentru creanțele Societății de Asigurare-Reasigurare Astra S.A., 76.189 lei pentru creanțele Fondului Național Unic de Asigurări Sociale de Sănătate și 187.012 lei creanțe Grup AS.

Menționăm că în luna martie 2015, Societatea de Asigurare-Reasigurare Astra S.A., din suma de 4.037.971 lei, reprezentând contribuție restantă la F.G.A., a virat în contul F.G.A. 2.386.811 lei, această sumă fiind preluată la venituri.

6. Situația datoriilor

La data de 31.12.2014 F.G.A. prezintă în bilanț următoarele datorii:

a) datorii curente în sumă de 1.148.851 lei, ce se constituie din:

- datorii comerciale în sumă de 14.535 lei;
- datorii către bugete în sumă de 202.176 lei – reprezentând contribuțiile la bugetul de stat și bugetele fondurilor speciale datorate de F.G.A. pentru luna decembrie 2014, ce au fost achitate în luna ianuarie 2015;
- salariile angajaților 201.714 lei;
- provizioane 730.426 lei, din care: provizioane pentru litigii 549.176 lei și alte provizioane sub 1 an în sumă de 181.250 lei (provizioane pentru concedii neefectuate 157.250 lei și provizioane pentru restructurarea personalului 24.000 lei).

b) datorii necurente în sumă de 370.970 lei, din care:

- sume aferente creditorilor de asigurări Metropol SA, așa cum rezultă din Lista certă publicată în 26.04.2005, care până în prezent nu au depus cereri de plată conform Normei privind Fondul de garantare aprobată prin Ordinului CSA nr.10/2009 – 366.525 lei;
- sume achitate prin mandat poștal creditorilor de asigurări de viață Metropol SA, care au fost returnate din cauza expirării termenului de păstrare – 4.102 lei;
- sume achitate creditorilor de asigurări Delta Addendum SA, care au fost returnate din cauza închiderii conturilor bancare ale acestora – 343 lei.

Datoriile sunt înregistrate în contabilitate la valoarea de intrare.

7. Capitalurile proprii

Capitalurile proprii ale F.G.A. la data de 31.12.2014 sunt în sumă de 938.757.541 lei.

Componența capitalurilor proprii este următoarea:

- fondul bunurilor care alcătuiesc domeniul privat al statului – 275.502 lei ;
- rezultatul reportat – 860.407.489 lei – sold creditor;
- rezultatul patrimonial al exercițiului 78.074.550 lei - sold creditor (excedent), determinat prin închiderea conturilor de venituri și cheltuieli. Componența rezultatului patrimonial a fost prezentată în raport la paragraful referitor la analiza contului de rezultat patrimonial.

ANEXE

Anexa 1

LISTA SOCIETĂȚILOR DE ASIGURARE CARE AU OBLIGAȚIA CONSTITUIRII ȘI VIRĂRII CONTRIBUȚIEI LA F.G.A. ÎN ANUL 2014	
1.	ABC ASIGURĂRI-REASIGURĂRI S.A.
2.	ALLIANZ - ȚIRIAC ASIGURĂRI S.A.
3.	ASIGURARE REASIGURARE ASIMED S.A.
4.	ASIGURAREA ROMÂNEASCĂ - ASIROM VIENNA INSURANCE GROUP S.A.
5.	ASITO KAPITAL S.A.
6.	SOCIETATEA DE ASIGURARE-REASIGURARE ASTRA S.A.
7.	ATE INSURANCE ROMÂNIA S.A.
8.	AXA LIFE INSURANCE S.A.
9.	BCR ASIGURĂRI DE VIAȚĂ VIENNA INSURANCE GROUP S.A.
10.	BRD ASIGURĂRI DE VIAȚĂ S.A.
11.	COMPANIA DE ASIGURĂRI - REASIGURĂRI EXIM ROMANIA (CARE-ROMANIA) S.A.
12.	CARPATICA ASIG S.A.
13.	CERTASIG - SOCIETATE DE ASIGURARE ȘI REASIGURARE S.A.
14.	SOCIETATEA DE ASIGURARE - REASIGURARE CITY INSURANCE S.A.
15.	CREDIT EUROPE ASIGURĂRI - REASIGURĂRI S.A.
16.	ERGO ASIGURĂRI DE VIAȚĂ SA
17.	EUREKO ASIGURĂRI S.A.
18.	EUROINS ROMÂNIA ASIGURARE - REASIGURARE S.A.

19.	EUROLIFE ERB ASIGURĂRI GENERALE S.A.
20.	EUROLIFE ERB ASIGURĂRI VIAȚĂ S.A.
21.	F.A.T.A ASIGURĂRI S.A.
22.	FORTE ASIGURĂRI - REASIGURĂRI S.A.
23.	GARANTA ASIGURĂRI S.A.
24.	GENERALI ROMÂNIA ASIGURARE REASIGURARE S.A.
25.	GERMAN ROMANIAN ASSURANCE S.A.
26.	GOTHAER ASIGURĂRI - REASIGURĂRI S.A.
27.	GRAWE ROMÂNIA ASIGURARE S.A.
28.	GROUPAMA ASIGURĂRI S.A.
29.	ING ASIGURĂRI DE VIAȚĂ S.A.
30.	SOCIETATEA DE ASIGURARE - REASIGURARE LIG INSURANCE S.A.
31.	METROPOLITAN LIFE ASIGURĂRI S.A.
32.	OMNIASIG VIENNA INSURANCE GROUP S.A.
33.	ONIX ASIGURĂRI S.A.
34.	POOL-UL DE ASIGURARE ÎMPOTRIVA DEZASTRELOR NATURALE S.A. (PAID)
35.	SIGNAL IDUNA ASIGURĂRI DE VIAȚĂ S.A.
36.	UNIQA ASIGURĂRI DE VIAȚĂ S.A.
37.	UNIQA ASIGURĂRI S.A.

Anexa 2

SUCURSALE ALE COMPANIILOR DE ASIGURARE DIN S.E.E. DESCHISE PE TERITORIUL ROMÂNIEI ÎN BAZA DREPTULUI DE STABILIRE, CARE AU OBLIGAȚIA CONSTITUIRII ȘI VIRĂRII CONTRIBUȚIEI LA F.G.A. ÎN ANUL 2014

1.	AEGON TOWAEZYSTWO UBEZPIECZEN NA ZYCIE S.A. VARSOVIA-SUCURSALA FLOREȘTI
2.	AIG EUROPE LTD LONDRA – SUCURSALA BUCUREȘTI
3.	CARDIF ASSURANCES RISQUES DIVERS PARIS - SUCURSALA BUCUREȘTI
4.	CARDIF ASSURANCES VIE PARIS - SUCURSALA BUCUREȘTI
5.	COMPANIE FRANCAISE D'ASSURANCE POUR LE COMMERCE EXTERIEUR S.A. BOIS-COLOMBES-SUCURSALA BUCUREȘTI
6.	EULER HERMES EUROPE S.A. BRUXELLES - SUCURSALA BUCUREȘTI
7.	PORSCHER VERSICHERUNGS AG SALZBURG - SUCURSALA ROMÂNIA
8.	QBE INSURANCE (EUROPE) LTD. MAREA BRITANIE - SUCURSALA ROMÂNIA

EN →