

Примітки

**До річної фінансової
звітності
за 2017 рік**

**Товариство з додатковою
відповідальністю
«Страхова компанія
«КРЕДО»**

м. Запоріжжя

Зміст

ФІНАНСОВА ЗВІТНІСТЬ

Звіт про фінансовий стан.....	1
Звіт про прибутки та збитки.....	4
Звіт про рух грошових коштів	6
Звіт про зміни в капіталі.....	8
ПРИМІТКИ ДО ФІНАНСОВОЇ ЗВІТНОСТІ	
I. Загальні відомості про організацію.....	10
II. Умови функціонування, ризику та економічна ситуація в Україні... ..	13
III. Основи складання фінансової звітності.....	13
IV. Зміни в обліковій політиці та перше застосування МСФЗ.....	14
V. Основні положення облікової політики.....	14
VI. Критичні облікові судження і основні джерела невизначеності в оцінках.....	23
VII. МСФЗ та інтерпретації IFRIC, які ще не набули чинності.....	24
VIII. Примітки до фінансової звітності.....	24
1. Необоротні активи.....	24
1.1 Нематеріальні активи.....	24
1.2 Основні засоби.....	27
1.3. Фінансові активи, оцінені за справедливою вартістю.....	27
1.4. Довгострокова дебіторська заборгованість.....	27
2. Оборотні активи.....	27
2.1. Запаси.....	27
2.2. Дебіторська заборгованість по страхуванню та перестрахованню... ..	27
2.3. Резерв знецінення дебіторської заборгованості.....	28
2.4. Дебіторська заборгованість з нарахованих доходів.....	28
2.5. Інша дебіторська заборгованість та передплати.....	28
2.6. Грошові кошти та їх еквіваленти.....	28
3. Забезпечення.....	28
3.1. Інші забезпечення.....	28
3.2. Страхові резерви.....	29
4. Поточні зобов'язання.....	29
4.1. Кредиторська заборгованість по страхуванню та перестрахованню.....	29
4.2. Зобов'язання перед бюджетом.....	29
4.3. Зобов'язання з оплати праці та нарахування.....	29
4.4. Інша кредиторська заборгованість.....	29
5. Доходи та витрати по видам діяльності.....	30
6. Аналіз страхових платежів та страхових виплат по видам страхування	31
7. Витрати.....	33
7.1. Аквізичні витрати.....	33
7.2. Операційні витрати.....	33
7.3. Операційні витрати, пов'язані з інвестиційною та фінансовою діяльністю	
7.4. Інші операційні витрати.....	33
8. Статутний капітал.....	33
9. Виплати по договорам перестраховання.....	35
10. Судові позови.....	36
11. Прибуток на долю у статутному фонді.....	36
12. Інформація про пов'язаних осіб.....	36
13. Фактичні та потенційні зобов'язання.....	36
14. Управління ризиками.....	37
15. Стрес-Тестування.....	45
16. Управління капіталом.....	45
17. Справедлива вартість фінансових інструментів.....	46
18. Оцінка інфляційних процесів.....	46
19. Події після звітної дати.....	46

I. Загальні відомості про організацію

Товариство з додатковою відповідальністю Страхова компанія «Кредо» (далі СК) було створено та зареєстровано відповідно до законодавства України 24 червня 1992р. Діяльність компанії включає страхову справу та здійснюється через основний офіс, що знаходиться у м. Запоріжжя та через відокремлені без балансові підрозділи: Херсонську, Одеську, Миколаївську та Полтавську філії СК.

СК здійснює страхову діяльність за 23 видами добровільного та обов'язкового страхування:

1. у формі добровільного:
 - страхування наземного транспорту (крім залізничного);
 - страхування водного транспорту (морського внутрішнього та інших видів водного транспорту);
 - страхування відповідальності перед третіми особами (крім цивільної відповідальності власників наземного транспорту, відповідальності власників повітряного транспорту, відповідальності власників водного транспорту (включаючи відповідальність перевізника));
 - страхування від нещасних випадків;
 - страхування медичних витрат;
 - страхування фінансових ризиків;
 - страхування здоров'я на випадок хвороби;
 - медичне страхування (безперервне страхування здоров'я);
 - страхування майна (крім залізничного, наземного, повітряного, водного транспорту (морського внутрішнього та інших видів водного транспорту), вантажів та багажу (вантажобагажу));
 - страхування кредитів (у тому числі відповідальності позичальника за непогашення кредиту);
 - страхування від вогневих ризиків та ризиків стихійних явищ;
 - страхування вантажів та багажу (вантажобагажу);
 - страхування відповідальності власників водного транспорту (включаючи відповідальність перевізника).
 2. у формі обов'язкового:
 - страхування предмета іпотеки від ризиків випадкового знищення, випадкового пошкодження або псування;
 - страхування цивільної відповідальності оператора ядерної установки за ядерну шкоду, яка може бути заподіяна внаслідок ядерного інциденту;
 - особисте страхування від нещасних випадків на транспорті;
 - особисте страхування працівників відомчої (крім тих, які працюють в установах і організаціях, що фінансуються з Державного бюджету України) та сільської пожежної охорони і членів добровільних пожежних дружин (команд);
 - страхування відповідальності суб'єктів перевезення небезпечних вантажів на випадок настання негативних наслідків при перевезенні небезпечних вантажів;
 - авіаційне страхування цивільної авіації;
 - страхування цивільної відповідальності суб'єктів господарювання за шкоду, яку може бути заподіяно пожежами та аваріями на об'єктах підвищеної небезпеки, включаючи пожежовибухонебезпечні об'єкти та об'єкти, господарська діяльність на яких може призвести до аварій екологічного та санітарно-епідеміологічного характеру;
 - страхування цивільної відповідальності громадян України, що мають у власності чи іншому законному володінні зброю, за шкоду, яка може бути заподіяна третій особі або її майну внаслідок володіння, зберігання чи використання цієї зброї;
 - медичне страхування;
 - страхування цивільно-правової відповідальності власників наземних транспортних засобів.
- СК є асоційованим членом МТСБУ, а також членом Асоціації „Страховий бізнес”.

Найменування СК	Товариство з додатковою відповідальністю „Страхова компанія „Кредо” (скорочене найменування - ТДВ СК "КРЕДО")
Код ЄДРПОУ	13622789
Організаційно-правова форма	Товариство з додатковою відповідальністю
Види діяльності за КВЕД-2010	65.12 Інші види страхування, крім страхування життя; 65.20 Перестраховування; 66.29 Інша допоміжна діяльність у сфері страхування та пенсійного забезпечення; 66.22 Діяльність страхових агентів і брокерів
№ свідоцтва про державну реєстрацію та дата видачі свідоцтва (виписки з ЄДРПОУ)	Виписка з ЄДРПОУ серія АА № 459908, видана 30.11.2012 р. Дата та номер запису в ЄДРПОУ: 27.02.1997 № 1 103 120 0000 000 578
Орган, що видав свідоцтво (виписку з ЄДРПОУ)	Виконавчий комітет Запорізької міської ради

Свідоцтво про реєстрацію фінансової установи	Дата прийняття та № розпорядження про схвалення рішення про видачу свідоцтва 24.06.2004 №1224; Реєстраційний № 11100421; Серія та № свідоцтва СТ №13; Дата видачі свідоцтва 21.08.2004р.; Код фінансової установи: 11
Зміни до статуту	23.12.1993р. за № 686; 28.12.1995р. за № 920; 27.02.1997р. за № 392; 30.12.1998р. за № 0010050; 30.06.1999р. за № 0010135; 30.12.1999р. за № 0010217; 01.11.2001р. за № 0010577; 29.04.2003р. за № 0020834; 06.06.2003р. за № 0020886; 26.09.2003р. за № 0021141; 27.10.2003р. за № 0021185; 24.11.2003р. за № 0021221; 25.12.2003р. за № 0030038; 28.09.2004р. за № 11021050001000578; 27.09.2006р. за № 1103 1050002000578; 18.02.2008р. за № 11031050010000578; 17.06.2009р. за № 11031050013000578; 25.05.2011р. за № 11031050023000578 30.11.2012 р. за № 1103105002800578. 05.12.2013р. за №11031050034000578 15.04.2015р. за №11031050039000578 12.11.2015р. за №11031050042000578 08.06.2016р. за №11031050046000578 18.04.2017р. за №110310500480000578
Юридична адреса та місцезнаходження	69068, м. Запоріжжя, проспект Моторобудівників, буд. 34
Тел/факс	8-(061)-289-90-66 289-90-67
Поточний рахунок	265093011039
МФО	313957
Назва банку	Філія ЗОУ ПАТ «Державний ощадний банк України»
Основні види діяльності	Страхова діяльність
Кількість учасників	15
Чисельність працівників	29

Ліцензії	<p>№198539 від 11.02.2013р. безстрокова, страхування від нещасних випадків;</p> <p>№198543 від 11.02.2013р. безстрокова, медичне страхування (безперервне страхування здоров'я);</p> <p>№198548 від 11.02.2013р., безстрокова, страхування здоров'я на випадок хвороби;</p> <p>№198541 від 11.02.2013р., безстрокова, страхування наземного транспорту (крім залізничного);</p> <p>№198550 від 11.02.2013р., безстрокова, страхування водного транспорту (морського внутрішнього та інших видів водного транспорту);</p> <p>№198532 від 11.02.2013р., безстрокова, страхування вантажів та багажу (вантажобагажу);</p> <p>№198535 від 11.02.2013р., безстрокова, страхування предмета іпотеки від ризиків випадкового знищення, випадкового пошкодження або псування;</p> <p>№198529 від 11.02.2013р., безстрокова, страхування від вогневих ризиків та ризиків стихійних явищ;</p> <p>№198546 від 11.02.2013р., безстрокова, страхування майна (іншого, ніж передбачено пунктами 7-12);</p> <p>№198531 від 11.02.2013р., безстрокова, страхування відповідальності власників водного транспорту (включаючи відповідальність перевізника);</p> <p>№198537 від 11.02.2013р., безстрокова, страхування відповідальності перед третіми особами (іншої, ніж передбачена пунктами 12-14 цієї статті);</p> <p>№198547 від 11.02.2013р., безстрокова, страхування кредитів (у тому числі відповідальності позичальника за непогашення кредиту);</p> <p>№198534 від 11.02.2013р., безстрокова, страхування фінансових ризиків;</p> <p>№198545 від 11.02.2013р., безстрокова, страхування медичних витрат;</p> <p>№198544 від 11.02.2013р., безстрокова, медичне страхування;</p> <p>№198536 від 11.02.2013р., безстрокова, особисте страхування працівників відомчої (крім тих, які працюють в установах і організаціях, що фінансуються з Державного бюджету України) та сільської пожежної охорони і членів добровільних пожежних дружин (команд);</p> <p>№198542 від 11.02.2013р., безстрокова, особисте страхування від нещасних випадків на транспорті;</p> <p>№198533 від 11.02.2013р., безстрокова, авіаційне страхування цивільної авіації;</p> <p>№198629 від 26.02.2013р., безстрокова, страхування цивільної відповідальності власників транспортних засобів (за звичайними договорами);</p> <p>№198538 від 11.02.2013р., безстрокова, Страхування цивільної відповідальності оператора ядерної установки за ядерну шкоду, яка може бути заподіяна внаслідок ядерного інциденту;</p> <p>№198549 від 11.02.2013р., безстрокова, Страхування цивільної відповідальності суб'єктів господарювання за шкоду, яку може бути заподіяно пожежами та аваріями на об'єктах підвищеної небезпеки, включаючи пожежовибухонебезпечні об'єкти та об'єкти, господарська діяльність на яких може призвести до аварій екологічного та санітарно-епідеміологічного характеру;</p> <p>№198540 від 11.02.2013р., безстрокова, Страхування відповідальності суб'єктів перевезення небезпечних вантажів на випадок настання негативних наслідків при перевезенні небезпечних вантажів;</p> <p>№198530 від 11.02.2013р., безстрокова, Страхування цивільної відповідальності громадян України, що мають у власності чи іншому законному володінні зброю, за шкоду, яка може бути заподіяна третій особі або її майну внаслідок володіння, зберігання чи використання цієї зброї;</p> <p>Розпорядження №2093 від 01.09.2016р., безстрокова, страхування цивільно-правової відповідальності приватного нотаріуса;</p> <p>Розпорядження №2474 від 29.09.2016р., безстрокова, страхування залізничного транспорту</p> <p>Розпорядження №2474 від 29.09.2016р., безстрокова, страхування сільськогосподарської продукції;</p>
----------	---

	Розпорядження №2474 від 29.09.2016р., безстрокова, Страхування цивільної відповідальності власників наземного транспорту (включаючи відповідальність перевізника)
Остання дата публікації інформації про діяльність емітента назва друкованого органу	„Україна Бізнес Ревю” №17-18/1 від 24.04.17р.
Дата та термін виплати дивідендів	Встановлюється щорічними загальними зборами учасників. За звітний період дивіденди не нараховувались та не виплачувались.
Склад засновників на момент реєстрації страхової компанії	<ol style="list-style-type: none"> 1. Запорізьке обласне управління “Промстройбанку”; 2. Запорізьке відділення Придніпровської залізниці; 3. Районний фонд сприяння молодіжній політиці; 4. Товариство з обмеженою відповідальністю “Стілброк” 5. Товариство з обмеженою відповідальністю колективне мале підприємство “Виробничо-комерційна фірма “Політехніка ЛТД” 6. Товариство з обмеженою відповідальністю науково-виробниче підприємство “Август ЛДТ”

СК не має дочірніх підприємств та не є учасником фінансових груп.

На 31 грудня 2017 р. та у 2016 р. учасники та відповідно їх частки в статутному капіталі СК представлені таким чином:

№	Учасник товариства	на 31.12.2016 р.			на 31.12.2017 р.		
		Кількість учасників	Частка учасників в статутному капіталі, грн.	Частка учасника (%)	Кількість учасників	Частка учасника в статутному капіталі, грн.	Частка учасника (%)
1.	Юридичні особи	3 особи	13 589 896	43,1302 %	3 особи	13 589 896	43,1302 %
2.	Фізичні особи	12 осіб	17 919 127	56,8698 %	12 осіб	17 919 127	56,8698 %
	ВСЬОГО:	15	31 509 023	100,00%	15	31 509 023	100,0000%

II. Умови функціонування, ризики та економічна ситуація в Україні

Незважаючи на те, що економіка України визнана ринковою, вона продовжує демонструвати деякі особливості, які більшою мірою властиві економіці, що розвивається. Такі особливості включають, але не обмежуються низьким рівнем ліквідності на ринках капіталу, відносно високим рівнем інфляції та наявністю валютного контролю, що не дозволяє національній валюті бути ліквідним засобом платежу за межами України. Стабільність економіки України в значній мірі залежатиме від політики та дій уряду, спрямованих на реформування адміністративної та правової систем, а також економіки в цілому. Як наслідок, операціям в Україні властиві ризики, не типові для країн із розвинутою економікою.

На українську економіку впливають ринкові коливання та зниження темпів економічного розвитку у світовій економіці. Світова фінансова криза призвела до зниження валового внутрішнього продукту, нестабільності на ринках капіталу, суттєвого погіршення ліквідності в банківському секторі та ускладнення умов кредитування в Україні. Незважаючи на стабілізаційні заходи, які вживаються урядом України з метою підтримки банківського сектору та забезпечення ліквідності українських банків і компаній, існує невизначеність щодо можливості доступу до джерел капіталу, а також вартості капіталу для СК та її контрагентів, що може вплинути на фінансовий стан, результати операцій та економічні перспективи СК.

В той час як керівництво вважає, що воно вживає усіх необхідних заходів для підтримки економічної стабільності СК в умовах, що склалися, подальше погіршення ситуації у зазначених вище галузях може мати негативний вплив на результати та фінансовий стан СК, який неможливо визначити на даний момент.

III. Основи складання фінансової звітності

Ця неконсолідована фінансова звітність була складена на основі принципу історичної вартості, за винятком деяких фінансових інструментів, які оцінюються відповідно до положень МСБО (IAS) 39 «Фінансові інструменти: Визнання та оцінка».

Ця неконсолідована фінансова звітність представлена у гривнях («грн»), і всі суми округлені до найближчої тисячі, якщо не зазначено інше.

СК веде облікові записи відповідно до правил бухгалтерського обліку та страхового законодавства України. Неконсолідована фінансова звітність підготовлена на основі цих облікових записів.

Заява про відповідність та безперервність діяльності.

Неконсолідована фінансова звітність СК була складена відповідно до Міжнародних стандартів фінансової звітності (МСФЗ) в редакції, опублікованій Радою з Міжнародних стандартів фінансової звітності (Рада з МСФЗ).

Запевнення про відповідальність персоналу за підготовку та затвердження неконсолідованої фінансової звітності

за рік, який закінчився 31 грудня 2017 року

Керівництво компанії несе відповідальність за підготовку фінансової звітності, яка достовірно відображає у всіх наявних аспектах фінансовий стан компанії станом на 31 грудня 2017 року, а також результати її діяльності, зміни у власному капіталі та русі грошових коштів за рік, який закінчився на цю дату, у відповідності з Міжнародними стандартами фінансової звітності (МСФЗ).

При підготовці неконсолідованої фінансової звітності керівництво несе відповідальність за :

- вибір належних принципів бухгалтерського обліку та їх послідовне застосування;
- застосування обґрунтованих оцінок та розрахунків;
- дотримання вимог МСФЗ або розкриття всіх істотних відхилень від МСФЗ в примітках до неконсолідованої фінансової звітності;
- підготовку неконсолідованої фінансової звітності виходячи з припущення, що компанія буде продовжувати свою діяльність в майбутньому, за виключенням випадків, коли таке припущення неправомірне.

Керівництво в рамках своєї компетенції також несе відповідальність за:

- розробку, впровадження та забезпечення функціонування ефективної та надійної системи внутрішнього контролю в компанії;
- забезпечення відповідності бухгалтерського обліку вимогам законодавства та стандартів бухгалтерського обліку відповідних юрисдикцій, де компанія веде свою діяльність;
- прийняття мір для забезпечення збереження активів компанії;
- виявлення та запобігання фактів шахрайства та інших зловживань.

Відповідно до пункту 14 МСФЗ 4 «Страхові контракти» керівництво компанії:

а) не визнавало як зобов'язання будь-які резерви щодо ймовірних майбутніх страхових виплат, якщо такі страхові виплати виникають за страховими контрактами, які не існують на кінець звітного періоду (такі як резерв катастроф та коливань збитковості);

б) провело перевірку адекватності зобов'язань нарахованих технічних резервів шляхом актуарних розрахунків;

в) не проводило взаємозалік: щодо активів перестраховування проти відповідних страхових зобов'язань; або доходів або витрат за договорами перестраховування проти витрат або доходів за відповідними страховими контрактами;

Аквізацийних витрат за 2017 рік не було

Всі винагороди працівникам в компанії враховуються як поточні, відповідно до МСБО 19 «Виплати працівникам».

Доходи компанії визнаються на основі принципу нарахування, коли існує впевненість, що в результаті операції відбудеться збільшення економічних вигод, а сума доходу може бути достовірно визначена.

Неконсолідована фінансова звітність за рік, який закінчився 31 грудня 2017 року, не затверджена зборами учасників товариства на дату надання запевнення.

IV. Зміни в обліковій політиці.

У звітному періоді змін в обліковій політиці не було.

V. Основні положення облікової політики

Функціональна валюта і валюта представлення

Функціональною валютою і валютою представлення звітності СК є гривня.

Операції в іноземній валюті

Операції, деноміновані у валютах, відмінних від відповідної функціональної валюти (іноземні валюти), спочатку відображаються у функціональній валюті за обмінним курсом, що діє на дату проведення операції. Монетарні активи і зобов'язання, деноміновані в іноземних валютах, перераховуються у функціональну валюту за обмінним курсом на звітну дату. Немонетарні статті, які оцінюються за історичною вартістю в іноземній валюті, перераховуються за обмінним курсом, що діяв на дату проведення операції. Немонетарні статті, які обліковуються за справедливою вартістю в іноземній валюті, перераховуються за обмінним курсом, що діє на дату визначення справедливої вартості. Прибутки та збитки, отримані у результаті такого перерахунку, визнаються у звіті про сукупний дохід.

Визнання та оцінка доходів

Доходи визнаються, якщо існує висока вірогідність того, що СК отримає економічні вигоди, а доходи можуть бути вірогідно визначені. Доходи оцінюються за справедливою вартістю винагороди,

отриманої або такої, що підлягає отриманню, за вирахуванням знижок, бонусів і податків з продажу. Ці податки вважаються отриманими від імені адміністративних органів.

Доходи, головним чином, являють собою:

Доходи від страхової діяльності:

1. у формі добровільного:
 - страхування наземного транспорту (крім залізничного);
 - страхування водного транспорту (морського внутрішнього та інших видів водного транспорту);
 - страхування відповідальності перед третіми особами (крім цивільної відповідальності власників наземного транспорту, відповідальності власників повітряного транспорту, відповідальності власників водного транспорту (включаючи відповідальність перевізника));
 - страхування від нещасних випадків;
 - страхування медичних витрат;
 - страхування фінансових ризиків;
 - страхування здоров'я на випадок хвороби;
 - медичне страхування (безперервне страхування здоров'я);
 - страхування майна (крім залізничного, наземного, повітряного, водного транспорту (морського внутрішнього та інших видів водного транспорту), вантажів та багажу (вантажобагажу));
 - страхування кредитів (у тому числі відповідальності позичальника за непогашення кредиту);
 - страхування від вогневих ризиків та ризиків стихійних явищ;
 - страхування вантажів та багажу (вантажобагажу);
 - страхування відповідальності власників водного транспорту (включаючи відповідальність перевізника).
2. у формі обов'язкового:
 - страхування предмета іпотеки від ризиків випадкового знищення, випадкового пошкодження або псування;
 - страхування цивільної відповідальності оператора ядерної установки за ядерну шкоду, яка може бути заподіяна внаслідок ядерного інциденту;
 - особисте страхування від нещасних випадків на транспорті;
 - особисте страхування працівників відомчої (крім тих, які працюють в установах і організаціях, що фінансуються з Державного бюджету України) та сільської пожежної охорони і членів добровільних пожежних дружин (команд);
 - страхування відповідальності суб'єктів перевезення небезпечних вантажів на випадок настання негативних наслідків при перевезенні небезпечних вантажів;
 - авіаційне страхування цивільної авіації;
 - страхування цивільної відповідальності суб'єктів господарювання за шкоду, яку може бути заподіяно пожежами та аваріями на об'єктах підвищеної небезпеки, включаючи пожежовибухонебезпечні об'єкти та об'єкти, господарська діяльність на яких може призвести до аварій екологічного та санітарно-епідеміологічного характеру;
 - страхування цивільної відповідальності громадян України, що мають у власності чи іншому законному володінні зброю, за шкоду, яка може бути заподіяна третій особі або її майну внаслідок володіння, зберігання чи використання цієї зброї;
 - медичне страхування;
 - страхування цивільно-правової відповідальності власників наземних транспортних засобів.

Представлення

Якщо роль Компанії в операції є основною, доходи визнаються на розгорнутій основі. Це вимагає, щоб доходи включали повну вартість операції, виставлену клієнтові, за вирахуванням знижок, з віднесенням будь-яких пов'язаних витрат на операційні витрати. Якщо Компанія виступає в ролі агента, доходи визнаються на згорнутій основі і являють собою зароблену маржу. Оцінка того, чи є Компанія основним учасником операції або агентом, ґрунтується на оцінці сутності операції, відповідальності за надання товарів і послуг і ціноутворення, а також потенційних фінансових ризиків і вигід.

Процентні доходи

Процентні доходи відображаються за ефективною процентною ставкою, що є ставкою, яка точно дисконтує очікувані майбутні грошові потоки протягом очікуваного строку служби фінансових інструментів чи більш короткого періоду (якщо таке має місце) до чистої балансової суми фінансового активу чи фінансового зобов'язання. Процентні доходи відображаються у складі фінансових доходів у звіті про сукупний дохід.

Інші доходи, які неперелічені у попередніх абзацах

Визнання та оцінка витрат

Витрати, пов'язані зі страхуванням

Витрати, понесені у зв'язку зі страховою діяльністю по мірі їх понесення з моменту отримання доступу до товарів та одержання послуг, відносяться на собівартість страхової діяльності.

Витрати, пов'язані з інвестиційною чи фінансовою діяльністю

Витрати не пов'язані зі страхуванням, відносяться відповідно на витрати пов'язані з фінансовою чи інвестиційною діяльністю по мірі їх понесення із застосуванням як прямого методу, а у разі неможливості розподілу – шляхом їх пропорційного розподілу.

Витрати на рекламу, маркетинг і комісійні винагороди

Витрати на рекламу, маркетинг і комісійні винагороди відносяться на витрати по мірі їх понесення, як описано вище. Витрати на рекламу та заходи зі стимулювання попиту визнаються у складі витрат у той момент, коли СК або має право на доступ до товарів, або одержує послугу.

Інші витрати, які не віднесені до попередніх груп.

Основні засоби

Основні засоби відображаються за первісною вартістю за вирахуванням накопиченого зносу та накопичених збитків від зменшення корисності. Вартість основних засобів включає в себе вартість професійних послуг, а також, у випадку кваліфікованих активів витрати на позики капіталізуються. Знос розраховується як зменшення вартості активів, крім землі, до їх оціночної залишкової вартості, якщо така існує, протягом усього очікуваного строку корисного використання. Нарахування зносу починається, коли активи готові до їх цільового використання.

Витрати на ремонт та утримування основних засобів відображаються по мірі їх понесення. Якщо капіталізуються нові запасні частини, замінені запасні частини виводяться з експлуатації, і їх залишкова балансова вартість включається до складу операційного прибутку (збитку) як збиток від вибуття.

Якщо сума очікуваних витрат із виведення з експлуатації активу після його використання є суттєвою для фінансової звітності, приведена вартість очікуваних витрат із виведення з експлуатації активу після його використання включається до первісної вартості відповідного активу, якщо виконуються критерії визнання резерву.

Знос нараховується за лінійним методом протягом очікуваних строків корисного використання відповідних активів:

Категорія активу	Строк корисного використання (роки)
Будинки і споруди	15
Транспортні засоби	5
Машини та обладнання	5
Машини та обладнання для ЕВМ, інші машини для автоматичної обробки інформації	2
Інструменти, прилади, інвентар (меблі)	4
Інші основні засоби	12

Метод нарахування зносу, очікуваний строк корисного використання та залишкова вартість переглядаються принаймні раз на рік і коригуються на перспективній основі, якщо це необхідно. Очікується, що залишкова вартість дорівнюватиме нулю для більшості активів, крім транспортних засобів, включених до складу адміністративних активів, які СК не планує використовувати протягом усього строку їх корисного використання.

Визнання об'єкту основних засобів припиняється після його вибуття або якщо не очікується одержання майбутніх економічних вигід від його подальшого використання або вибуття. Будь-які прибутки або збитки, які виникають у зв'язку із припиненням визнання активу (розраховані як різниця між чистими надходженнями від вибуття активу та його балансовою вартістю), включаються до звіту про прибутки та збитки за рік, в якому відбулось припинення визнання об'єкту.

Знос поліпшень орендованої нерухомості нараховується протягом усього очікуваного строку їх корисного використання на тій самій основі, що і знос власних активів, або протягом строку відповідної оренди, якщо він менший за перший.

Невстановлене обладнання

Невстановлене обладнання являє собою устаткування, придбане СК, але ще не введене в експлуатацію. Знос на невстановлене обладнання не нараховується.

Оренда

Оренда класифікується як фінансова в тому випадку, коли, за умовами оренди, всі значні ризики і вигоди власності передаються орендареві. Усі інші види оренди класифікуються як операційна аренда. Оцінка оренди залежить від сутності операцій. Але, як правило, умови, що дозволяють СК класифікувати оренду як фінансову, є наступними: якщо строк оренди перевищує 75% очікуваного строку корисного використання або якщо дисконтована вартість мінімальних орендних платежів перевищує 90% справедливої вартості орендованого активу.

СК може укласти угоду, яка не має юридичної форми оренди, але передає право на використання активу в обмін на платіж або кілька платежів. Визначення того, чи є угода орендою, або чи містить вона ознаки оренди, базується на аналізі сутності угоди та вимагає такої оцінки: (а) чи залежить її виконання від використання конкретного активу, і (б) чи переходить право користування активом.

СК як орендар

Основні засоби, придбані шляхом фінансової оренди, капіталізуються та відображаються за меншою з двох величин: справедливою вартістю або дисконтованою вартістю мінімальних орендних платежів на початку оренди, за вирахуванням накопиченого зносу і збитку від зменшення корисності. Знос на орендовані активи нараховується протягом усього строку корисного використання активу. Однак якщо відсутня обґрунтована впевненість у тому, що до СК перейде право власності на актив у кінці строку оренди, актив амортизується протягом коротшого з таких періодів: строку корисного використання активу і строку оренди.

Платежі за операційну оренду відображаються у складі прибутків і збитків на підставі лінійного методу протягом усього строку відповідної оренди. Вигоди та премії, отримані від укладання угод операційної оренди, також амортизуються на підставі лінійного методу протягом усього строку оренди. Передплачені орендні платежі, здійснені на початку операційної оренди або придбання орендованої власності, амортизуються протягом усього строку оренди відповідно до наданих вигод і відображаються у звіті про сукупний дохід.

Витрати на позики

Витрати на позики, безпосередньо пов'язані з придбанням, будівництвом або виробництвом активу, який в силу необхідності вимагає тривалого періоду часу для його підготовки до пла-нового використання або до продажу, капіталізуються як частина первісної вартості такого активу. Усі інші витрати на позики відносяться на витрати в тому звітному періоді, в якому вони були понесені. Витрати на позики містять у собі виплату відсотків та інші витрати, понесені компанією у зв'язку з залученням позикових коштів.

Нематеріальні активи

Придбані нематеріальні активи первісно визнаються за собівартістю. Після первісного визнання нематеріальні активи відображаються за собівартістю за вирахуванням накопиченої амортизації або будь-яких накопичених збитків від зменшення корисності.

Нематеріальні активи, вироблені усередині компанії, за винятком капіталізованих витрат на розробку, не капіталізуються, і відповідні витрати відображаються у звіті про сукупний дохід за звітний рік, у якому вони виникли.

Нематеріальні активи з визначеним строком корисного використання амортизуються протягом усього строку їх корисного використання. Строки корисного використання та методи амортизації нематеріальних активів переглядаються принаймні раз на рік і коригуються на перспективній основі, якщо це необхідно.

Амортизація нараховується за лінійним методом протягом таких очікуваних строків корисного використання відповідних активів:

Категорія активу	Строк корисного використання (роки)
Ліцензії	10

Доходи або витрати від припинення визнання нематеріального активу оцінюються як різниця між чистою виручкою від вибуття активу та балансовою вартістю активу і визнаються у звіті про сукупний дохід як інші витрати.

Зменшення корисності нефінансових активів

На кожну звітну дату СК визначає, чи є ознаки можливого зменшення корисності активу. Якщо такі ознаки існують, або якщо необхідно виконати щорічне тестування активу на зменшення корисності, Компанія здійснює оцінку відшкодовуваної вартості активу. Відшкодовувана вартість активу – це найбільша з таких величин: справедлива вартість активу або підрозділу, що генерує грошові потоки, за вирахуванням витрат на продаж, і цінність від використання активу. Відшкодовувана вартість визначається для окремого активу, за вирахуванням випадків, коли актив не генерує надходження коштів, які здебільшого є незалежними від надходжень, генерованих іншими активами або групами активів. Якщо балансова вартість активу перевищує його відшкодовувану вартість, вважається, що корисність активу зменшилась, і він списується до відшкодовуваної вартості. При оцінці цінності від використання майбутні грошові потоки дисконтуються за ставкою дисконтування до оподаткування, яка відображає поточну ринкову вартість грошей і ризики, властиві активу. При визначенні справедливої вартості за вирахуванням витрат на реалізацію враховуються останні операції на ринку, за наявності. У разі неможливості визначення таких операцій використовується відповідна модель оцінки. Такі розрахунки підтверджуються оціночними коефіцієнтами чи іншими доступними показниками справедливої вартості. Збитки від зменшення корисності поточної діяльності визнаються у звіті про сукупний дохід.

Одиниця, що генерує грошові кошти, являє собою найменшу ідентифіковану групу активів, яка генерує грошові надходження, здебільшого незалежні від грошових надходжень від інших активів або груп активів. Виходячи зі специфіки операційної діяльності СК, керівництво визначило, що СК має одну одиницю, що генерує грошові кошти, яка представляє собою усю мережу Компанії.

На кожну звітну дату визначається, чи є ознаки того, що раніше визнані збитки від зменшення корисності активу більше не існують або зменшилися. Якщо такі ознаки є, проводяться розрахунки відшкодовуваної вартості. Раніше визнані збитки від зменшення корисності сторнуються тільки в тому випадку, якщо мала місце зміна в оцінці, яка використовувалася для визначення відшкодовуваної вартості

активу з часу останнього визнання збитку від зменшення корисності. Якщо це так, балансова вартість активу збільшується до відшкодовуваної вартості активу. Ця збільшена вартість не може перевищувати балансову вартість, яка була б визначена за вирахуванням амортизації, якби у попередні роки не був визнаний збиток від зменшення корисності активу. Таке сторнування вартості визнається у складі прибутків та збитків. Після сторнування знос коригується в майбутніх періодах з метою розподілу переоціненої балансової вартості активу за вирахуванням його ліквідаційної вартості на систематичній основі протягом строку його корисного використання.

Фінансові активи

Первісне визнання та оцінка

Фінансові активи згідно з МСБО (IAS) 39, класифікуються відповідно як фінансові активи за справедливою вартістю з відображенням переоцінки як прибутку або збитку; позики та дебіторська заборгованість; інвестиції, що утримуються до погашення; або фінансові активи, наявні для продажу або похідні фінансові інструменти, які були визначені як ефективний інструмент хеджування. Під час первісного визнання фінансових активів СК присвоює їм відповідну категорію.

При первісному визнанні фінансові активи оцінюються за справедливою вартістю плюс (у випадку, якщо інвестиції не класифікуються як фінансові активи за справедливою вартістю з відображенням переоцінки як прибутку або збитку) витрати, безпосередньо пов'язані зі здійсненням операції.

Угоди з купівлі або продажу фінансових активів, що вимагають поставки активів у строки, що встановлюються законодавством або правилами, прийнятими на певному ринку (угоди на «стандартних умовах») визнаються на дату укладання угоди, тобто на дату, коли СК бере на себе зобов'язання купити або продати актив.

Фінансові активи СК включають грошові кошти та їх еквіваленти, дебіторську заборгованість та процентну поворотну фінансову допомогу, всі з яких класифікуються як кредити та дебіторська заборгованість згідно з МСБО (IAS) 39.

Подальша оцінка

Кредити і дебіторська заборгованість – це непохідні фінансові активи з фіксованими або визначеними платежами, які не котируються на активному ринку. Після первісного визнання такі фінансові активи в подальшому відображаються за амортизованою вартістю з використанням методу ефективної процентної ставки за вирахуванням зменшення корисності.

Амортизована вартість розраховується з урахуванням дисконтів або премій при придбанні, а також комісійних або витрат, які є невід'ємною частиною ефективної процентної ставки. Амортизація відображається у складі фінансових доходів у звіті про сукупний дохід.

Фінансові зобов'язання

Первісне визнання та оцінка

Фінансові зобов'язання згідно з МСБО (IAS) 39 класифікуються відповідно як фінансові зобов'язання за справедливою вартістю з відображенням переоцінки як прибутку або збитку, кредити та позики або похідні інструменти, визначені як інструменти ефективного хеджування. Під час первісного визнання фінансових зобов'язань СК присвоює їм відповідну категорію.

Фінансові зобов'язання визнаються первісно за справедливою вартістю за вирахуванням, а у випадку кредитів та позик, суми прямих витрат за операціями.

Фінансові зобов'язання СК включають торгіву та іншу кредиторську заборгованість, а також кредити і позики.

Подальша оцінка

Після первісного визнання процентні кредити і позики та торгова та інша кредиторська заборгованість з фіксованим терміном погашення, подальша оцінка відбувається за амортизованою вартістю з використанням методу ефективної процентної ставки.

Доходи і витрати визнаються у складі чистого прибутку або збитку при припиненні їх визнання, а також по мірі амортизації з використанням методу ефективної процентної ставки.

Амортизована вартість розраховується з урахуванням дисконтів або премій при придбанні, а також комісійних або витрат, які є невід'ємною частиною ефективної процентної ставки. Амортизація з використанням методу ефективної процентної ставки відображається у звіті про сукупний дохід у складі фінансових витрат.

Взаємозалік фінансових інструментів

Фінансові активи та фінансові зобов'язання підлягають взаємозаліку, а чиста сума – представленою в консолідованому звіті про фінансовий стан тоді і тільки тоді, коли є здійсненне в цей момент юридичне право на взаємозалік визнаних сум, а також намір здійснити розрахунок на нетто-основі, або реалізувати активи та одночасно з цим погасити зобов'язання.

Справедлива вартість фінансових інструментів

Справедлива вартість фінансових інструментів, торгівля якими здійснюється на активних ринках на кожну звітну дату, визначається виходячи з ринкових котирувань або котирувань дилерів (котирування на купівлю для довгих позицій і котирування на продаж для коротких позицій), без вирахування витрат за угодою. Фінансові інструменти, для яких відсутній активний ринок, справедлива вартість визначається шляхом застосування належної методики оцінки. Такі методики можуть включати використання цін нещодавно проведених операцій на комерційній основі, використання поточної справедливої вартості

аналогічних інструментів; аналіз дисконтованих грошових потоків, або інші моделі оцінки, як це передбачено МСБО (IAS)39.

Амортизована вартість фінансових інструментів

Амортизована вартість розраховується з використанням методу ефективної процентної ставки за вирахуванням резерву на зменшення корисності та виплат або зниження основної суми заборгованості. У розрахунку враховуються будь-які премії або дисконти при придбанні активу, а також витрати та виплати за угодою, що є невід'ємною частиною ефективної процентної ставки.

Зменшення корисності фінансових активів

СК визначає, чи існують об'єктивні ознаки зменшення корисності фінансових активів або групи фінансових активів на кожен звітний день. Вважається, що зменшення корисності фінансового активу або групи фінансових активів відбувається тільки тоді, коли існують об'єктивні ознаки зменшення корисності в результаті однієї або більше подій, які настали після первісного визнання активу («у випадку виникнення збитків»), і такий випадок виникнення збитків впливає на очікувані майбутні грошові потоки від фінансового активу або групи фінансових активів, які можуть бути вірогідно визначеними.

Об'єктивні ознаки зменшення корисності можуть включати ознаки того, що позичальник або група позичальників зазнають суттєвих фінансових труднощів, порушують зобов'язання зі сплати відсотків або основної суми боргу, імовірність їх банкрутства або фінансової реорганізації, а також ознаки на підставі доступної ринкової інформації, помірного зменшення очікуваних майбутніх грошових потоків, наприклад, зміни в рівні прострочених платежів або в економічних умовах, які корелюють зі збитками.

Відносно активів, відображених за амортизованою вартістю, Група спочатку проводить окрему оцінку існування об'єктивних ознак зменшення корисності індивідуально значимих фінансових активів, або сукупно за фінансовими активами, що не є індивідуально значимими. У випадку, якщо об'єктивні ознаки зменшення корисності фінансового активу, що розглядається відокремлено, суттєвого або несуттєвого відсутні, цей актив включається до групи фінансових активів з аналогічними характеристиками кредитного ризику. Така група фінансових активів оцінюється на предмет зменшення корисності на сукупній основі. Активи, які оцінюються окремо на предмет зменшення корисності, і щодо яких визнається або продовжує визнаватися збиток від зменшення корисності, не оцінюються на предмет зменшення корисності на сукупній основі.

За наявності об'єктивних ознак понесення збитків в результаті зменшення корисності фінансових активів сума збитку визначається як різниця між балансовою вартістю активів і поточною вартістю очікуваних майбутніх грошових потоків (не включаючи майбутніх очікуваних кредитних збитків, які ще не були понесені). Поточна вартість очікуваних майбутніх грошових потоків дисконтується за первісною ефективною процентною ставкою за фінансовим активом. Якщо інструмент має плаваючу процентну ставку, то ставкою дисконтування для визначення збитків від зменшення корисності буде поточна ефективна процентна ставка.

Балансова вартість активу зменшується у разі знецінення. Сума збитку визнається в звіті про прибутки та збитки. Процентні доходи продовжують нараховуватися на зменшену балансову вартість на основі первісної ефективної процентної ставки за активом.

Кредити та торгова дебіторська заборгованість разом з відповідним резервом списуються, коли немає реальної перспективи відшкодування найближчим часом, а все забезпечення було реалізоване або передане СК. Якщо в наступному році сума очікуваного збитку від зменшення корисності знижується або збільшується в зв'язку з подією, яка відбулася після визнання збитку від зменшення корисності, то раніше визнаний збиток від зменшення корисності збільшується або зменшується шляхом коригування рахунку резерву. Якщо майбутнє списання вартості фінансового інструмента згодом відшкодовується, сума відшкодування визнається у звіті про сукупний дохід.

Припинення визнання фінансових інструментів

Фінансові активи

Припинення визнання фінансового активу (або частини фінансового активу чи частини групи подібних фінансових активів) відбувається у випадку, якщо:

- *минув термін дії прав на одержання грошових потоків від фінансового активу;*
- *СК передала свої права на одержання грошових потоків від активу або взяла на себе зобов'язання за виплатами третій стороні одержуваних грошових потоків у повному обсязі та без істотної затримки за «транзитною» угодою; і або (а) Група передала практично всі ризики та вигоди від активу, або (б) СК не передала, але і не зберігає за собою, практично всі ризики та вигоди від активу, але передала контроль над цим активом.*

Якщо СК передала свої права на одержання грошових потоків від активу або заключила «транзитну» угоду, і при цьому не передала, але і не зберігає за собою, практично всіх ризиків і вигід від активу, а також не передала контроль над активом, новий актив визнається в тій мірі, в якій Група продовжує свою участь у активі.

У цьому випадку СК також визнає відповідне зобов'язання. Переданий актив і відповідне зобов'язання оцінюються на основі, що відображає права та зобов'язання, збережені СК.

Подальша участь СК в активі, який має форму гарантії за переданим активом, оцінюється за меншим із значень: первісною балансовою вартістю активу або максимальною сумою компенсації, яка може бути пред'явлена СК до сплати.

Фінансові зобов'язання

Припинення визнання фінансового зобов'язання відбувається у випадку виконання, анулювання або закінчення терміну дії відповідного зобов'язання.

При заміні одного існуючого фінансового зобов'язання іншим зобов'язанням перед тим самим кредитором на суттєво відмінних умовах або у випадку внесення істотних змін в умови існуючого зобов'язання, така заміна або модифікація відображається як припинення визнання первісного зобов'язання та визнанням нового зобов'язання в обліку з визнанням різниці в балансовій вартості зобов'язань у звіті про прибутки та збитки.

Виплати працівникам

СК здійснює певні відрахування до Державного Пенсійного фонду за ставками, що діють протягом року, виходячи з нарахованої заробітної плати. Ці відрахування відображаються як витрати у тому звітному періоді, до якого відноситься відповідна заробітна плата.

Резерв відпусток не нараховується.

Крім зазначених вище відрахувань, працівники СК мають право на виплати по закінченні трудової діяльності.

Виплати по закінченні трудової діяльності здійснюються одноразово при виході на пенсію. Сума таких виплат залежить від стажу роботи працівника у Компанії та середньої заробітної плати. Окремі фонди під такі виплати не формуються.

Оціночна вартість надання винагород за програмами визначається щорічно з використанням методу прогнозованої умовної одиниці для розрахунку чистої дисконтованої вартості зобов'язань з виплат працівникам на дату балансу. Баланс зобов'язань із виплат працівникам дорівнює дисконтованим платежам, що підлягають сплаті у майбутніх періодах з урахуванням кадрової ротації, і відноситься до періоду на звітну дату. Демографічна інформація та інформація про кадрову ротацію ґрунтуються на даних минулих періодів.

Прибутки та збитки, що виникають в результаті використання актуарної оціночної методології для розрахунку виплат по закінченню трудової діяльності, визнаються, якщо сума сукупних невизнаних актуарних прибутків та збитків наприкінці попереднього звітного періоду перевищує 10% суми зобов'язання за програмою з фіксованими виплатами на зазначену дату. Ці прибутки та збитки визнаються як доходи та витрати протягом очікуваного середнього строку служби працівників, що залишився, та які беруть участь у програмі. Будь-які актуарні прибутки або збитки, пов'язані з ювілейними виплатами, визнаються у звіті про прибутки та збитки в періоді, у якому вони виникли.

Вартість минулих послуг визнається як витрати рівними частинами протягом середнього періоду, що залишився до набуття працівниками права на пенсійну винагороду. Якщо право на винагороду надається негайно, відразу після введення пенсійної програми в дію або прийняття змін у пенсійній програмі, вартість минулих послуг працівників визнається негайно.

Зобов'язання за програмою з фіксованими виплатами складається з суми поточної вартості зобов'язання за програмою з фіксованими виплатами та актуарних прибутків та збитків, які не були визнані, мінус вартість раніше наданих послуг, яка ще не визнана.

Податки

Поточний податок на прибуток

Поточні податкові активи та зобов'язання за поточний та попередні періоди оцінюються за сумою, очікуваною до відшкодування від податкових органів або до сплати податковим органам. Податкові ставки та податкове законодавство, що застосовуються для розрахунку цієї суми, – це ставки і законодавство, прийняті або фактично прийняті на звітну дату.

Відстрочений податок на прибуток

Відстрочений податок на прибуток розраховується за методом зобов'язань шляхом визначення тимчасових різниць на звітну дату між податковою базою активів і зобов'язань та їх балансовою вартістю для цілей фінансової звітності.

Відстрочені податкові зобов'язання визнаються за всіма оподатковуваними тимчасовими різницями, крім випадків, коли:

- *відстрочене податкове зобов'язання виникає в результаті первісного визнання гудвіла, активу або зобов'язання, в ході угоди, що не є об'єднанням бізнесу, і на момент здійснення операції не впливає ні на бухгалтерський прибуток, ні на оподатковуваний прибуток або збиток; і*
- *стосовно оподатковуваних тимчасових різниць, пов'язаних з інвестиціями в дочірні компанії, якщо розподіл у часі сторнування тимчасової різниці може контролюватися та існує значна імовірність того, що тимчасова різниця не буде сторнована в осяжному майбутньому.*

Відстрочені податкові активи з податку на прибуток визнаються за всіма тимчасовими різницями, що підлягають вирахуванню та перенесеними невикористаними податковими збитками, у тій мірі, в якій існує значна імовірність того, що Компанія матиме оподатковуваний прибуток, проти якого можуть бути зараховані тимчасові різниці, що підлягають вирахуванню, невикористані податкові збитки, крім випадків, коли:

- *відстрочений актив з податку на прибуток, що відноситься до тимчасової різниці, що підлягає вирахуванню, виникає в результаті первісного визнання активу або зобов'язання, яке виникло не внаслідок об'єднання бізнесу і яке на момент здійснення операції не впливає ні на бухгалтерський прибуток, ні на оподатковуваний прибуток або збиток; і*

• *стосовно тимчасових різниць, що підлягають вирахуванню, і які пов'язані з інвестиціями в асоційовані компанії, відстрочені податкові активи визнаються тільки в тій мірі, в якій є значна ймовірність того, що тимчасові різниці будуть використані в найближчому майбутньому, і Компанія матиме оподатковуваний прибуток, проти якого можуть бути використані тимчасові різниці.*

Балансова вартість відстрочених податкових активів переглядається на кожну звітну дату та знижується в тій мірі, в якій отримання достатнього оподаткованого прибутку, який дозволить використовувати всі або частину відстрочених податкових активів, оцінюється як малоімовірне. Невизнані відстрочені податкові активи переглядаються на кожну звітну дату та визнаються в тій мірі, в якій з'являється значна ймовірність того, що майбутній оподатковуваний прибуток дозволить використовувати відстрочені податкові активи.

Відстрочені податкові активи і зобов'язання визначаються за ставками податку, які застосовуватимуться протягом періоду реалізації активу або врегулювання зобов'язання на підставі законодавства, яке набуло або фактично набуло чинності на звітну дату.

Відстрочений податок, що відноситься до статей, визнаних не у складі прибутку або збитку, також не визнається у складі прибутку або збитку. Статті відстрочених податків визнаються відповідно до операцій, на яких вони ґрунтуються, або у складі іншого сукупного доходу, або безпосередньо в капіталі.

Відстрочені податкові активи та відстрочені податкові зобов'язання заліковуються один проти одного, якщо є юридично закріплене право заліку поточних податкових активів і зобов'язань, і відстрочені податки відносяться до однієї і тієї ж оподаткованої компанії та податкового органу.

Податок на додану вартість

Доходи, витрати та активи визнаються за вирахуванням суми податку на додану вартість, крім випадків, коли:

- *податок на додану вартість, що виник при придбанні активів або послуг, не відшкодовується податковим органом; у цьому випадку податок на додану вартість визнається як частина витрат на придбання активу або частина видаткової статті; і*
- *дебіторська та кредиторська заборгованості відображаються з урахуванням суми податку на додану вартість.*

Чиста вартість ПДВ до відшкодування податковими органами або до сплати податковим органам представлена в примітках до консолідованого звіту про фінансовий стан.

Поточна/довгострокова класифікація

Актив (зобов'язання) класифікується як поточний, якщо планується його реалізація (погашення), або якщо планується його продаж чи використання протягом 12 місяців після звітної дати. Інші активи (зобов'язання) класифікуються як довгострокові. Фінансові інструменти класифікуються виходячи з очікуваного строку їх корисного використання. Відстрочені доходи і відповідні витрати на підключення класифікуються як поточні.

Грошові кошти та їх еквіваленти

Грошові кошти та їх еквіваленти включають кошти в банках і касі, а також короткострокові депозити.

Для цілей консолідованого звіту про рух грошових коштів, грошові кошти та їх еквіваленти складаються з грошових коштів та їх еквівалентів згідно з визначенням вище, за винятком непогашених банківських овердрафтів.

Резерви

Резерви визнаються, коли в результаті певної події в минулому СК має юридичні або добровільно взяті на себе зобов'язання, для врегулювання яких з великим ступенем ймовірності буде потрібний відтік ресурсів, які втілюють у собі майбутні економічні вигоди, а також суму зобов'язання можна достовірно визначити. Якщо СК планує одержати відшкодування деякої частини або всіх резервів, наприклад, за договором страхування, відшкодування визнається як окремий актив, але тільки в тому випадку, коли одержання відшкодування не підлягає сумніву.

Витрати, що стосуються резерву, відображаються у звіті про сукупний дохід за вирахуванням відшкодування. Якщо вплив вартості грошей у часі є суттєвим, резерви дисконтуються за поточною ставкою до оподаткування, яка відображає, коли це доцільно, ризики, характерні для конкретного зобов'язання. Якщо застосовується дисконтування, то збільшення резерву з часом визнається як фінансові витрати.

Перелік резервів:

- Резерв знецінення заборгованості за претензіями;
- Резерв розірвання;
- Резерв на перестраховання;
- Резерв коливань збитковості

Умовні активи і зобов'язання

Умовні активи не визнаються, а розкриваються у фінансовій звітності, якщо надходження економічних вигід є ймовірним.

Умовні зобов'язання не відображаються у фінансовій звітності, за винятком випадків, коли існує ймовірність того, що для погашення зобов'язання буде потрібний відтік ресурсів, і при цьому сума таких зобов'язань може бути достовірно визначена. Інформація про такі зобов'язання підлягає розкриттю, за

винятком випадків, коли можливість відтоку ресурсів, які являють собою економічні вигоди, є малоімовірною.

Запаси

Запаси оцінюються за меншою з двох величин: собівартістю або чистою вартістю реалізації товарів, що будуть продані окремо. Запаси, що будуть продані в рамках операції з декількома компонентами та від яких СК очікує одержати чистий дохід, оцінюються за собівартістю, навіть якщо вартість реалізації запасів нижча за собівартість. Собівартість визначається за методом ФІФО.

Події після звітної дати

Події після звітної дати, що надають додаткову інформацію про фінансовий стан СК на звітну дату (коригуючі події), відображені в неконсолідованій фінансовій звітності. Події, що відбулися після звітної дати, які не є коригуючими подіями, відображаються в примітках до неконсолідованої фінансової звітності, якщо вони є суттєвими.

Аналіз достатності страхових резервів

Відповідно до п. 15 МСФЗ (IFRS) 4 «страховик повинен на кінець кожного звітного періоду оцінювати, чи є його визнані страхові зобов'язання адекватними, використовуючи поточні оцінки майбутніх потоків грошових коштів за своїми договорами страхування. Якщо така оцінка покаже, що балансова вартість його страхових зобов'язань (за вирахуванням пов'язаних з ними відкладених витрат на придбання та нематеріальних активів, подібних тим, які описуються в пунктах 31 і 32 МСФЗ (IFRS)) неадекватна в світлі розрахункових майбутніх грошових потоків, то всю відсутню суму слід визнати в повному обсязі в складі прибутку або збитку».

Формування звітності по МСФЗ припускає використання дисконтованої вартості в оцінці елементів фінансової звітності.

Визначення дисконтованої вартості полягає в розрахунку так званої «сьогоднішньої» вартості грошових коштів, які можуть бути отримані або виплачені в майбутньому:

Контракт перестраховування є різновидом страхового контракту. Тому всі посилання на страхові контракти однаково застосовуються до договорів перестраховування

Відокремлені вбудовані похідні інструменти від основного контракту, оцінюються за *справедливою вартістю* та включають зміни їхньої справедливої вартості до прибутку чи збитку.

Страхові контракти, які містять і компонент страхування, і *компонент депозиту* в деяких випадках *розділяють* такі компоненти:

а) розділення є обов'язковим, якщо виконуються обидві такі умови:

i) страховик може оцінити компонент депозиту (включаючи будь-які вбудовані опціони про дострокове припинення) окремо (тобто без урахування компонента страхування);

ii) облікові політики страховика за інших обставин не вимагають, щоб він визнавав усі зобов'язання та права, що походять від компонента депозиту;

б) розділення дозволяється (але не вимагається), якщо страховик може оцінити компонент депозиту окремо (як в а) i)), проте його облікові політики вимагають визнання всіх зобов'язань та прав, які походять від компонента депозиту, незалежно від бази оцінки таких прав та зобов'язань;

в) розділення забороняється, якщо страховик не може оцінити компонент депозиту окремо (як в а) i)).

СК:

а) не визнає як зобов'язання будь-які резерви щодо ймовірних майбутніх страхових виплат, якщо такі страхові виплати виникають за страховими контрактами, які не існують на кінець звітного періоду (такі як резерв катастроф та коливань збитковості);

б) проводить перевірку адекватності зобов'язань, на кінець кожного звітного періоду оцінюючи адекватність своїх визнаних страхових зобов'язань, використовуючи для цього поточні оцінки майбутніх грошових потоків за своїми страховими контрактами. Якщо ця оцінка показує, що балансова вартість його страхових зобов'язань (за вирахуванням відповідних відстрочених аквізиційних витрат та відповідних нематеріальних активів, як ті, що описуються в параграфах 31 та 32 МСФЗ (IFRS)) є неадекватною в контексті очікуваних майбутніх грошових потоків, тоді нестачу повністю визнає у прибутку чи збитку. Якщо застосовується перевірка адекватності зобов'язань, яка відповідає встановленим мінімальним критеріям, то немає жодних додаткових вимог. Мінімальні вимоги такі: а) перевірка враховує поточні оцінки всіх контрактних грошових потоків та пов'язаних з ними грошових потоків, таких як витрати з врегулювання збитків, а також грошових потоків від вбудованих опціонів та гарантій; б) якщо перевірка свідчить про неадекватність зобов'язань, нестача повністю визнається у прибутку чи збитку.

в) вилучає страхове зобов'язання (або частину страхового зобов'язання) зі свого звіту про фінансовий стан, якщо і тільки якщо воно припиняється – тобто, коли передбачене контрактом зобов'язання виконується, скасовується або закінчується термін його дії;

г) не проводить згортання: i) активів перестраховування проти відповідних страхових зобов'язань; або ii) доходів або витрат за договорами перестраховування проти витрат або доходів за відповідними страховими контрактами;

г) слідкує за тим, чи не зменшилась корисність його активів перестраховування (див. параграф 20).

Якщо перевірка адекватності зобов'язань відповідає мінімальним вимогам, тоді перевірка застосовується на рівні агрегації, встановленому такою перевіркою. Якщо перевірка адекватності зобов'язань не відповідає мінімальним вимогам, порівняння, здійснюється на рівні портфеля договорів, які, в цілому, наражаються на схожі ризики та управляються разом як єдиний портфель.

Якщо корисність активу перестраховування cedenta зменшилась, cedent відповідним чином зменшує його балансову вартість та визнає такий збиток від зменшення корисності у прибутку або збитку. Корисність активу перестраховування зменшується, якщо і тільки якщо:

- а) є об'єктивне свідчення того, що внаслідок події, яка відбулася після первісного визнання активу перестраховування, cedent може не отримати всі суми, які повинні йому сплачуватися за умовами контракту; та
- б) вплив такої події на суми, які отримає cedent від перестраховика, можна достовірно оцінити.

СК може змінити свої облікові політики стосовно страхових контрактів, якщо і тільки якщо зміна робить фінансову звітність більш доречною для потреб користувачів у прийнятті економічних рішень, але не менш достовірною (або більш достовірною, та не менш доречною для таких потреб). Страховик приймає рішення щодо доречності та достовірності, керуючись критеріями, викладеними в МСБО 8.

В поточному році зміни облікової політики не відбувалося.

СК має право (але не зобов'язана) змінювати свої облікові політики для того, щоб забезпечити переоцінку певних страхових зобов'язань з урахуванням поточних ринкових процентних ставок та щоб визнати зміни в таких зобов'язаннях у прибутку чи збитку. У цей самий час він також може впроваджувати облікові політики, які вимагають інших поточних оцінок та припущень стосовно певних зобов'язань. Можливість такого вибору дає СК змогу змінити його облікові політики стосовно певних зобов'язань, не застосовуючи ці політики послідовно стосовно всіх подібних зобов'язань, як того (за інших обставин) вимагав би МСБО 8. Якщо СК визначає зобов'язання, стосовно яких вона хоче скористатися правом вибору, вона повинна продовжувати послідовно застосовувати поточні ринкові процентні ставки (та, якщо це доречно, інші поточні оцінки та припущення) в усіх періодах і стосовно всіх цих зобов'язань, поки вони не будуть погашені.

Страховик застосовує такі методи (але застосування будь-якого з них уперше не допускається відповідно до параграфу 22):

- а) оцінювання страхових зобов'язань без дисконтування;
- б) оцінювання контрактних прав на майбутню винагороду за управління інвестиціями за сумою, що перевищує їхню справедливу вартість, яка визначається на підставі порівняння з винагородою, яку на цей час стягують інші учасники ринку за надання аналогічних послуг. Імовірно, що справедлива вартість на момент створення таких контрактних прав дорівнює витратам, сплаченим за створення цих прав, за винятком випадків, коли майбутні винагороди за управління інвестиціями та відповідні витрати не зіставляються з ринковими значеннями;

СК не змінює свою облікову політику стосовно страхових контрактів для запобігання надмірній обачності. Проте, якщо СК уже оцінює свої страхові контракти з достатньою обачністю, вона не повинна впроваджувати ще більш обачний підхід.

СК не змінює свої облікові політики стосовно страхових контрактів для вилучення майбутньої інвестиційної маржі. Проте існує спростовне припущення, що фінансова звітність страховика стане менш доречною та достовірною, якщо він впровадить облікову політику, яка враховуватиме майбутню інвестиційну маржу при оцінці страхових контрактів, якщо тільки така маржа не впливає на контрактні платежі. Далі наводяться два приклади облікових політик, які передбачають урахування такої маржі:

- а) використання ставки дисконту, яка відображає очікуваний дохід від активів страховика, або
- б) прогнозування доходу від цих активів за очікуваною ставкою дохідності, дисконтування такого прогнозного доходу за іншою ставкою та врахування результату в оцінці зобов'язання.

СК не застосовує розкриття інформації, передбаченої МСФЗ 4.

СК перевіряє на адекватність свої доходи та зобов'язання.

ТДВ СК «Кредо» є учасником Угоди про пряме врегулювання збитків, підписаної 25.03.2016 року між страховиками-членами МТСБУ та МТСБУ.

Сальдо на рахунку обліку «Розрахунки з МТСБУ у системі ПВЗ» у СК за результатами усіх відображених операцій та при умові проведення своєчасних розрахунків з МТСБУ у період проведення розрахункової сесії, виникає тільки по субрахунку «Виплати в системі ПВЗ» у зв'язку з порядком визначення середніх значень збитків для здійснення взаєморозрахунків за вимогами Класу 1 відповідно до п.4.5. Положення про пряме врегулювання збитків. Оскільки усі розрахунки в системі ПВЗ пов'язані виключно з операціями врегулювання страхових випадків за договорами ОСЦПВВНТЗ, сальдо розрахунків, що виникає в результаті таких операцій необхідно відображати на рахунку обліку витрат на страхові виплати за договорами ОСЦПВВНТЗ, в залежності від типу сальдо, збільшуючи чи зменшуючи такі витрати за підсумками звітного року.

VI. Критичні облікові судження і основні джерела невизначеності в оцінках

Ключові джерела невизначеності в оцінках – критичні облікові оцінки

Деякі суми, включені до неконсолідованої фінансової звітності або такі, що здійснюють на неї вплив, а також пов'язане з ними розкриття інформації повинні бути оцінені, що вимагає від керівництва

здійснення припущень відносно сум або умов, які не можуть бути точно відомі на дату підготовки неконсолідованої фінансової звітності.

«Критична облікова оцінка» є одночасно суттєвою для відображення як фінансового стану СК, так і результатів її діяльності. Критична облікова оцінка вимагає від керівництва найбільш складних, суб'єктивних або комплексних суджень, найчастіше внаслідок необхідності оцінки впливу аспектів, які за своєю суттю є невизначеними. Керівництво проводить таку оцінку на постійній основі, виходячи з результатів і досвіду минулих періодів, консультацій фахівців, тенденцій та інших методів, які керівництво вважає прийнятними за певних обставин, а також виходячи з прогнозів щодо того, як вони можуть змінитися у майбутньому. Однак невизначеність стосовно цих припущень і оціночних значень може призвести до результатів, які можуть вимагати суттєвих коригувань балансової вартості активу або зобов'язання, стосовно яких здійснюються такі припущення та оцінки, у майбутньому.

Знос і амортизація

Знос і амортизація ґрунтуються на здійснених керівництвом оцінках майбутніх строків корисного використання основних засобів і нематеріальних активів. Оцінки можуть змінюватися під впливом технологічного розвитку, конкуренції, змін ринкової кон'юнктури та інших чинників, і подібні зміни можуть призвести до змін очікуваних строків корисного використання та амортизаційних нарахувань. Темпи технологічного розвитку важко вгадати, і припущення СК щодо тенденцій і динаміки розвитку можуть змінюватися згодом. Деякі активи і технології, в які інвестувала СК кілька років тому, усе ще використовуються і забезпечують базу для нових технологій. Строки корисного використання основних засобів і нематеріальних активів переглядаються принаймні раз на рік з урахуванням зазначених вище чинників і всіх інших суттєвих аспектів. У випадку істотних змін очікуваних строків корисного використання амортизаційні нарахування коригуються на перспективній основі.

Зменшення корисності нефінансових активів

СК здійснила суттєві інвестиції в основні засоби і нематеріальні активи. Ці активи тестуються, як зазначено вище, на предмет зменшення корисності раз на рік або за наявності обставин, що вказують на можливість зменшення корисності. Чинники, що вважаються суттєвими для ініціювання оцінки на предмет зменшення корисності, включають таке: істотне падіння ринкових цін, суттєве недовиконання показників операційної діяльності, з огляду на історичні або очікувані в майбутньому результати операційної діяльності, суттєві зміни у використанні активів або в загальній бізнес-стратегії СК, включаючи активи, стосовно яких ухвалено рішення про їхню ліквідацію або заміну, і пошкоджені активи або активи, зняті з експлуатації, негативні галузеві або економічні тенденції та суттєва перевитрата коштів у розвитку активів.

Оцінка відшкодовуваних сум активів повинна частково ґрунтуватися на оцінках керівництва, включаючи визначення відповідних активів, що генерують грошові кошти, оцінку очікуваних показників операційної діяльності, здатність активів генерувати дохід, припущення щодо кон'юнктури ринку в майбутньому та успіх у просуванні нових товарів і послуг. Зміни в обставинах, а також в оцінках і припущеннях керівництва можуть призвести до збитків від зменшення корисності у відповідних періодах.

Судові спори і претензії

СК може бути об'єктом різного роду судових спорів і претензій, включаючи розгляди за справами про оскарження нормативних актів, стосовно результату яких існує значний ступінь невизначеності. Керівництво проводить оцінку, серед інших чинників, ступеню ймовірності несприятливого результату і можливості реальної оцінки суми збитку. Непередбачувані події або зміни цих факторів можуть вимагати збільшення або зменшення суми до нарахування або вимагати нарахування суми, не нарахованої раніше внаслідок того, що таке нарахування не вважалося ймовірним або реальна оцінка не була можливою.

VII. МСФЗ та інтерпретації IFRIC, які ще не набули чинності

Нові та переглянуті стандарти та інтерпретації; стандарти, які були випущені, але ще не вступили в силу:

МСФЗ (IAS) 8.30 вимагає розкриття в звітності стандартів, які були випущені, але ще не набрали чинності. Такі вимоги забезпечують розкриття відомої або такої, що піддається оцінці інформації, що дозволяє користувачам оцінити можливий вплив вживання цих МСФЗ на фінансову звітність компанії.

Нижче наведено стандарти та роз'яснення, які були випущені, але не вступили в силу на дату випуску фінансової звітності нашого Товариства.ТДВ СК «Кредо» має намір застосувати ці стандарти з дати їх вступу в силу.

МСФЗ (IFRS) 9 «Фінансові інструменти»

У липні 2014 року Рада з МСФЗ випустив остаточну редакцію МСФЗ (IFRS) 9 «Фінансові інструменти», яка замінює МСБО (IAS) 39 «Фінансові інструменти: визнання та оцінка» та усі попередні редакції МСФЗ (IFRS) 9. МСФЗ (IFRS) 9 об'єднує разом три частини проекту з обліку фінансових інструментів: класифікація і оцінка, знецінення та облік хеджування. МСФЗ (IFRS) 9 набирає чинності для річних звітних періодів, що починаються 1 січня 2018 р. або після цієї дати, при цьому допускається дострокове застосування.

МСФЗ (IFRS) 15 «Дохід за договорами з покупцями»

МСФЗ (IFRS) 15 був випущений в травні 2014 року і передбачає модель, що включає п'ять етапів, які будуть застосовуватися щодо виручки за договорами з покупцями. Згідно МСФЗ (IFRS) 15 виручка визнається у сумі, що відбиває відшкодування, право на яке організація очікує отримати в обмін на передачу товарів або послуг покупцю. Новий стандарт по виручці замінить всі існуючі вимоги МСФЗ до визнання виручки. Після того, як Рада з МСФЗ закінчить роботу над поправками, які відкладуть дату набрання силу на один рік для річних періодів, що починаються 1 січня 2018 р. або після цієї дати буде вимагатися повне ретроспективне застосування або модифіковане ретроспективне застосування, при цьому допускається дострокове застосування.

Поправки до МСФЗ (IFRS) 10 та МСФЗ (IAS) 28 «Продаж або внесок активів в угодах між інвестором і його залежною організацією або спільним підприємством»

Поправки розглядають протиріччя між МСФЗ (IFRS) 10 та МСФЗ (IAS) 28, в частині обліку втрати контролю над дочірньою організацією, яка продається залежною організацією або спільному підприємству або вносяться в них. Поправки роз'яснюють, що прибуток або збиток, які виникають в результаті продажу або внеску активів, що представляють собою бізнес згідно з визначенням в МСФЗ (IFRS) 3, в угоді між інвестором і його залежною організацією або спільним підприємством, визнаються в повному обсязі. Однак прибуток або збиток, які виникають в наслідок продажу або внеску активів, які не становлять собою бізнес, визнаються тільки в межах часток участі, наявних у інших, ніж організація інвесторів в залежній організації або спільному підприємстві. Рада по МСФЗ перенесла дату вступу цих поправок в силу на невизначений строк, однак підприємство, яке застосовує ці поправки достроково, повинна застосовувати їх перспективно.

Поправки до МСФЗ (IFRS) 2 «Класифікація та оцінка операцій по виплатах на основі акцій»

Рада по МСФЗ випустила поправки до МСФЗ (IFRS) 2 «Виплати на основі акцій», в яких розглядаються три основних аспекти: вплив умов переходу прав на оцінку операцій по виплатах на основі акцій з розрахунками грошовими засобами; класифікація операцій по виплатах на основі акцій з умовою розрахунків на нетто-основі для зобов'язань по податку, який утримується у джерела; облік змін умов операцій по виплатах на основі акцій, в результаті чого операція припиняє класифікуватись як операція з грошовими коштами і починає класифікуватись як операція з розрахунками дольовими інструментами.

При прийнятті поправок організації не зобов'язані перераховувати інформацію за попередні періоди, однак допускається ретроспективне застосування за умови застосування поправок по відношенню до всіх трьох аспектів ті виконання інших критеріїв. Поправки вступають у силу для річних періодів, які починаються 01 січня 2018 року, або після цієї дати. Допускається дострокове застосування.

МСФЗ (IFRS) 16 «Оренда»

МСФЗ (IFRS) 16 був випущений у січні 2016 року і замінює собою МСФЗ (IAS) 17 Оренда.

Роз'яснення КРМФЗ (IFRIC) 4 «Визначення наявності в угоді ознак оренди», Роз'яснення ПКР(SIC) 415 «Операційна оренда-стимули» та Роз'яснення ПКР (SIC) 27 «Визначення сутності операцій, які мають юридичну форму оренди». МСФЗ (IFRS) 16 встановлює принципи визнання, оцінки, представлення та розкриття інформації про оренду і вимагає, щоб орендарі відображали усі договори оренди з використанням єдиної моделі обліку у балансі, аналогічно порядку обліку, який передбачено МСФЗ (IAS) 17 для фінансової оренди.

Порядок обліку для орендодавця у відповідності з МСФЗ (IFRS) 16 практично не зміниться у порівнянні з діючими вимогами МСФЗ (IAS) 17.

МСФЗ (IFRS) 16 вступає в силу по відношенню річних періодів, які почнуться з 1 січня 2019 року, або після цієї дати. Допускається дострокове застосування, але не раніше застосування підприємством МСФЗ (IFRS) 15.

МСФЗ (IFRS) 17 «Договори страхування»

У травні 2017 року Рада по МСФЗ випустила МСФЗ (IFRS) 17 «Договори страхування»

МСФЗ (IFRS) 17 представляє всебічну модель обліку договорів страхування, охоплюючи всі доречні аспекти обліку. В основі МСФЗ (IFRS) 17 міститься загальна модель, яка доповнена наступним:

- Певні модифікації для договорів страхування з прямою участю в інвестиційному доході (метод перемінної винагороди).
- Спрощений підхід (підхід на основі розподілу премії) в основному для короткострокових договорів.

МСФЗ (IFRS) 17 вступає в силу по відношенню до звітних періодів, які починаються з 1 січня 2021 року, або після цієї дати, при цьому вимагається представити порівняльну

інформацію.Допускається дострокове застосування за умови, що підприємство застосовує МСФЗ (IFRS) 9 та МСФЗ (IFRS) 15 на дату першого застосування МСФЗ (IFRS) 17, або до неї.

Поправки до МСФЗ (IAS) 40 «Переводи інвестиційної нерухомості з категорії в категорію»

Поправки роз'яснюють, коли підприємство повинно переводити об'єкти нерухомості, включаючи нерухомість. Яка знаходиться в процесі будівництва або розвитку, в категорію, або з категорії інвестиційної нерухомості.

Поправки вступають в силу у відношенні до річних періодів, які починаються з 1 січня 2018 року.Допускається дострокове застосування за умови розкриття даного факта.

Щорічні удосконалення МСФЗ, період 2014-2016 рр.(випушені в грудні 2016 року).

Ці удосконалення включають наступні:

МСФЗ (IFRS) 1 «Перше застосування Міжнародних стандартів фінансової звітності»-видалення короткострокових звільнень для підприємств, які вперше застосовують МСФЗ.

Короткострокові звільнення, які передбачені пунктами Е3-Е7 МСФЗ (IFRS) 1, були видалені оскільки вони виконали свою функцію.Дані поправки вступають в силу з 1 січня 2018 року.

МСФЗ (IAS) 28»Інвестиції в асоційовані організації та спільні підприємства»- Роз'яснення того, що рішення оцінювати об'єкти інвестиції по справедливій вартості через прибуток, або збиток повинно прийматися окремо для кожної інвестиції.

Дані поправки застосовуються ретроспективно і вступають в силу 1 січня 2018 року.Допускається дострокове застосування.

Поправки до МСФЗ (IFRS) 4 «Застосування МСФЗ (IFRS) 9 «Фінансові інструменти» разом з МСФЗ (IFRS) 4 «Договори страхування».

Дані поправки прибирають проблеми, які виникли у зв'язку із застосуванням нового стандарту по фінансовим інструментам, МСФЗ (IFRS) 9, до впровадження МСФЗ (IFRS) 17" Договори страхування", який замінює собою МСФЗ (IFRS) 4.Поправки передбачають дві можливості для підприємств, які випускають договори страхування: тимчасове звільнення від застосування МСФЗ (IFRS) 9 та метод накладання.Тимчасове звільнення вперше застосовується по відношенню до звітних періодів, які починаються 1 січня 2018 року, або після цієї дати.

Роз'яснення КРМФЗ(IFRIC)22 «Операції в іноземній валюті і попередня оплата»

В роз'ясненні пояснюється, що датою операції з метою визначення обмінного курсу, який повинен використовуватися при початковому визнанні відповідного активу, витрат чи доходу(або його частини) при припиненні визнання немонетарного активу або немонетарного зобов'язання, які виникають в результаті здійснення звершення чи отримання попередньої оплати, являється дата, на яку підприємство спочатку визнає немонетарний актив або немонетарне зобов'язання, яке виникає в результаті здійснення чи отримання попередньої оплати.У разі декількох здійснень операцій або отримання попередньої оплати підприємствол повинно визначити дату операції для кожної виплати чи отримання попередньої оплати.

Роз'яснення вступає в силу для річних звітних періодів, починаючи з 1 сіня 2018 року.

Роз'яснення КРМФЗ(IFRIC) 23. «Невизначеність у відношенні правил обрахування податку на прибуток»

Роз'яснення розглядають порядок обліку податку на прибуток, коли існує невизначеність податкових трактовок, що впливає на застосування МСФЗ (IAS)12.

Роз'яснення не застосовується до податків і зборів, які не відносяться до сфери застосування МСФЗ(IAS)12, а також не містить особливих вимог, які стосуються процентів і штрафів, які пов'язані з невизначеними податковими трактовками.

Роз'яснення вступає в силу для річних звітних періодів, починаючи з 1 сіня 2019 року, або після цієї дати.

VIII. Примітки до фінансової звітності

1. Необоротні активи

1.1 Нематеріальні активи

	Ліцензії
Первісна вартість на 31.12.2016	411
Первісна вартість на 31.12.2017	234

Накопичена амортизація

	Ліцензії
На 31.12.2016	349
Знос за рік	149
На 31.12.2017	200

Залишкова вартість

	Ліцензії
Залишкова вартість на 31.12.2016	62
Залишкова вартість на 31.12.2017	34

На 31 грудня 2017 року ліцензії СК були такими:

№ ліцензії	Ліцензія	Дата придбання	Дата закінчення	Залишкова вартість на 31.12.2017р.	Залишкова вартість на 31.12.2016р.
АВ №299917 заміна на АЕ №198534	Страховання фінансових ризиків	22.03.2007 11.02.2013		-	1
АВ №299915 заміна на АЕ №198537	Страховання відповідальності перед третіми особами (іншої, ніж передбачена пунктами 12-14 цієї статті)	22.03.2007 11.02.2013		-	1
АВ №299916 заміна на АЕ №198547	Страховання кредитів (у тому числі відповідальності позичальника за непогашення кредиту)	22.03.2007 11.02.2013		-	1
АВ №299920 заміна на АЕ №198538	Страховання цивільної відповідальності оператора ядерної установки за ядерну шкоду, яка може бути заподіяна внаслідок ядерного інциденту	22.03.2007 11.02.2013		-	1
АВ №398488 заміна на АЕ №198545	Страховання медичних витрат	17.07.2008 11.02.2013		1	2
АВ №398491 заміна на АЕ №198543	Медичне страхування (безперервне страхування здоров'я)	17.07.2008 11.02.2013		1	2
АВ №398490 заміна на АЕ №198548	Страховання здоров'я на випадок хвороби	17.07.2008 11.02.2013		1	2
АВ №398489 заміна на АЕ №198550	Страховання водного транспорту (морського внутрішнього та інших видів водного транспорту)	17.07.2008 11.02.2013		1	3
АВ №429891 заміна на АЕ №198533	Авіаційне страхування цивільної авіації	17.07.2008 11.02.2013		2	6
АВ №398487	Страховання врожаю с/г культур і багаторічних насаджень державними с/г підприємствами, врожаю зернових культур і цукрових буряків с/г підприємствами всіх форм власності	17.07.2008		1	2
АВ	Страховання цивільної відповідальності	17.07.2008		2	5

№398484 заміна на АЕ №198549	суб'єктів господарювання за шкоду, яку може бути заподіяно пожежами та аваріями на об'єктах підвищеної небезпеки, включаючи пожежовибухонебезпечні об'єкти та об'єкти, господарська діяльність на яких може призвести до аварій екологічного та санітарно-епідеміологічного характеру	11.02.2013			
АВ №398485 заміна на АЕ №198530	Страховання цивільної відповідальності громадян України, що мають у власності чи іншому законному володінні зброю, за шкоду, яка може бути заподіяна третій особі або її майну внаслідок володіння, зберігання чи використання цієї зброї	17.07.2008 11.02.2013		1	2
АВ №398486 заміна на АЕ №198540	Страховання відповідальності суб'єктів перевезення небезпечних вантажів на випадок настання негативних наслідків при перевезенні небезпечних вантажів	17.07.2008 11.02.2013		2	5
АГ №569307 заміна на АЕ №198629	Страховання цивільної відповідальності власників транспортних засобів (за звичайними договорами)	20.01.2011 26.02.2013		4	5
АГ №569452 заміна на АЕ №198531	Страховання відповідальності власників водного транспорту (включаючи відповідальність перевізника)	27.01.2011 11.02.2013		7	9
АГ №569453 заміна на АЕ №198544	Медичне страхування	27.01.2011 11.02.2013		3	5
АВ №584590 заміна на АЕ №198535	Страховання предмета іпотеки від ризиків випадкового знищення, випадкового пошкодження або псування	16.06.2011 11.02.2013		4	6
Розпорядження №2093	Страховання цивільно-правової відповідальності приватного нотаріуса	01.09.2016		1	1
Розпорядження №2474	Страховання залізничного транспорту	29.09.2016		1	1
Розпорядження №2474	Страховання цивільної відповідальності власників наземного транспорту (включаючи відповідальність перевізника)	29.09.2016		1	1
Розпорядження №2474	Страховання сільськогосподарської продукції	29.09.2016		1	1

1.2. Основні засоби

	Споруди	Транспортні засоби	Машини та обладнання	Інструменти, прилади, інвентар	Всього
Первісна вартість на 31.12.2016	3	674	120	-	797
Первісна вартість на 31.12.2017	56	1616	996	-	2668

Накопичена амортизація

	Споруди	Транспортні засоби	Машини та обладнання	Інструменти, прилади, інвентар	Всього
На 31.12.2016	2	272	52	-	326
Знос за рік	-	2	301	-	303
На 31.12.2017	2	274	353	-	629

Залишкова вартість

	Споруди	Транспортні засоби	Машини та обладнання	Інструменти, прилади, інвентар	Всього
Залишкова вартість на 31.12.2016	1	401	69	-	471
Залишкова вартість на 31.12.2017	54	1342	643	-	2039

Первісна вартість основних засобів та знос в порівнянні на кінець 2016р. з кінцем 2017р. збільшилась у зв'язку з придбанням та введенням в експлуатацію основних засобів у 2017р.

1.3. Фінансові активи, оцінені за справедливою вартістю

	2017	2016
Державні облігації	24944	19498
Акції	68275	9374

Фінансові активи, призначені для продажу:

	2017	2016
Державні облігації	24944	19498
Акції	68275	9374

Всі процентні інвестиційні цінні папери, які є для продажу, мають фіксовані процентні ставки.

1.4. Довгострокова дебіторська заборгованість:

	2017	2016
Позики фізичним особам	150	-

2. Оборотні активи:

2.1. Запаси:

	2017	2016
Поліси ОСАГО	81	132

2.2. Дебіторська заборгованість по страхуванню та перестраховуванню

	2017	2016
Дебіторська заборгованість за операціями прямого страхування	660	1063
Дебіторська заборгованість за операціями перестраховування	-	-

2.3. Резерв знецінення дебіторської заборгованості

	2017	2016
Резерв знецінення дебіторської заборгованості	-	-

2.4. Дебіторська заборгованість з нарахованих доходів

	2017	2016
Заборгованість за нараховані відсотки	2257	510

2.5. Інша дебіторська заборгованість та передплати

	2017	2016
Усього	35572	19177
Заборгованість по рахунках з МТСБУ	6667	6429
Позички	1568	15
Інша заборгованість	27337	12733

2.6. Грошові кошти та їх еквіваленти

На 31 грудня грошові кошти та їх еквіваленти включали:

	2017	2016
Грошові кошти в банку	22293	68142
Грошові кошти в касі	33	9
Короткострокові депозити	96577	55805

На 31 грудня класифікація короткострокових депозитів за строками погашення, валютами і процентними ставками була такою:

Назва банку	Станом на 31.12.2017			Станом на 31.12.2016		
	Сума	% ставка	Строк	Сума	% ставка	Строк
ПАТ "Марфін Банк"	2413	14	22.01.2018	2013,0	20	17.07.2017
ПАТ "Марфін Банк"	-	-	-	200,0	13,5	04.01.2017
ПАТ "КБ "Приватбанк"	15000	20,5	18.06.2018	15000,0	20	23.09.2017
ПАТ "Держощадбанк України"	101	13	03.01.2018	500,0	14	11.01.2017
ПАТ "Держощадбанк України"	700	12	03.01.2018	630,0	15	31.01.2017
ПАТ "Держощадбанк України"	1040	10	04.01.2018	700,0	15	30.01.2017
ПАТ "Держощадбанк України"	630	14,5	15.01.2018	101,0	15	19.01.2017
ПАТ "Держощадбанк України"	1000	15,5	15.01.2018	-	-	-
ПАТ "Держощадбанк України"	1800	13,6	04.02.2018	-	-	-
ПАТ "Держощадбанк України"	1050	13	09.01.2018	1850,0	15,5	10.01.2017
ПАТ "Держощадбанк України"	450	12	02.01.2018	1740,0	17	06.02.2017
ПАТ "Держощадбанк України"	500	13	12.01.2018	470,0	14	04.01.2017
ПАТ "Держощадбанк України"	601	13	22.01.2018	12000,0	12	04.01.2017
ПАТ "Держощадбанк України"	3000	15	23.03.2018	400,0	15	10.01.2017
ПАТ "Держощадбанк України"	33000	15	11.06.2018	201,0	15	05.01.2017
АТ Укрексімбанк	1002	13,2	06.03.2018	20000,0	12,5	12.01.2017
АТ Укрексімбанк	501	13,2	19.02.2018	-	-	-
АТ Укрексімбанк	30000	14,7	14.03.2018	-	-	-
АТ Укрексімбанк	3789	3,8	14.03.2018	-	-	-
	96577			55805		

На 31 грудня грошові кошти в банку та грошові кошти в касі були деноміновані в таких валютах:

	2017	2016
Гривня	114995	120261
Євро	-	-
Долар США	139	136

3. Забезпечення

3.1. Інші забезпечення

	2017	2016
Усього	6378	52
Резерв знецінення заборгованості за претензіями	-	-
Резерв на розірвання	52	52
Резерв на перестраховування	-	-
Податковий резерв	-	-
Резерв коливань збитковості	6326	-
Резерв знецінення дебіторської заборгованості	-	-

3.2. Страхові резерви:

Резерви незароблених премій

	2017			2016		
	Загальна сума	Доля перестраховика	Чиста сума	Загальна сума	Доля перестраховика	Чиста сума
Резерви на 01 січня	82351	59337	23014	17318	254	17064
Зміна резерва протягом року	-44765	-49158	-93923	65033	-59083	5950
Резерви на 31 грудня	37586	108495	-70919	82351	59337	23014

Резерв заявлених, але не виплачених збитків

	2017			2016		
	Загальна сума	Доля перестраховика	Чиста сума	Загальна сума	Доля перестраховика	Чиста сума
Резерв на 01 січня	1878	-	1878	2507	-	2507
Зміна резерва протягом року	1733	-	1733	-629	-	-629
Резерв на 31 грудня	3611	-	3611	1878	-	1878

Резерв збитків, які виникли, але не заявлені

	2017	2016
Резерв на 01 січня	5981	7683
Зміна резерва протягом року	-2864	-1702
Резерв на 31 грудня	3117	5981

4. Поточні зобов'язання

4.1. Кредиторська заборгованість по страхуванню та перестраховуванню

	2017	2016
Усього	14642	91
Кредиторська заборгованість за операціями прямого страхування	-	-
Кредиторська заборгованість за операціями перестраховування	14642	91

4.2. Зобов'язання перед бюджетом

	2017	2016
Усього	13405	12850
Податок на прибуток	13386	12835
Інші зобов'язання перед бюджетом	19	15

Протягом року, що закінчився 31 грудня 2017 р. та 31 грудня 2016р., податок на прибуток в Україні стягувався зі страхових платежів, премій за ставкою 3%, а також 18% податок на прибуток на загальних підставах згідно з Податковим кодексом.

	2017	2016
Нарахований податок на прибуток	63907	24492

Тимчасові податкові різниці у 2017 році не виникали.

4.3. Зобов'язання з оплати праці та нарахування

	2017	2016
Нарахування	35	18
Оплата праці	140	64

4.4 Інша кредиторська заборгованість

	2017	2016
Усього	15361	17624
Інша кредиторська заборгованість	13841	16765
Заборгованість по страховим відшкодуванням	1520	859

5. Доходи та витрати по видам діяльності

Показники	Страховання інше, ніж страхування життя 2017р.	Страховання інше, ніж страхування життя 2016р.
1	2	3
I. Визначення доходу від реалізації послуг з видів страхування, інших, ніж страхування життя		
Страхові платежі (премії, внески), усього	761526	314440
із них від перестраховальників-нерезидентів	-	-
Частки страхових платежів (премій, внесків), належні перестраховикам	311988	89916
Зміна резерву незароблених премій	93923	-5950
Чисті зароблені премії	543461	218574
II. Страхові виплати і страхові відшкодування та викупні суми		
Страхові виплати та страхові відшкодування	151641	65618
III. Інші операційні доходи, інші та надзвичайні доходи		
Суми, що повертаються із технічних резервів, інших, ніж резерви незароблених премій	7888	5234
Дохід від надання послуг для інших страховиків (суми агенських винагород)	-	-
Частки страхових виплат і відшкодувань, компенсовані перестраховиками	-	-
Суми, що отримуються в результаті реалізації переданого страховальником або іншою особою права вимоги до особи, відповідальної за заподіяні збитки	1424	977
Інші операційні доходи	1070	1026
Фінансові доходи	19077	6818
у тому числі доходи від депозитів	15961	4274
у тому числі доходи за облігаціями	3116	2544
Інші доходи	375	128
IV. Операційні витрати, інші та надзвичайні витрати		
Відрахування у технічні резерви, інші, ніж резерви незароблених премій	6757	2903
Витрати, пов'язані з укладанням та пролонгацією договорів страхування (аквізичні витрати)	147044	58737
Інші витрати, що належать до собівартості реалізованих послуг	10447	6772
Інші адміністративні витрати	5112	3436
Інші операційні витрати	1292	2137
Інші витрати	27	56
V. Фінансові результати звичайної діяльності та надзвичайних подій (до оподаткування)		
Результат основної діяльності	231550	86208
Результат фінансових операцій	19077	6818
Результат іншої звичайної діяльності	348	72
VI. Податки на прибуток від звичайної діяльності та на прибуток від надзвичайних подій		
Податок на прибуток від звичайної діяльності	63907	24492
VII. Чистий		
Прибуток або збиток	187068	68606

6. Аналіз страхових платежів та страхових виплат по видах страхування за 2017 рік:

Показники	Код рядка	Всього:	Страховання від нещасних випадків	Медичне страхування (безперервне страхування здоров'я)	Страховання здоров'я на випадок хвороби	Страховання наземного транспорту (крім залізничного)	Страховання водного транспорту (морського внутрішнього та інших видів водного транспорту)	Страховання вантажів та багажу (вантажобагажу)	Страховання від вогневих ризиків та ризиків стихійних явищ	Страховання майна (іншого, ніж передбачено пунктами 7-12)	Страховання цивільної відповідальності власників наземного транспорту (включаючи відповідальність перевізника)	Страховання відповідальності власників водного транспорту (включаючи відповідальність перевізника)	Страховання відповідальності перед третіми особами (іншої, ніж передбачена пунктами 12 - 14 цієї статті)	Страховання кредитів (у тому числі відповідальності позичальника за непогашення кредиту)	Страховання фінансових ризиків	Страховання с/х продукції
1	2	3	4	5	6	8	10	11	12	13	14	16	17	18	20	25
Валові надходження страхових платежів (премій, внесків):	10	761526	491681	4190	64355	878	2	207	2365	2248	2	1	146	6768	176421	2868
від нерезидентів	15	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Частки страхових платежів (премій, внесків), які сплачуються перестраховикам	30	311988	214666	733	-	221	-	-	588	320	-	-	25	898	91157	2493
Резерви незароблених премій на кінець звітного періоду	50	37586	19815	6	103	279	1	-	465	697	1	-	57	116	13312	-
Частка перестраховиків у резервах незароблених премій на кінець звітного періоду	60	108495	89899	-	-	46	-	-	22	22	-	-	-	-	18506	-
Величина технічних резервів інших, ніж резерви незароблених премій, на кінець звітного періоду, у тому числі :	70	13054	2389	134	47	2	-	-	-	989	-	-	-	263	1	-
резерв заявлених, але не виплачених збитків;	71	3611	283	-	47	2	-	-	-	989	-	-	-	263	1	-
резерв збитків, які виникли, але не заявлені;	72	3117	2106	134	-	-	-	-	-	-	-	-	-	-	-	-
резерв коливань збитковості	74	6326	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Частка перестраховиків у резервах інших, ніж резерви незароблених премій, на кінець звітного періоду	80	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Страхові виплати/відшкодування:	100	151641	121960	9245	-	131	-	-	-	377	-	-	31	3954	243	-
Частки страхових виплат/відшкодувань, компенсовані перестраховиками	110	49	-	13	-	14	-	-	-	-	-	-	1	-	-	-
Максимальна страхова виплата/відшкодування за окремим страховим випадком	120	250	250	8	-	22	-	-	-	83	-	-	16	54	25	-

Показники	Код рядка	Особисте страхування працівників відомчої (крім тих, які працюють в установах і організаціях, що фінансуються з Державного бюджету України) та сільської пожежної охорони і членів добровільних пожежних дружин (команд)	Особисте страхування від нещасних випадків на транспорті	Авіаційне страхування цивільної авіації	Страхування цивільної відповідальності власників транспортних засобів (за звичайними договорами)	Страхування цивільної відповідальності суб'єктів господарювання за шкоду, яку може бути заподіяно пожежами та аваріями на об'єктах підвищеної небезпеки, включаючи пожежовибухонебезпечні об'єкти та об'єкти, господарська діяльність на яких може призвести до аварій екологічного та санітарно-епідеміологічного характеру	Страхування відповідальності суб'єктів перевезення небезпечних вантажів на випадок настання негативних наслідків при перевезенні небезпечних вантажів	Страхування цивільної відповідальності громадян України, що мають у власності чи іншому законному володінні зброю, за шкоду, яка може бути заподіяна третій особі або її майну внаслідок володіння, зберігання чи використання цієї зброї	Страхування предмета інтеси від ризиків випадкового знищення, випадкового пошкодження або псування	Страхування цивільно-правової відповідальності приватного нотаріуса
1	2	6	9	10	12	17	28	31	37	43
Валові надходження страхових платежів (премій, внесків):	10	62	37	20	7667	1183	335	5	80	5
від нерезидентів	15	-	-	-	-	-	-	-	-	-
Частки страхових платежів (премій, внесків), які сплачуються перестраховикам	30	-	-	-	462	340	85	-	-	-
Резерви незароблених премій на кінець звітного періоду	50	32	9	9	2213	334	109	2	24	2
Частка перестраховиків у резервах незароблених премій на кінець звітного періоду	60	-	-	-	-	-	-	-	-	-
Величина технічних резервів інших, ніж резерви незароблених премій, на кінець звітного періоду, у тому числі :	70	-	105	-	8939	185	-	-	-	-
резерв заявлених, але не виплачених збитків;	71	-	105	-	1736	185	-	-	-	-
резерв збитків, які виникли, але не заявлені;	72	-	-	-	877	-	-	-	-	-
резерв коливань збитковості	74	-	-	-	6326	-	-	-	-	-
Частка перестраховиків у резервах інших, ніж резерви незароблених премій, на кінець звітного періоду	80	-	-	-	6326	-	-	-	-	-
Страхові виплати/відшкодування:	100	-	-	-	15435	265	-	-	-	-
Частки страхових виплат/відшкодувань, компенсовані перестраховиками	110	-	-	-	35	-	-	-	-	-
Максимальна страхова виплата/відшкодування за окремим страховим випадком	120	-	-	-	196	226	-	-	-	-

7. Витрати

7.1. Аквізичні витрати відсутні

7.2. Операційні витрати

Операційні витрати, пов'язані зі страховою діяльністю, наведені нижче:

	2017	2016
Витрати на оплату праці	2676	1378
Відрахування на соціальні заходи	569	298
Амортизація	715	231
Інформаційні та консультаційні послуги	6594	210
Агенські винагороди	146739	61822
Витрати на оплату експертних (оцінних) робіт	728	1029
Аренда та комунальні послуги	721	324
Реклама та маркетинг	279	273
Послуги зв'язку	42	38
Витрати на відрядження	177	119
Юридичні послуги	1844	1166
Аудит	19	39
Обслуговування та ремонт основних засобів	215	153
Витрати на оплату судових затрат	146	124
Інші витрати	2192	3744
Усього операційних витрат, пов'язаних зі страховою діяльністю	163656	70948

7.3. Операційні витрати, пов'язані з інвестиційною та фінансовою діяльністю:

	2017	2016
Витрати на оплату праці	93	47
Відрахування на соціальні заходи	20	10
Аренда та комунальні послуги	12	9
Амортизація	13	2
Послуги зв'язку	1	1
Витрати на відрядження	5	3
Юридичні послуги	53	34
Інші витрати	42	28
Усього операційних витрат, пов'язаних із інвестиційною та фінансовою діяльністю	239	134

7.4. Інші операційні витрати:

	2017	2016
Витрати на оплату праці	-	-
Відрахування на соціальні заходи	-	-
Аренда та комунальні послуги	-	-
Аудит	-	-
Юридичні послуги	-	-
Інші витрати	-	-
Усього інших операційних витрат	-	-

8. Статутний капітал

"Страхова компанія "Кредо", товариство з обмеженою відповідальністю, зареєстровано розпорядженням Виконкому Шевченківської районної Ради народних депутатів м. Запоріжжя за № 288р від 24 січня 1992 р. з Статутним фондом 17 гривень, який сплачено в грошовій формі (п/д № 232 від 30.06.92р., № 4060 від 29.07.92р., № 109 від 18.09.92р., № 14 від 29.01.93р., № 6 від 11.11.92р., № 10 від 01.02.93р., № 33 від 24.03.93р., № 860 від 15.07.92р., № 65 від 21.07.92р.)

Згідно протоколу № 1 від 23.12.93р., затвердженому установчими зборами, створено Акціонерне товариство закритого типу "Страхова компанія "Кредо", що зареєстровано розпорядженням Виконкому Шевченківської районної Ради народних депутатів м. Запоріжжя за № 686р. від 23.12.93р. Статутний фонд становить 11 000 грн., в т. р. внесений у грошовій формі 10 573 грн. 24 коп., поділений на 11 000 простих

іменних акцій номінальною вартістю 1 грн. кожна (м/о № 5 від 29.12.93р., м/о № 211 від 23.12.93р., п/д № 15 від 01.02.94р., № 84 від 24.12.93р., № 10260 від 24.12.93р., № 91 від 14.02.94р., № 216 від 24.12.93р.).

Розпорядженням № 920р від 28.12.95р. зареєстровані зміни та доповнення до Статуту АТЗТ "Страхова компанія "Кредо", згідно яких Статутний фонд збільшено до 23 320 грн. у зв'язку з проведенням індексації.

На підставі Установчого договору про створення Товариства від 24.12.94р. шляхом реорганізації АТ "Страхова компанія "Кредо", утворено товариство з додатковою відповідальністю "Страхова компанія "Кредо". Ці зміни перереєстровані розпорядженням Шевченківської районної адміністрації м. Запоріжжя 27.02.97р. Розмір Статутного фонду Товариства становить 250 000 (двісті п'ятдесят тисяч) грн. Статутний фонд поділений на 500 часток, одна частка складає 500 грн. У створенні Статутного фонду беруть участь юридичні та фізичні особи. Фактичне внесення коштів до Статутного фонду відбувалося в грошовій та майновій формах. В рахунок внесків засновників до Статутного фонду Товариства зараховуються їх внески у Статутному фонді АТ "СК "Кредо". В рахунок внесків до Статутного фонду були передані основні засоби на загальну суму 94 998 (дев'яносто чотири тисячі дев'ятсот дев'яносто вісім) грн. 43 коп., в т. р. по актам передачі від 24.02.97р. від ТОВ "Стілброк" на суму 14 320 грн.67 коп. та решта у сумі 80 677 грн. 76 коп. Як розподілено майно АТ "СК "Кредо" між засновниками. Грошові внески в сумі 132 108 грн.33 коп. Підтверджуються довідкою ЗФ АППБ "Аваль" від 06.03.97р. № 49.

Розпорядженням № 0010050 від 30.12.98р. зареєстровані зміни та доповнення до Статуту ТДВ "СК "Кредо", згідно яких Статутний фонд збільшено до 256 000 (двісті п'ятдесят шість тисяч) гривень за рахунок внесків учасників у грошовій формі в сумі 6 000 (шість тисяч) гривень, в зв'язку з рішенням учасників товариства та вимогами законодавства. Первинні документи по формуванню Статутного фонду знищено згідно акту про знищення від 15.01.2003р.

Розпорядженням № 0010135 від 30.06.99р. зареєстровані зміни та доповнення до Статуту ТДВ "СК "Кредо", згідно яких Статутний фонд збільшено до 506 000 (п'ятсот шість тисяч) гривень за рахунок внесків учасників у грошовій формі в сумі 118 965 (сто вісімнадцять тисяч дев'ятсот шістдесят п'ять) гривень, дивідендів - 31 000 (тридцять одна тисяча) гривень (протокол № 3 від 05.05.99р. зборів учасників товариства)

та акцій в сумі 100 035 (сто тисяч тридцять п'ять) гривень, в зв'язку з рішенням учасників товариства та вимогами законодавства. Первинні документи по формуванню Статутного фонду знищено згідно акту про знищення від 15.01.2003р.

Розпорядженням № 0010217 від 30.12.99р. зареєстровані зміни та доповнення до Статуту ТДВ "СК "Кредо", згідно яких Статутний фонд збільшено до 709 000 (сімсот дев'ять тисяч) гривень за рахунок внесків учасників у грошовій формі в сумі 3 000 (три тисячі) гривень, дивідендів - 119 945 (сто дев'ятнадцять тисяч дев'ятсот сорок п'ять) гривень (протокол № 7 від 15.12.99р. зборів учасників товариства) та акцій в сумі 80 055 (вісімдесят тисяч п'ятдесят п'ять) гривень, в зв'язку з рішенням учасників товариства та вимогами законодавства. Первинні документи по формуванню Статутного фонду знищено згідно акту про знищення від 15.01.2003р.

Розпорядженням № 0010577 від 01.11.01р. зареєстровані зміни та доповнення до Статуту ТДВ "СК "Кредо", згідно яких Статутний фонд збільшено до 1 000 000 (один мільйон) гривень за рахунок внесків учасників у грошовій формі в сумі 175 035 (сто сімдесят п'ять тисяч тридцять п'ять) гривень (п/д № 308 від 30.10.01р., № 35/1 від 26.10.01р., № 1269 від 01.11.01р., п/о № 1846, 1847, 1848, 1849, 1850, 1851, 1852, 1853, 1854, 1855, 1856, 1857, 1858, 1859, 1860, 1861 від 25.10.01р., №№ 1870, 1871, 1872, 1873, 1874, 1875, 1876 від 26.10.01р., №№ 1878, 1879 від 29.10.01р.) та акцій в сумі 115 965 (сто п'ятнадцять тисяч дев'ятсот шістдесят п'ять) гривень, в зв'язку з рішенням учасників товариства та вимогами законодавства.

Розпорядженням № 0020834 від 29.04.03р. зареєстровані зміни та доповнення до Статуту ТДВ "СК "Кредо", згідно яких Статутний фонд збільшено до 2 000 000 (два мільйони) гривень за рахунок дивідендів, в зв'язку з рішенням учасників товариства та вимогами законодавства (протокол №2 від 27.03.03р. зборів учасників товариства).

Розпорядженням № 0020886 від 06.06.03р. зареєстровані зміни та доповнення до Статуту ТДВ "СК "Кредо", згідно яких Статутний фонд збільшено до 3 000 000 (три мільйони) гривень за рахунок дивідендів, в зв'язку з рішенням учасників товариства та вимогами законодавства (протокол № 5 від 15.05.03 зборів учасників товариства).

Розпорядженням № 0021141 від 26.09.03р. зареєстровані зміни та доповнення до Статуту ТДВ "СК "Кредо", згідно яких Статутний фонд збільшено до 4 000 000 (чотири мільйони) гривень за рахунок дивідендів, в зв'язку з рішенням учасників товариства та вимогами законодавства (протокол № 6 від 15.09.03 зборів учасників товариства).

Розпорядженням № 0021185 від 27.10.03р. зареєстровані зміни та доповнення до Статуту ТДВ "СК "Кредо", згідно яких Статутний фонд збільшено до 5 000 000 (п'ять мільйонів) гривень за рахунок дивідендів, в зв'язку з рішенням учасників товариства та вимогами законодавства (протокол Л^о 7 від 17.10.03р. зборів учасників товариства).

Розпорядженням № 0021221 від 24.11.03р. зареєстровані зміни та доповнення до Статуту ТДВ "СК "Кредо", згідно яких Статутний фонд збільшено до 6 000 000 (шість мільйонів) гривень за рахунок дивідендів, в зв'язку з рішенням учасників товариства та вимогами законодавства (протокол № 8 від 19.11.03р. зборів учасників товариства).

Розпорядженням № 0030038 від 25.12.03р. зареєстровані зміни та доповнення до Статуту ТДВ "СК "Кредо", згідно яких Статутний фонд збільшено до 7 000 000 (сім мільйонів) гривень за рахунок дивідендів, в зв'язку з рішенням учасників товариства та вимогами законодавства (протокол № 9 від 16.12.03р. зборів учасників товариства).

Розпорядженням № 11031050001000578 від 28.09.04р. зареєстрований Статут ТДВ "СК "Кредо" (п'ята редакція), згідно якого Статутний фонд збільшено до 10 000 000 (десять мільйонів) гривень за рахунок дивідендів, в зв'язку з рішенням учасників товариства та вимогами законодавства (протокол № 4-1 від 23.04.04р. зборів учасників товариства).

Розпорядженням № 11031050002000578 від 27.09.06р, зареєстровий Статут ТДВ "СК "Кредо" (шоста редакція), згідно якого Статутний фонд збільшено до 20 000 000 (двадцять мільйонів) гривень за рахунок дивідендів, в зв'язку з рішенням учасників товариства та вимогами законодавства (протоколи б/н від 26.04.06р. та б/н від 15.05.06р. зборів учасників товариства).

Розпорядженням № 11031050002000578 від 24.03.09р, зареєстровані зміни та доповнення до Статуту ТДВ "СК "Кредо", згідно яких Статутний фонд збільшено до 31 509 023 (тридцять один мільйон п'ятсот дев'ять тисяч двадцять три) гривень за рахунок дивідендів, в зв'язку з рішенням учасників товариства та вимогами законодавства (протоколи б/н від 24.03.09р. зборів учасників товариства).

Розпорядженням № 11031050023000578 від 25.05.11р, зареєстровані зміни та доповнення до Статуту ТДВ "СК "Кредо", згідно яких було здійснено купівлю-продаж часток між учасниками товариства по рішенню учасників товариства та вимогами законодавства (протоколи б/н від 15.04.11р. зборів учасників товариства).

Розпорядженням № 11031050028000578 від 30.11.12р, зареєстровані зміни та доповнення до Статуту ТДВ "СК "Кредо", згідно яких було здійснено купівлю-продаж часток між учасниками товариства по рішенню учасників товариства та вимогами законодавства (протоколи б/н від 12.04.12р. зборів учасників товариства).

Розпорядженням № 11031050034000578 від 05.12.13р, зареєстровані зміни та доповнення до Статуту ТДВ "СК "Кредо", згідно яких було здійснено купівлю-продаж часток між учасниками товариства по рішенню учасників товариства та вимогами законодавства (протоколи б/н від 26.04.13р. зборів учасників товариства).

Розпорядженням № 11031050039000578 від 15.0.15р, зареєстровані зміни та доповнення до Статуту ТДВ "СК "Кредо", згідно яких було здійснено купівлю-продаж часток між учасниками товариства по рішенню учасників товариства та вимогами законодавства (протоколи б/н від 24.04.14р. зборів учасників товариства).

Розпорядженням № 11031050042000578 від 12.11.15р, зареєстровані зміни та доповнення до Статуту ТДВ "СК "Кредо", згідно яких було здійснено купівлю-продаж часток між учасниками товариства по рішенню учасників товариства та вимогами законодавства (протоколи б/н від 17.04.15р. зборів учасників товариства).

08.06.16р, зареєстровані зміни та доповнення до Статуту ТДВ "СК "Кредо", згідно яких було здійснено купівлю-продаж часток між учасниками товариства по рішенню учасників товариства та вимогами законодавства (протоколи б/н від 06.06.16р. зборів учасників товариства).

18.04.17р. зареєстровано п'ятнадцяту редакцію Статуту ТДВ "СК "Кредо" (протокол б/н від 12.04.17р. зборів учасників товариства), № запису 11031050048000578.

Статутний (складений) капітал поділено на 31 509 023 (тридцять один мільйон п'ятсот дев'ять тисяч двадцять три) частки. Одна частка складає 1 (одну) гривню. Частки розподілені між учасниками таким чином:

№	Учасник товариства	Частка учасника в статутному фонді	%
1.	Юридичні особи – 3 особи	13 589 896	43,1302 %
2.	Фізичні особи – 12 осіб	17 919 127	56,8698 %
	ВСЬОГО:	31 509 023	100,0000%

9. Виплати по договорам перестраховання

З метою забезпечення своїх клієнтів більш якісним страховим захистом та з метою диверсифікації ризиків, СК «Кредо» укладені договори з перестраховання застрахованих ризиків.

Перестраховання провадилось в фінансово стабільних компаніях-резидентах України, які мають бездоганну ділову репутацію. Укладались факультативні договори перестраховання.

У факультативне пропорційне перестраховання передавались ризики, які не перестраховані за облігаторними договорами, за такими видами страхування:

- добровільне страхування наземного транспорту (власне утримання за одним об'єктом до 160 тис. грн.);

- добровільне страхування майна (власне утримання - до 4,5 млн. грн.);
- обов'язкове страхування цивільної авіації:
 - страхування повітряних суден(власне утримання - 500 тис. грн.);
 - страхування відповідальності за шкоду, причинену третім особам (власне утримання - 8 тис. грн.);
 - добровільне страхування фінансових ризиків (власне утримання – 100 тис. грн.)

СК «Кредо» у якості перестраховика приймало у перестраховання ризику від інших страховиків-резидентів України за договорами факультативного перестраховання (пропорційного та за ексцедентом збитку) за такими видами страхування:

- добровільне страхування наземного транспорту (відповідальність перестраховика - до 300 тис. грн.);
- добровільне страхування від нещатних випадків (відповідальність перестраховика – до 500 тис.грн.)
- добровільне страхування майна (відповідальність перестраховика – до 4700 тис. грн.)

10. Судові позови

У ході звичайної діяльності СК є об'єктом судових позовів і претензій. На 31 грудня 2017 р. сума претензій третіх осіб до СК становила 1741 тис. грн

На думку керівництва, ймовірні зобов'язання (за їх наявності), що можуть виникнути у результаті таких позовів або претензій, не матимуть істотного негативного впливу на фінансовий стан або результати діяльності СК в майбутньому. Відповідно, резерв під такі зобов'язання в цій фінансовій звітності не створювався.

11. Прибуток на долю у статутному капіталі

У 2017 році прибуток на долю у статутному капіталі склав 593,7%.

12. Інформація про пов'язаних осіб

У 2017р. ніяких операцій з пов'язаними особами не проводилось.

По пов'язаних особах стосовно засновників та заснованих осіб на дату балансу обороти відсутні

13. Фактичні та потенційні зобов'язання

Податкові ризики

Українське законодавство та нормативні акти, що регулюють сферу оподаткування та інші аспекти діяльності компанії, включаючи валютний контроль і митне законодавство, продовжують змінюватись. Положення законів і нормативних документів зазвичай є нечіткими і трактуються по-різному місцевими, регіональними і державними органами, а також іншими урядовими установами. Випадки розбіжностей у трактуванні законодавства є непоодинокими. Керівництво вважає, що діяльність СК здійснюється в повній відповідності до законодавства, що регулює її діяльність, і що СК нарахувала і сплатила усі необхідні податки. Станом на 31.12.2017р. такі умовні зобов'язання не визнано.

Юридичні питання

У ході звичайної діяльності СК є об'єктом претензій. На 31 грудня 2017 року претензії, які можуть мати негативний вплив на фінансовий стан або результат діяльності СК в майбутньому та під зобов'язання за якими не створювався резерв в цій фінансовій звітності, відсутні.

Умовні зобов'язання

СК дотримується умов забезпечення платоспроможності відповідно до вимог статті 30 Закону України «Про страхування», Закону України «Про обов'язкове страхування цивільно-правової відповідальності власників наземних транспортних засобів», а також за період з 01.01.2017р. по 31.12.2017р., на будь-яку дату, має перевищення фактичного запасу платоспроможності (нетто-активів) над розрахунковим нормативним запасом платоспроможності більше ніж на 25 відсотків, станом на 31.12.2017р. перевищення складає 250,8% та 164413 тис.грн. Також, за період з 01.01.2017р. по 31.12.2017р. на будь-яку дату перевищення фактичного запасу платоспроможності (нетто-активів) є більшим за 1 млн.євро, станом на 31.12.2017р. перевищення складає 3909 тис.євро

З метою повного висвітлення ймовірних виплат по страховим контрактам СК включає до умовних зобов'язань суми розрахункового нормативного запасу платоспроможності (нетто-активи).

Вартість чистих активів СК, створеної у формі товариства з додатковою відповідальністю, є меншою зареєстрованого статутного фонду, відповідно до вимог, визначених Ліцензійними умовами провадження страхової діяльності, станом на 31.12.2017р. перевищення складає 767,7% або 241900 тис.грн.

- у звітному періоді у ТДВ СК «Кредо зобов'язання з капітальних вкладень (придбання основних засобів, нематеріальних активів тощо) відсутні.
- у звітному періоді не виникали зобов'язань з оренди (договірні зобов'язання, пов'язані із орендою основних засобів та нематеріальних активів тощо).
- за звітний період у ТДВ СК «Кредо» відсутні безвідкличні позабалансові зобов'язання (гарантії, поручительства за третіх осіб, інші безвідкличні позабалансові зобов'язання тощо).

14. Управління ризиками

1. Політика Страхової компанії в області управління ризиками

Діяльність по страхуванню, яку здійснює Страхова компанія (далі по тексту - СК), припускає виникнення ризику збитку, що заподіюється фізичним або юридичним особам, які прямо піддалися страхованому ризику. Ризики, які застраховані, можуть бути пов'язані з майном, виникненням відповідальності, нещасним випадком, здоров'ям, вантажем, а також це можуть бути інші небезпеки, які виникають при настанні страхового випадку. Головним ризиком є те, що частота і масштаб звернень за страховими виплатами можуть бути більше, ніж очікується. З-за випадковості настання страхованих ризиків кількість страхових випадків рік від року може варіюватися порівнено з прогнозами, ґрунтованими на даних статистики.

Політика управління ризиками СК включає наступні інструменти: методики оцінки статистичних даних, перестраховка, обмеження по кількості договорів страхування, що укладаються, процедури схвалення угод, стратегії ціноутворення та постійний моніторинг виникнення нових ризиків. СК виділяє Стратегію страхування та Стратегію перестраховання.

Стратегія страхування покликана диверсифікувати портфель страхованих ризиків так, щоб він завжди включав комплекс різних ризиків, що не перетинаються. Також вона спрямована на те, щоб по кожному виду ризиків була досягнута максимальна диверсифікація (тобто у рамках кожного портфеля ризиків укладено як можна більше договорів страхування у встановлених межах ліміту на один договір). У рамках Стратегії страхування приймаються Правила страхування (відповідно до Закону України "Про страхування"), в яких закріплені суб'єкти та об'єкти страхування, страхові випадки, страхові ризики, порядок визначення страхової суми, страхового тарифу, страхової премії (страхових внесків), порядок укладення, виконання та припинення договорів страхування, права та обов'язки сторін, порядок визначення розміру збитків або збитку, порядок визначення страхової виплати, випадки відмови в страховій виплаті та інші положення.

У рамках Стратегії перестраховання СК здійснює перестраховання частини страхованих ризиків для того, щоб обмежити суму збитку СК від настання конкретного страхового випадку або кумулятивну суму збитку від одночасового настання декількох однотипних випадків. У виконання Стратегії перестраховання СК використовує факультативне перестраховання і перестраховання ексцеденту збитку для того, щоб понизити страхові виплати кожному договору. СК веде постійний моніторинг фінансової стабільності перестраховиків і періодично оновлює свої договори перестраховання.

По кожному конкретному виду страхування СК виробляє підхід до оцінки ризиків, до оцінки збитку, розрахунку страхових виплат і до визнання настання страхового випадка.

2. Галузеві ризики

Вплив можливого погіршення ситуації в галузі СК на її діяльність і виконання зобов'язань по цінних паперах. Найбільш значимі, на думку СК, можливі зміни в галузі (окремо на внутрішньому і зовнішньому ринках), а також передбачувані дії СК в цьому випадку:

2.1 Внутрішній ринок

Несприятливий вплив на діяльність СК, вартість її цінних паперів та виконання зобов'язань по цінних паперах можуть надати такі зміни в страховій галузі на внутрішньому ринку:

- Переоцінка активів, які були інвестовані на фондовому ринку.
- Вплив фінансової кризи на скорочення інтересу до страхування, скорочення обсягів споживчого кредитування банками може спричинити за собою зменшення обсягів зборів за всіма видами страхування.
- Внесення змін до нормативно-правових актів, що регулюють діяльність страхових організацій, в тому числі пов'язані з:
 - жорсткістю правил ліцензування окремих видів страхової діяльності та / або введення обмежень на одночасне здійснення певних видів страхування;
 - ослабленням або відміною обмежень, встановлених щодо діяльності іноземних страхових організацій та їх філій на території України;

- переглядом тарифів і умов обов'язкового страхування цивільної відповідальності власників транспортних засобів.

- Виникнення нестабільності на ринку страхових послуг, викликаній банкрутством дрібних страхових організацій.
- Посилення конкуренції в основних продуктах СК, в тому числі з боку кептивних страхових компаній та компаній, що не мають якісного страхового ризик-менеджменту (ціновий демпінг).

Крім того, в категорію галузевих ризиків, з якими СК стикається у своїй діяльності, включаються технічні ризики. Це ризики, безпосередньо пов'язані з технікою проведення страхових операцій, зокрема, з визначенням (розрахунком) страхових тарифів, прогнозних цін страхових послуг, акумулюванням страхових внесків (премій), формуванням страхових резервів для забезпечення наступних виплат страхового відшкодування та організацією перестраховального захисту. У цю групу входять:

- ризик відхилення - недостатність отриманої страхової премії для виконання прийнятих зобов'язань внаслідок погіршення закладених при розрахунку тарифу факторів, що визначають страховий ризик, наприклад, за частотою страхових випадків (зростання аварійності, смертності, захворюваності, виробничого травматизму і т.п.) або за розміром збитку по кожному страховому випадку (зміни в законодавстві, зростання рівня цін і заробітної плати і т.п.);
- ризик недостатності страхових резервів - невідповідність страхових резервів як оцінки зобов'язань за прийнятими страховими ризиками реально прийнятому розміру зобов'язань (розміром майбутніх страхових виплат);
- перестраховий ризик - несвоєчасне і / або неповне виконання (або невиконання) перестраховиками прийнятих ними зобов'язань за ризиками, переданими в перестраховання;
- ризик витрат, пов'язаних із забезпеченням страхової діяльності - перевищення фактичного розміру витрат, пов'язаних з забезпеченням страхової діяльності, над прогнозним;
- ризик великих збитків - зростання розміру збитків, які відбулися та виплат страхового відшкодування внаслідок настання в певному часовому періоді одного або декількох великих збитків;
- ризик зростання - різке зростання обсягу операцій за видом страхування, що хоча і не припускає безпосередніх витрат, проте сприяє виникненню і посилює дію інших ризиків (наприклад, помилок у тарифікації або недостатнього резервування).

У категорію галузевих ризиків СК включає також інвестиційні ризики, тобто ризики, пов'язані з інвестиційною діяльністю страхових компаній, в першу чергу, з розміщенням коштів страхових резервів. До цієї групи включаються:

- ризик знецінення активів – зниження вартості активів. Ризик знецінення активів може проявитися внаслідок зміни котирувань окремого інструменту інвестицій або ринкових індексів в цілому, в тому числі за борговими інструментами - в результаті зміни відсоткових ставок або погіршення кредитної якості контрагента, по акціях - в результаті погіршення перспектив діяльності або кредитної якості акцій СК;
- ризик неліквідності активів - неможливість звернути актив в гроші в цілях здійснення платежів;
- ризик невідповідності активів зобов'язанням - невідповідність структури активів по ліквідності та за видами валют структури зобов'язань за термінами виконання та за видами валют.

2.2 Зовнішній ринок

СК не здійснює діяльність на зовнішньому ринку і не експортує свої послуги, в зв'язку з чим зміни в галузі на зовнішньому ринку не є значущими для СК, однак мiрова фiнансова криза робить iстотний вплив на темпи зростання страхового ринку, викликаючи їх уповільнення.

2.3 Вплив можливого погіршення ситуації в галузі СК на її діяльність і виконання зобов'язань з цінних паперів

Настання кожного з несприятливих регуляторних або конкурентних змін у галузі надання страхових послуг, зазначених вище, може привести до уповільнення темпів зростання страхових премій, які збираються СК та прибутку або, в найбільш негативному сценарії, до скорочення обсягу зібраних премій і виникненню збитку.

Настання випадків технічного ризику може спричинити зростання страхових резервів та витрат, що негативно позначиться на обсязі прибутку СК.

Настання випадків інвестиційного ризику негативно відіб'ється на обсязі одержуваного СК інвестиційного доходу і, як наслідок, чистого прибутку.

СК не несе зобов'язань за розміщеними цінними паперами, які могли б бути не виконані в результаті погіршення ситуації в галузі. Однак власники акцій СК несуть ризик втрати інвестицій, пов'язаний зі зниженням ринкової вартості зазначених цінних паперів під впливом перерахованих несприятливих факторів.

2.4 Передбачувані дії СК у разі погіршення ситуації в галузі

У разі виникнення будь-якого з перерахованих факторів СК планує внести зміни до

маркетингової, фінансової і управлінської політики СК в залежності від конкретного негативного чинника.

При посилення правил ліцензування окремих видів страхової діяльності СК вживатиме всі необхідні зусилля для відповідності зазначеним вимогам.

У разі введення обмежень на одночасне здійснення певних видів страхування СК буде проведена реструктуризація для диверсифікації зазначених видів страхування або відмови від окремих видів страхування.

Маркетингова політика СК буде враховувати можливу появу на страховому ринку України сильних конкурентів - іноземних страхових компаній.

У разі негативного перегляду тарифів та умов обов'язкового страхування цивільної відповідальності власників транспортних засобів СК планує скорочення витрат на ведення справи в даному секторі, а також паралельний розвиток більш прибуткових видів страхування.

У разі виникнення нестабільності на страховому ринку в зв'язку з банкрутством інших компаній СК планує компенсувати можливі втрати за рахунок активного залучення клієнтів і агентів збанкрутілих страхових організацій.

У разі посилювання конкуренції, в тому числі з боку компаній, пов'язаних з промисловими і бізнес-групами, і компаній, що не мають якісного ризик-менеджменту, СК планує збільшення обсягу послуг з більш прибутковими видами страхування та скорочення неприбуткових.

Управління технічними ризиками здійснюється в СК шляхом контролю над тарифами, актуарних розрахунків, формування страхових резервів, розробки щорічних перестраховальних програм і постійного нагляду за їх проходженням.

Управління інвестиційними ризиками проводиться засобами і методами інвестиційної політики СК, орієнтованої, в першу чергу, на дотримання законодавчо встановлених принципів диверсифікації, зворотності, прибутковості та ліквідності при розміщенні страхових резервів.

При розміщенні коштів страхових резервів СК дотримується консервативної інвестиційної політики.

3. Ризики, пов'язані з можливою зміною цін на сировину, послуги, використовувані СК у своїй діяльності, та їх вплив на діяльність емітента і виконання зобов'язань з цінних паперів

3.1 Внутрішній ринок

При здійсненні страхової діяльності основною статтею витрат СК є виплата страхового відшкодування. Оскільки суттєва частина портфеля СК зосереджена в сегменті автомобільного страхування та добровільного медичного страхування, зростання виплат страхового відшкодування схильний, зокрема, фактору інфляції цін на авторемонтні роботи та послуги медичних установ. Підвищення вартості цих робіт і послуг враховується в тарифній політиці СК, у зв'язку з чим, за думкою СК, реалізація даних ризиків не вплине на його здатність виконувати зобов'язання.

3.2 Зовнішній ринок

СК не використовує у своїй діяльності сировину та послуги, придбані на зовнішньому ринку. В зв'язку з чим ризики, пов'язані з можливими змінами цін на сировину та послуги на зовнішньому ринку, відсутні.

4. Ризики, пов'язані з можливою зміною цін на продукцію та / або послуги СК, їх вплив на діяльність СК та виконання зобов'язань.

4.1 Внутрішній ринок

У разі посилювання конкуренції і ринкового ціноутворення, при якому СК не буде мати можливості підвищувати вартість послуг відповідно інфляційного росту і впливу інших факторів (зростання вартості послуг з ремонту автомобілів, послуг приватних медичних установ і т.п.), рентабельність СК може знизитися. Крім того, на діяльність СК може вплинути перегляд умов обов'язкового страхування цивільної відповідальності власників транспортних засобів, в результаті якого розмір страхових премій не буде покривати можливих витрат, що виникають в результаті настання страхових випадків.

4.2 Зовнішній ринок

СК не здійснює господарську діяльність і не надає послуги на зовнішньому ринку, тому ризики, пов'язані зі зміною цін на продукцію та / або послуги СК на зовнішньому ринку, відсутні.

5. Крайні та регіональні ризики

Ризики, пов'язані з політичною та економічною ситуацією в країні (країнах) і регіонах, в яких СК зареєстрована як платник податків та / або здійснює основну діяльність, за умови, що основна діяльність СК

в такій країні (регіоні) приносить 10 і більше відсотків доходів за останній завершений звітний період, що передує даті затвердження проспекту цінних паперів:

СК зареєстрована як платник податків на території м.Запоріжжя, Україна.

Основна господарська діяльність здійснюється СК та її відділеннями на території України.

Політична та економічна ситуація в країні, військові конфлікти, введення надзвичайного стану, страйки, стихійні лиха можуть призвести до погіршення становища всієї національної економіки і тим самим призвести до погіршення фінансового становища СК та негативно позначитися на можливості СК своєчасно і в повному обсязі здійснювати платежі за своїми цінними паперами.

5.1 Україна

Оскільки СК зареєстрована і здійснює свою основну діяльність в Україні, основні країнні і регіональні ризики, що впливають на діяльність СК, - це ризики, пов'язані з Україною. Однак у зв'язку з глобалізацією мирової економіки, яка посилюється, суттєве погіршення економічної ситуації у світі може також призвести до помітного спаду економіки України та, як наслідок, до зниження попиту на продукцію і послуги СК.

Україна має рейтинги інвестиційного рівня, присвоєні провідними світовими рейтинговими агентствами. Високий політичний ризик, який залишається основним чинником, що стримує підвищення рейтингів. Крім того, стримуючий вплив на рейтинги зробило зниження світових цін на сировинні товари і проблеми на глобальних ринках капіталу.

Крім того, соціально-економічному розвитку України можуть перешкоджати наступні фактори:

- Економічна нестабільність.
- Політична та державна нестабільність.
- Недостатня розвиненість української банківської системи.
- Невідповідність сучасним вимогам інфраструктури України.
- Коливання у світовій економіці.

У цілому економічна і політична нестабільність в Україні, нестійкість української банківської системи, недостатній розвиток інфраструктури, а також коливання у світовій економіці можуть негативно позначитися на діяльності СК.

Зазначені вище фактори призводять до наступних наслідків, які можуть мати негативний вплив на розвиток Емітента:

- недостатня розвиненість політичних, правових та економічних інститутів;
- погіршення демографічної ситуації;
- недосконалість судової системи;
- суперечливість і часті зміни податкового, валютного законодавства;
- серйозні перешкоди для ефективного проведення реформ з боку бюрократичного апарату;
- висока залежність економіки від сировинного сектора і витікаюча з цього чутливість економіки країни до падіння світових цін на сировинні товари;
- сильна зношеність інфраструктурних об'єктів у сфері енергетики і транспорту;
- низька мобільність робочої сили.

Коливання світових цін на нафту і газ, курсу гривні по відношенню до долара США, а також наявність інших факторів можуть несприятливо відбитися на стані української економіки і на майбутній діяльності СК.

На українську економіку впливає зниження ринкової кон'юнктури і спади ділової активності в інших країнах світу. Фінансові проблеми або поява нових ризиків, пов'язаних з інвестиціями в країні, що розвиваються, можуть призвести до зниження обсягу зарубіжних інвестицій в Україну. Крім того, оскільки Україна видобуває і експортує у великих кількостях метали та сільгосппродукцію, українська економіка особливо залежна від світових цін на ці товари, і тому зниження цін на товари сировинної групи, може призвести до уповільнення темпів зростання української економіки. Наявність вищевказаних факторів може істотно обмежити СК доступ до джерел фінансування і може несприятливо відобразитися на купівельній спроможності покупців СК та його діяльності в цілому.

Інфраструктура України була в основному створена в радянську епоху і останні десятиріччя не отримувала достатнього фінансування та обслуговування. Особливо постраждали залізні дороги і автомагістралі, засоби вироблення і передачі електроенергії, системи зв'язку, а також фонд будівель і споруд. Дефіцит електроенергії і тепла в деяких регіонах країни в минулому приводили до серйозних порушень в економіці даних регіонів.

Погіршення стану інфраструктури в Україні завдає шкоди економічному розвитку, ускладнює транспортування товарів і вантажів, збільшує витрати господарської діяльності в Україні та може призвести до порушень у фінансово-господарської діяльності, тим самим, надаючи несприятливий вплив на фінансовий стан СК.

Україна є багатонаціональною державою, включає в себе регіони з різним рівнем соціального і економічного розвитку, у зв'язку з чим не можна повністю виключити можливість виникнення в Україні внутрішніх конфліктів, в тому числі із застосуванням військової сили. Також СК не може повністю виключити ризики, пов'язані з можливим введенням надзвичайного стану.

За оцінками СК, ризик стихійних лих, можливого припинення транспортного сполучення мінімальний.

5.2 Місто Запоріжжя

Місто Запоріжжя, в якому СК зареєстрована в якості платника податків, є одним з найбільш розвинених в економічному плані і, отже, найменш схильне до ризику несподіваного економічного і фінансового спаду в найближчий час, коли економіка України розвивається стабільними темпами. Економічні перспективи цього регіону і рейтинг надійності суб'єкта в міжнародних агентствах практично співпадають зі страновим.

Емітент оцінює політичну та економічну ситуацію в регіоні як прогнозовану.

Ризик стихійних лих, можливого припинення транспортного сполучення та інших регіональних факторів мінімальний.

Імовірність військових конфліктів, введення надзвичайного положення, страйків, стихійних дій найближчим часом СК не прогнозується. Негативних змін ситуації в регіоні, які можуть негативно вплинути на діяльність і економічне становище СК, найближчим часом СК не прогнозується.

Враховуючи всі вищевикладені обставини, можна зробити висновок про те, що макроекономічна середа регіону сприятливим чином сказується на діяльності СК та дозволяє говорити про відсутність специфічних регіональних ризиків.

Негативних змін в економіці України, які можуть негативно вплинути на економічне становище СК та її діяльність, найближчим часом СК не прогнозується. Безумовно, не можна виключити можливість дестабілізації економічної ситуації в країні, зв'язаної з кризою на світових фінансових ринках або ж різким зниженням цін на нафту.

5.3 Передбачувані дії емітента на випадок негативного впливу зміни ситуації в країні (країнах) і регіоні на його діяльність

У разі виникнення одного або декількох перерахованих вище ризиків СК вживе всі можливі заходи щодо нівелювання склавшихся негативних змін. Визначення в теперішній час конкретних дій СК при настанні якої-небудь з перерахованих у факторах ризику подій не представляється можливим, так як розробка адекватних заходів, відповідним подіям, утруднена невизначеністю розвитку ситуації в майбутньому. Параметри проведених заходів будуть залежати від особливостей ситуації, що створилася в кожному конкретному випадку. СК не може гарантувати, що дії, спрямовані на подолання виниклих негативних змін, призведуть до значної зміни ситуації, оскільки абсолютна більшість наведених ризиків знаходиться поза контролем СК.

В цілому СК оцінює політичну та економічну ситуацію в Україні, в м. Запоріжжя як досить стабільну і прогнозовану. До факторів, які можуть вплинути на ситуацію в майбутньому, можна віднести подальшу централізацію влади і ослаблення ролі демократичних інститутів, уповільнення політики реформ, зростання рівня корупції та бюрократизації.

Дані фактори можуть потенційно обмежити можливості СК в цілому по залученню інвестицій і привести до інших несприятливих економічних наслідків для СК. Беручи до уваги ту обставину, що СК здійснює основну господарську діяльність тільки на території України, то СК, у випадку погіршення макроекономічної ситуації в Україні, планує зробити масштабну антикризисну програму.

5.4 Ризики, пов'язані з можливими воєнними конфліктами, запровадженням надзвичайного стану і страйками в країні (країнах) і регіоні, в яких СК зареєстрована як платник податків та / або здійснює основну діяльність

Враховуючи, що збиток, заподіяний в результаті військових конфліктів і страйків, виключений з переліку страхових випадків, за виключенням договорів страхування від нещасних випадків за програмою легкий кредит, зазначений ризик не має істотного впливу на діяльність СК.

Виникнення військових конфліктів, введення надзвичайного стану, виникнення страйків в окремих регіонах України, де СК здійснює свою діяльність через відділення, може призвести до зниження продаж.

Військові конфлікти, введення надзвичайного стану, страйки, стихійні лиха можуть призвести до погіршення становища всієї національної економіки і тим самим призвести до погіршення фінансового становища СК та негативно позначитися на можливості СК своєчасно і в повному обсязі здійснювати платежі за облігаціями і іншим цінними паперами СК.

5.5 Ризики, пов'язані з географічними особливостями країни (країн) і регіону, в яких СК зареєстрована як платника податку та / або здійснює основну діяльність, у тому числі підвищена небезпека стихійних лих, можливе припинення транспортного сполучення у зв'язку з віддаленістю і / або важкодоступністю і т.п.

СК зареєстрований як платник податків в сейсмологічно сприятливому регіоні (м. Запоріжжя) з налагодженою інфраструктурою, однак ризики, пов'язані з географічними особливостями регіонів, в яких

СК здійснює страхову діяльність, присутні в ряді регіонів і враховуються при розробці страхових тарифів при страхуванні майнових інтересів юридичних та фізичних осіб та формуванні страхового портфеля. При цьому обсяг страхування в даних регіонах незначний і не впливає на фінансовий результат від діяльності СК (Крим, Карпати).

6. Фінансові ризики

6.1 Схильність СК ризикам, пов'язаних із зміною процентних ставок, курсу обміну іноземних валют, у зв'язку з діяльністю СК або у зв'язку з хеджуванням, які здійснюються СК з метою зниження несприятливих наслідків впливу вищевказаних ризиків

СК схильний фінансовим ризикам у відношенні здійснюваної ним інвестиційної діяльності.

Ризик зміни процентних ставок є одним з інвестиційних ризиків СК.

Валютний ризик не зачіпає в значній мірі прибутковість СК, так як її діяльність здійснюється переважно в українських гривнях.

СК не здійснює хеджування в цілях зниження несприятливих наслідків впливу валютних ризиків та ризиків зміни процентних ставок.

Схильність фінансового стану СК, її ліквідності, джерел фінансування, результатів діяльності і т.п. змінам валютних курсів (валютні ризики):

СК не має значних валютних зобов'язань, у зв'язку з чим основна діяльність СК не піддається ризикам, пов'язаним із зміною валютного курсу.

6.2 Передбачувані дії СК на випадок негативного впливу зміни валютного курсу і процентних ставок на діяльність СК

У разі виникнення негативного впливу зміни валютного курсу і процентних ставок на діяльність СК СК планує змінити структуру інвестицій в рамках, дозволених законодавством. Виниклі втрати можуть бути також компенсовані за рахунок підвищення тарифів по найбільш затребуваних видам страхування.

6.3 Вплив інфляції на виплати по цінним паперам СК. Критичні, на думку СК, значення інфляції, а також передбачувані дії СК по зменшенню зазначеного ризику

Зростання інфляційних показників в Україні може призвести до зростання витрат СК, зокрема на виплату заробітної плати, придбання товарно-матеріальних цінностей і т.д., а також прямо впливає на обсяг страхових виплат за ризиками автострахування та добровільного медичного страхування. На даний момент СК має можливість підвищувати вартість послуг відповідно інфляційного зростання, у зв'язку з чим інфляція не робить істотного впливу на діяльність СК та на вартість цінних паперів.

Істотний вплив на діяльність СК може надати гіперінфляція, яка призводить до різкого спаду купівельної спроможності як фізичних, так і юридичних осіб і, як наслідок, до падіння попиту на послуги СК. Виникнення подібного ризику можливо у випадку загальних несприятливих тенденцій економічного розвитку країни.

У випадку значного перевищення фактичних показників інфляції над прогнозами аналітиків, а саме - при збільшенні темпів інфляції до 25-30% в рік (критичний рівень), СК планує вжити необхідних заходів по адаптації до темпів інфляції, що змінилися.

Склад заходів, запланованих до здійснення СК в разі виникнення негативного впливу зміни інфляції, схожий із заходами, застосовуваними для зниження негативного впливу зміни валютних курсів і процентних ставок: оптимізація структури інвестицій в рамках, дозволених законодавством, і тарифів по найбільш затребуваним видам страхування.

6.4 Показники фінансової звітності СК, найбільш схильні зміни в результаті впливу зазначених фінансових ризиків

Ризик	Вірогідність виникнення	Характер змін в звітності
Зростання ставок за кредитами банків	середня	Зниження прибутку, зростання фінансових витрат
Ризик ліквідності	низька	Зниження прибутку
Валютний ризик	висока	Зростання собівартості, зростання витрат на капітальне вкладення
Інфляційні ризики	висока	Збільшення виручки за рахунок зростання цін, зниження прибутку, збільшення собівартості

7. Правові ризики

Правові ризики визначені, в тому числі, недоліками, властивими українській правовій системі та українському законодавству, що призводить до створення атмосфери невизначеності в області інвестицій та комерційної діяльності.

Україна продовжує розробляти правову базу, необхідну для підтримки ринкової економіки. Наступні ризики, пов'язані з українською правовою системою (багато з них не існують в країнах з більш розвинутою ринковою економікою), створюють непевність щодо прийнятих компанією юридичних та ділових рішень:

- невідповідності, що існують між Конституцією, законодавством, указами Президента і урядовими, міністерськими та місцевими розпорядженнями, рішеннями, постановами та іншими актами;
- протиріччя між місцевими, регіональними та центральними правилами і положеннями;
- відсутність судового та адміністративного керівництва по тлумаченню законодавства;
- широкі повноваження урядових органів, які можуть привести до повільних дій; та
- недостатньо розроблені процедури банкрутства і зловживання в даній сфері.

Відсутність згоди з питань масштабів, утримання і темпів економічних і політичних реформ, швидкий розвиток українського законодавства в напрямку, не завжди збігається з вектором ринкових перетворень, ставлять під сумнів можливість здійснення і основоположну конституційність законів, що приводить до неясності, суперечностей і невизначеності. До того ж, українське законодавство нерідко передбачає виконання правил, які ще не були оприлюднені, що залишає значні прогалини в нормативно-правовій

інфраструктурі. Всі ці слабкі місця здатні вплинути на можливість здійснювати права СК за дозволами та угодами СК й на можливості СК щодо захисту від вимог інших осіб. СК не може гарантувати, що законодавці, судові органи або треті особи не стануть заперечувати внутрішні процедури та статутні норми СК або відповідність СК чинним законам, указам і правилам.

7.1 Ризики, пов'язані зі зміною валютного регулювання

(А) Внутрішній ринок

СК не виробляє істотних валютних операцій ні при здійсненні основної діяльності з надання послуг страхування, ні при здійсненні інвестиційної діяльності. Діяльність на зовнішньому ринку СК не здійснюється.

Правові основи і принципи валютного регулювання і валютного контролю в Україні встановлені законодавством України. Зазначені норми встановлюють повноваження органів валютного регулювання, а також визначає права та обов'язки резидента і нерезидентів відносно володіння, користування і розпорядження валютними цінностями, права і обов'язки нерезидентів у відношенні володіння, користування і розпорядження валютою України та внутрішніми цінними паперами, права та обов'язки органів валютного контролю та агентів валютного контролю.

До недавнього часу валютне регулювання мало обмежувальний характер, передбачаючи встановлення вимог про відкриття спеціальних рахунків.

У той же час, не можна виключити, що вподальшому, при погіршенні макроекономічної ситуації в Україні, законодавець може відновити обмеження на здійснення валютних операцій в цілому або в частині або ввести інші подібні обмеження, що в перспективі можуть зробити негативний вплив на діяльність СК, пов'язану з можливим інвестуванням в іноземну валюту і зовнішні цінні папери, або при розрахунках з нерезидентами (постановами Правління НБУ від 16.11.2012 №475 «Про зміну строків розрахунків за операціями з експорту та імпорту товарів і запровадження обов'язкового продажу надходжень в іноземній валюті та № 479 «Про встановлення розміру обов'язкового продажу надходжень в іноземній валюті», якими запроваджено норми щодо обов'язкового продажу надходжень в іноземній валюті були встановлені більш жорсткі норми валютного регулювання).

(Б) Зовнішній ринок

СК не здійснює свою діяльність на зовнішньому ринку, у зв'язку з чим правові ризики, пов'язані зі зміною валютного регулювання, розглядаються тільки для внутрішнього ринку.

7.2 Ризики, пов'язані зі зміною податкового законодавства

(А) Внутрішній ринок

Податкове законодавство України схильне досить частим змінам. В зв'язку з цим існує можливість прийняття актів законодавства про податки і збори, які: встановлять нові податки і (або) збори, збільшать податкові ставки, розміри зборів, встановлять або обтяжуть відповідальність за порушення законодавства про податки і збори, встановлять нові обов'язки або іншим чином погіршають становище платників податків або платників зборів, а також інших учасників відносин, регульованих законодавством про податки і збори.

Існуючі податкові закони допускають неоднозначне тлумачення. Нормативно-правові акти з податків і зборів, зокрема Податковий Кодекс України, містять ряд неточних формулювань. Прогалини в податковому законодавстві свідчать про невизначеності, несформованості української податкової системи, що може утруднити податкове планування та зробити негативний вплив на об'єм інвестицій в акції.

СК може бути піддана періодичним податковим перевіркам, що може призвести до оподаткування за попередні звітні періоди. В Україні можлива зворотна сила податкового законодавства. Це утрудняє податкове планування і прогнозування. Невизначеність податкового законодавства може привести до штрафів, платежам і додатковому оподаткуванню.

(Б) Зовнішній ринок

Ризики, пов'язані зі зміною податкового законодавства на зовнішньому ринку, СК розцінює як мінімальні, оскільки не здійснює ведення своєї господарської діяльності на зовнішньому ринку та є резидентом України, яка, в свою чергу, має обширний ряд угод про уникнення подвійного оподаткування для її резидентів, що дозволяє СК розцінювати дані ризики як мінімальні.

7.3 Ризики, пов'язані зі змінами правил митного контролю та мит (для зовнішнього та внутрішнього ринків)

СК не здійснює експорт своїх послуг, в зв'язку з чим ризики, пов'язані зі зміною правил митного контролю та мит, не впливають на її діяльність.

7.4 Ризики, пов'язані зі зміною вимог по ліцензуванню основної діяльності СК, або ліцензуванню прав користування об'єктами, перебування яких у обороті обмежене (включаючи природні ресурси)

(А) Внутрішній ринок

Основна діяльність СК підлягає ліцензуванню. Існують наступні ризики, пов'язані зі зміною вимог по ліцензуванню основної діяльності СК:

- посилення вимог, що пред'являються для здобувачів ліцензії та ліцензіатів, установлення терміну дії ліцензій, введення нових видів ліцензій;
- встановлення обмежень на одночасне здійснення певних видів страхування.

Зазначені зміни можуть мати негативний вплив на діяльність СК, призвести до уповільнення темпів зростання підприємства. Однак, СК вживатиме всіх необхідних зусиль для відповідності ліцензійним вимогам. Для подолання обмежень на одночасне здійснення різних видів страхування можливе проведення реструктуризації, яке може спричинити додаткові грошові і часові витрати, та / або відмову від окремих видів страхування.

(Б) Зовнішній ринок

СК не здійснює діяльність на зовнішньому ринку і не має ліцензій, необхідних для здійснення діяльності на зовнішньому ринку, в зв'язку з чим даний ризик розцінюється СК як мінімальний.

У разі зміни вимог по ліцензуванню у відношенні основної діяльності СК, СК буде діяти відповідно до нових вимог, включаючи одержання необхідних ліцензій.

7.5. Ризики, пов'язані зі зміною судової практики з питань, пов'язаних з діяльністю СК (у тому числі з питань ліцензування), які можуть негативно позначитися на результатах поточних судових процесів, в яких бере участь СК

(А) Внутрішній ринок

Ризики, пов'язані зі зміною судової практики присутні і можуть в подальшому негативно відобразитися на результатах діяльності страхового суспільства. Діяльність страхових організацій вичерпно врегульована законами і підзаконними актами України, у зв'язку з чим роль рішень суду в діяльності СК невисока.

Огляди судової практики, підготовлені Вищим Адміністративним Судом, незначно вплинули на діяльність страхових організацій - як на їх користь, так і на користь позивачів. Зазначені огляди використовуються в практиці проведення поточних судових процесів, в яких бере участь СК. Основні судові процеси пов'язані з відмовами СК у виплаті страхового відшкодування. Неприятливі рішення по існуючим судовим процесам не нанесуть значної шкоди СК у зв'язку з незначними сумами позовів.

(Б) Зовнішній ринок

Ризики, пов'язані зі зміною судової практики на зовнішньому ринку, розцінюються СК як мінімальні і не можуть в подальшому негативно позначитися на результатах діяльності СК. На дату затвердження цього Проспекту цінних паперів СК не бере участь в судових процесах, які можуть призвести до суттєвих витрат, зробити негативний вплив на зовнішньому ринку та на її фінансовий стан. СК не може повністю виключити можливість участі в судових процесах, здатних вплинути на її фінансовий стан у майбутньому. При цьому СК знаходиться в рівному становищі з іншими учасниками ринку і володіє всіма засобами правового захисту своїх інтересів, що дозволяє оцінити даний ризик в якості прийняттого.

7.6 Ризики, пов'язані зі зміною правового регулювання страхової діяльності

(А) Внутрішній ринок

Закон України регулює відносини між особами, які здійснюють види діяльності у сфері страхової справи, або з їх участю, відносини по здійсненню державного нагляду за діяльністю суб'єктів страхової справи, а також інші відносини, пов'язані з організацією страхової справи. Внесення змін до зазначеного закону, що скасовують існуючі обмеження щодо страхових організацій з іноземним капіталом, установлюють додаткові заборони щодо здійснюваних страховими організаціями видів страхування.

(Б) Зовнішній ринок

Емітент не здійснює діяльність на зовнішньому ринку, у зв'язку з чим правові ризики, пов'язані з діяльністю СК, відсутні.

7.7 Ризики, пов'язані з діяльністю СК

Ризики, властиві виключно СК, в тому числі:

(А) Ризики, пов'язані з поточними судовими процесами, в яких бере участь СК.

В даний час істотних ризиків, пов'язаних з участю СК в судових процесах, в результаті розгляду яких на СК можуть бути накладені санкції і які можуть істотно відбитися на фінансово-господарській діяльності СК, немає. Зважаючи на дану обставину, на думку органів управління СК, зазначені ризики відсутні. Однак повністю таку можливість виключити не можна у зв'язку з судовими помилками і непередбачуваністю судових рішень.

(Б) Ризики, пов'язані з відсутністю можливості продовжити дію ліцензії СК на ведення певного виду діяльності або на використання об'єктів, перебування яких у обороті обмежене (включаючи природні ресурси)

Основна діяльність СК підлягає ліцензуванню. Ліцензія видається на певний термін дії.

Однак чинним законодавством передбачено можливість обмеження, призупинення та відкликання ліцензії у разі порушення СК вимог нормативно-правових актів. СК намагається здійснювати свою діяльність у суворій відповідності до вимог таких нормативно-правових актів. Обмеження, призупинення або відкликання ліцензій можуть істотно негативно вплинути на діяльність СК та вартість її цінних паперів.

(В) Ризики, пов'язані з можливою відповідальністю СК за боргами третіх осіб, в тому числі дочірніх товариств СК

На думку органів управління СК, зазначені ризики є для СК мінімальними, оскільки обсяг наданих гарантій, у порівнянні з обсягом власних коштів і прибутків СК, є несуттєвим.

(Г) Ризики, пов'язані з можливістю втрати споживачів, на оборот з якими доводиться не менше ніж 10 відсотків загальної виручки від продажу продукції (робіт, послуг) СК.

На дату закінчення звітного року в СК немає споживача, на оборот з яким доводиться близько 10% загальної виручки від продажу послуг.

8. Банківські ризики

СК не є кредитною організацією.

15. Стрес-Тестування

В результаті проведеного стрес-тестування найбільш суттєвими ризиками з урахуванням специфіки діяльності ТДВ СК «Кредо» є ризики, пов'язані:

- із збільшення загальної суми виплат за обов'язковим страхуванням цивільно-правової відповідальності власників наземних транспортних засобів страхування на 30%, що може призвести до падіння величини нетто-активів на 1,24% ,

- зменшення на 40% ринкової вартості акцій, які не перебувають у лістингу, що включені до складу активів балансу, що може призвести до падіння величини нетто-активів на 9,99%.

Інші стрес-сценарії мають незначний вплив на загальну величину нетто-активів і, на думку Товариства, не є суттєвими.

За результатами стрес-тестування ТДВ СК «Кредо» проводить політику диверсифікації портфелю активів з метою зниження ризиків надмірної концентрації активів.

16. Управління капіталом

СК розглядає позиковий капітал і статутний капітал як основні джерела формування капіталу.

Також СК може погашати заборгованість за допомогою кредитів, наданих акціонерами, чи шляхом зовнішнього фінансування. Завданням СК при управлінні капіталом є забезпечення здатності Компанії продовжувати функціонувати на безперервній основі з метою одержання прибутку для акціонерів і вигід для інших зацікавлених осіб, а також для забезпечення фінансування СК.

Керівництво постійно контролює структуру капіталу СК та може коригувати свою політику та цілі управління капіталом з урахуванням змін в операційному середовищі, тенденціях ринку або стратегії розвитку.

17. Справедлива вартість фінансових інструментів

На 31 грудня 2017р. балансова вартість фінансових інструментів СК приблизно дорівнювала їх справедливій вартості.

Номінальна вартість фінансових активів і зобов'язань зі строком погашення менше одного року, за вирахуванням будь-яких передбачуваних коригувань в результаті оцінки, вважається їхньою справедливою вартістю.

Справедлива вартість фінансових зобов'язань оцінюється шляхом дисконтування майбутніх договірних грошових потоків за поточною ринковою процентною ставкою, використовуваною СК для аналогічних фінансових інструментів.

18.Оцінка інфляційних процесів.

У зв'язку з інфляцією в Україні протягом останніх 3 років Компанія проаналізувала доречність застосування стандарту МСФЗ № 29 «Фінансова звітність в умовах гіперінфляції». Згідно даних видання МВФ «Міжнародна фінансова статистика» (www.eceport.ru) рівень інфляції в Україні 2014-2015рр. відповідно склали 12,1% та 49,0%. В 2017р. за статистичними даними України інфляція становить 16,4%. Взнявши до уваги інші чинники, що визначають економічну ситуацію країни, як таку, що перебуває в умовах гіперінфляції, Компанія прийшла до висновку, що підстав для застосування МСФЗ № 29 немає.

19. Припущення про безперервність діяльності

Фінансова звітність Товариства підготовлена виходячи з припущення безперервності діяльності, відповідно до якого реалізація активів і погашення зобов'язань відбувається в ході звичайної діяльності. Фінансова звітність не включає коригування, які необхідно було б провести в тому випадку, якби Товариство не могло продовжити подальше здійснення фінансово-господарської діяльності відповідно до принципів безперервності діяльності.

ДЛЯ ФІНПОСЛУГ ПИСАТИ ЩО НЕ МАЄ ДОКУМЕНТА не потрібно. так як буде вважатися що ви не знаєте що буде далі не плануєте розвиток. у документі наприклад можна передбачити речення 2 з примітки, чим забезпечується безперервність. У нас семінар був нам тільки це сказали, приклади пошукаю в інтернеті.

20. Події після звітної дати.

С 01.01.2018р. по 28.02.2018р. відсутні події, які можуть мати суттєвий вплив на фінансовий стан страховика.

Генеральний директор

Кривцун В.В.

Головний бухгалтер

Коваль Л.В.