
Informe sobre
la situación
financiera y
de solvencia
Nationale-Nederlanden Generales, Compañía de Seguros y Reaseguros. S.A.E.

Ejercicio 2017

Página 2 de 88Informe sobre la situación financiera y de solvencia

Índice

 Resumen . 3

A. Actividad y resultados . 8
A.1 Actividad . 8
A.2 Resultados en materia de suscripción . 10
A.3 Rendimiento de las inversiones . 11
A.4 Resultados de otras actividades . 12
A.5 Cualquier otra información . 14

B. Sistema de gobernanza . 14
B.1 Información general sobre el sistema de gobernanza . 14
B.2 Exigencias de aptitud y honorabilidad . 22
B.3 Sistema de gestión de riesgos incluida la autoevaluación de riesgos y de solvencia 24
B.4 Sistema de control interno . 28
B.5 Función de auditoría interna . 29
B.6 Función actuarial . 30
B.7 Externalización . 31
B.8 Cualquier otra información . 32

C. Perfil de riesgo . 32
C.1 Riesgo de suscripción y constitución de reservas . 33
C.2 Riesgo de mercado . 34
C.3 Riesgo crediticio . 35
C.4 Riesgo de liquidez . 35
C.5 Riesgo operacional . 36
C.6 Otros riesgos significativos . 37
C.7 Cualquier otra información . 40

D. Valoración a efectos de solvencia . 40
D.1 Activos . 45
D.2 Provisiones técnicas . 50
D.3 Otros pasivos . 54
D.4 Métodos de valoración alternativos . 56
D.5 Cualquier otra información . 56

E. Gestión del capital . 57
E.1 Fondos propios . 57
E.2 Capital de solvencia obligatorio y capital mínimo obligatorio . 61
E.3 Uso del submódulo de riesgo de acciones basado en la duración en el cálculo del
 capital de solvencia obligatorio . 62
E.4 Diferencias entre la fórmula estándar y cualquier modelo interno utilizado . 62
E.5 Incumplimiento del capital mínimo obligatorio y el capital de solvencia obligatorio 62
E.6 Cualquier otra información . 62

 Anexos . 63

Página 3 de 88Informe sobre la situación financiera y de solvencia

Resumen

Contenido del informe

El informe sobre la Situación Financiera y de Solvencia, en cumplimiento de la normativa de Solvencia II, contiene
datos, cuantitativos y cualitativos, sobre la situación financiera y la solvencia de Nationale-Nederlanden Generales,
Compañía de Seguros y Reaseguros (de ahora en adelante la Sociedad) a 31 de diciembre de 2017.

Todas las cifras de este informe se muestran comparativas con el cierre del ejercicio anterior y están expresadas en
miles de euros.

Previamente a su publicación, este informe ha sido aprobado por el Consejo de Administración y remitido a la
Dirección General de Seguros y Fondos de Pensiones.

Ratios de Solvencia II en Nationale-Nederlanden Generales

Nationale-Nederlanden Generales presenta los siguientes ratios de solvencia sobre el capital de solvencia obligatorio
(CSO) y el capital mínimo obligatorio (CMO) a 31 de diciembre de 2017:

La Sociedad presenta unos ratios de Solvencia II muy superiores a los establecidos en la legislación vigente,
demostrando así su solvencia patrimonial.

A. Actividad y resultados

Nationale-Nederlanden Generales (la Sociedad) pertenece al Grupo NN, N.V., con sede en Holanda, que lleva más de
170 años asegurando a sus clientes en todo el mundo. Un Grupo con un alto ratio de solvencia, presente en 18 países
de Europa y Japón, con más de 15.000 empleados y 17 millones de clientes. El grupo NN Group N.V. está sujeto a la
supervisión del regulador holandés De Nederlandsche Bank (DNB).

La Sociedad, tiene actividad aseguradora en el ramo de No Vida contando con autorización en los ramos de
accidentes, enfermedad (excluida la asistencia sanitaria), incendios, otros daños a los bienes, responsabilidad civil en
general, defensa jurídica y decesos. Estando sujeta a la normativa española y a la supervisión de la Dirección General
de Seguros y Fondos de Pensiones. La Sociedad consolida en último término sus cuentas con NN Group N.V.

KPMG Auditores S.L., es la firma de auditoría externa que revisa los estados financieros a nivel tanto local como a
nivel de grupo.

Todo el negocio de la Sociedad se realiza íntegramente en España.

Ratio 2017

Ratio Fondos propios admisibles sobre CSO 241%

Ratio Fondos propios admisibles sobre CMO 420%

Página 4 de 88Informe sobre la situación financiera y de solvencia

Los importes recibidos por la Sociedad en concepto de primas de seguros por su actividad aseguradora, durante los
ejercicios 2017 y 2016, se muestran en el siguiente cuadro:

Los resultados financieros de la Sociedad, según se reflejan en sus estados financieros al cierre del ejercicio 2017 y al
cierre del ejercicio 2016, se muestran en el siguiente cuadro:

La Sociedad valora muy positivamente los resultados del ejercicio confirmando la tendencia de evolución positiva y
ascendente de los resultados de la Sociedad.

B. Sistema de gobernanza

El Consejo de Administración es el órgano máximo de Dirección de la Sociedad. De él depende el Equipo de
Dirección, quien se encarga de gestionar y supervisar las actividades de la Sociedad. El Consejo de Administración y
el Equipo de Dirección forman la Dirección efectiva de la Sociedad.

La Sociedad cuenta además con una Comisión de Auditoría, que está formada por dos miembros del Consejo de
Administración, uno de ellos independiente y el otro no ejecutivo.

El Consejo de Administración se apoya, para la ejecución de la estrategia y el día a día del negocio, en una serie de
comités, cuya función principal es gestionar los riesgos de la Sociedad.

Ingresos 2017 2016

Primas imputadas, netas de reaseguro 22.354 19.833

Primas emitidas, seguro directo 31.916 27.406

Miles de euros

Miles de euros

 Cuenta de Pérdidas y Ganancias 2017 2016

III.6 Resultado antes de impuestos 5.843 4.754

III.7 Impuesto sobre beneficios 1.625 1.161

III.10. Resultado del ejercicio (III.6 - III.7) 4.218 3.593

Consejo de Administración

Equipo de Dirección

Comité ALCO
(gestión

conjunta activos
y pasivos)

Comité de
Modelos

Comité de
Riesgos de
Productos

Comité de
Riesgos no
financieros

Página 5 de 88Informe sobre la situación financiera y de solvencia

La estructura de riesgo y control de la Sociedad se basa en un modelo elaborado a partir de tres líneas de defensa.
Este modelo pretende dotar a la Sociedad de un marco adecuado de gestión respecto a los riesgos financieros y no
financieros, que define e implementa tres estratos para la gestión de riesgos, atribuyéndose a cada uno distintas
funciones y responsabilidades de ejecución y supervisión (es decir, un marco de gestión de riesgos dotado de
controles y contrapesos).

Para formular el perfil de riesgo de la Sociedad, el Equipo de Dirección fija los objetivos de riesgo estableciendo los
objetivos y límites para la asunción de riesgo. El perfil de riesgo incluye declaraciones tanto cuantitativas
(«indicadores») como cualitativas: mientras las primeras establecen los límites y tolerancias de riesgo, las cualitativas
describen las preferencias a favor (o en contra) de determinados tipos de riesgo. Estas declaraciones dan apoyo a la
estrategia de negocio, contribuyen a evitar riesgos excesivos o no deseados y su objetivo es optimizar el uso del
capital. Influyen en las decisiones de negocio proporcionando indicadores clave, que permiten cuantificar el perfil de
riesgo de las operaciones en marcha y orientar la estrategia empresarial.

En la medida en que da apoyo a esa estrategia, el perfil de riesgo se establece con el objetivo de mantener la
estrategia establecida a largo plazo.

Durante el año 2017, el Grupo NN y en consecuencia también la Sociedad, han introducido un marco nuevo de gestión
de riesgos denominado Effective Control Framework (ECF por sus siglas en inglés) cuyo principal objetivo es
garantizar a la dirección que la Sociedad opera dentro de su apetito de riesgos o en el caso contrario conocer sus
debilidades y las acciones que se necesitan para solventarlas. Además, permite a la dirección estar informada si la
Sociedad cuenta con procesos robustos que evidencian la efectividad de los controles y el cumplimiento de las
políticas, estándares y gobernanza.

La Sociedad, teniendo en cuenta la naturaleza, volumen y complejidad de los riesgos de su actividad, considera que
su sistema de gobierno es adecuado.

C. Perfil de riesgo

Con la entrada en vigor de la normativa de Solvencia II, la Sociedad utiliza la formula estándar para el cálculo del
capital de solvencia obligatorio (CSO) y el capital mínimo obligatorio (CMO) de acuerdo a los requerimientos técnicos
de la metodología establecida por la normativa.

A continuación se muestran las cifras principales del capital de solvencia obligatorio (CSO) de la Sociedad a cierre de
los ejercicios 2017 y 2016:

 2017 2016

 CSO Riesgo de mercado 2.282 1.779

 CSO Riesgo de impago de la contraparte 1.353 1.416

 CSO riesgo de suscripción del seguro de vida 82 77

 CSO riesgo de suscripción del seguro de enfermedad 1.877 2.330

 CSO riesgo de suscripción del seguro distinto del seguro de vida 5.410 4.747

 Capital de solvencia obligatorio básico 7.649 7.020

Riesgo operacional 957 823

Ajuste por la capacidad de absorción de pérdidas de las provisiones técnicas 0 0

 Capital de solvencia obligatorio total (antes de impuestos) 8.606 7.843

Ajuste por la capacidad de absorción de pérdidas de los impuestos diferidos -2.152 - 1.961

 Capital de solvencia obligatorio total 6.454 5.882

Página 6 de 88Informe sobre la situación financiera y de solvencia

La Sociedad evalúa el capital requerido de los riesgos trimestralmente y además monitoriza el movimiento del capital
requerido mensualmente basado en indicadores. Los riesgos que no requieren capital se monitorizan periódicamente
en función del tipo de riesgo.

Los dos riesgos más significativos de la Sociedad son el riesgo de mercado y el riesgo de suscripción de seguro
distinto del seguro de vida. Estos riesgos tienen su origen fundamentalmente en la exposición a inversiones en renta
fija y en un producto de seguro de hogar.

Las pruebas de resistencia (stress tests) son una actividad fundamental en la gestión de riesgos de la Sociedad. La
Sociedad las lleva a cabo para reconocer los principales riesgos identificados y para cuantificarlos, mejorar la
comprensión de los mismos y darles solución.

D. Valoración a efectos de solvencia

La Sociedad prepara sus estados financieros bajo la aplicación del Plan de Contabilidad de las Entidades
Aseguradoras en vigor, mientras que para la valoración a efectos de Solvencia II se requiere un enfoque consistente
con los mercados para la valoración de activos y pasivos. El marco de referencia por defecto para dicha valoración,
salvo por lo que se refiere a provisiones técnicas, es el de las Normas Internacionales de Información Financiera
(NIIF), adoptadas por la Comisión Europea.

Las provisiones técnicas de Solvencia II se calculan como la suma de la mejor estimación de los pasivos (Best
Estimate Liablities “BEL”) y el margen de riesgo. La mejor estimación de los pasivos se calcula como el valor actual de
los flujos futuros esperados relacionados con los pasivos futuros usando la mejor estimación de las hipótesis. El
margen de riesgo se define como la cuantía que una empresa de referencia requerirá en exceso de la mejor
estimación de los pasivos para hacer frente a las obligaciones de seguro futuras.

El valor total de los activos bajo la normativa de Solvencia II asciende a 40.729 miles de euros a 31 de diciembre de
2017, mientras que la valoración efectuada bajo la normativa contable (estados financieros) asciende a 46.855 miles
de euros. El valor total de los pasivos bajo la normativa de Solvencia II asciende a 25.174 miles de euros a 31 de
diciembre de 2017, mientras que la valoración efectuada bajo la normativa contable asciende a 30.593 miles de euros.

El exceso de los activos frente a los pasivos es de 15.555 miles de euros en valoración Solvencia II frente a los 16.262
miles de euros en los estados financieros.

Las principales diferencias de valoración entre ambas normativas (-707 miles de euros a 31 de diciembre de 2017)
provienen principalmente de la distinta valoración de las provisiones técnicas. Otras diferencias de valoración
significativas tienen su origen en la no consideración bajo Solvencia II de las partidas de costes de adquisición
diferidos, junto con la distinta valoración de los importes recuperables de reaseguros. Por último, todas estas
diferencias tienen su impacto también en los activos y pasivos por impuestos diferidos.

E. Gestión de capital

La Sociedad calcula trimestralmente los fondos propios a efectos de solvencia al igual que el capital de solvencia
obligatorio (CSO) y el capital mínimo de solvencia (CMO). Mensualmente se realiza una estimación tanto de los
fondos propios como del capital de solvencia obligatorio con el objetivo de medir su evolución y anticipar cualquier
riesgo o tendencia que pueda dañar la solvencia de la Sociedad.

La gestión de los fondos propios se lleva a cabo siguiendo los principios establecidos en la política de gestión de
capital de la Sociedad.

Página 7 de 88Informe sobre la situación financiera y de solvencia

Dado que la Sociedad forma parte del Grupo NN, la estructura de capital del grupo se establece y supervisa de forma
centralizada con la premisa fundamental de que la Sociedad debe cumplir en todo momento con los requisitos
mínimos regulatorios locales.

La Sociedad presenta la siguiente estructura de fondos propios básicos a 31 de diciembre de 2017 y 2016:

El movimiento en los fondos propios a 31 de diciembre de 2017 en comparación con 31 de diciembre de 2016 se
explica principalmente por los dividendos pagados al Grupo NN. Este impacto negativo es parcialmente compensado
por varianzas económicas positivas y por la contribución del nuevo negocio generado durante el ejercicio.

El capital de solvencia obligatorio ascendía a 6.454 miles de euros a 31 de diciembre de 2017 (5.882 miles de euros a
31 de diciembre de 2016).

El capital mínimo obligatorio ascendía a 3.700 miles de euros a 31 de diciembre de 2017 y 2016.

El incremento del capital de solvencia obligatorio es debido fundamentalmente al incremento del tamaño de la
cartera de negocio durante el ejercicio. El aumento del riesgo de mercado tiene su origen en el mayor valor de las
inversiones de la Sociedad.

Como resultado de todo lo anterior, los ratios de solvencia sobre el capital de solvencia obligatorio (CSO) y el capital
mínimo obligatorio (CMO) a 31 de diciembre de 2017 y 2016 son los siguientes:

La Sociedad presenta unos ratios de Solvencia II muy superiores a los establecidos en la legislación vigente,
demostrando así su solvencia patrimonial.

Durante los ejercicios 2017 y 2016, y hasta la fecha de presentación de este informe, la Sociedad no ha tenido ningún
incumplimiento del capital mínimo obligatorio ni del capital de solvencia obligatorio.

Nivel 2017 2016

Nivel 1 15.555 18.124

Nivel 2 0 0

Nivel 3 0 0

Total 15.555 18.124

Miles de euros

Ratio 2017 2016

Ratio Fondos propios admisibles sobre CSO 241% 308%

Ratio Fondos propios admisibles sobre CMO 420% 490%

Página 8 de 88Informe sobre la situación financiera y de solvencia

A. Actividad y resultados

A.1 Actividad

Nationale Nederlanden Generales (la Sociedad) pertenece al Grupo NN, N.V., con sede en Holanda, que lleva más de
170 años asegurando a sus clientes en todo el mundo. Un Grupo con un alto ratio de solvencia, presente en 18 países
de Europa y Japón, con más de 15.000 empleados y 17 millones de clientes. El grupo NN Group N.V. está sujeto a la
supervisión del regulador holandés De Nederlandsche Bank (DNB), con sede en Westeinde 1, 1017 ZN Amsterdam,
Holanda.

El Grupo NN, N.V en España tiene actualmente dos ramas o tipos de negocio:
• Actividad aseguradora, a través de Nationale-Nederlanden Generales y de Nationale-Nederlanden Vida.
• Actividad de Gestión de activos a través de NN Investment Partners.

La Sociedad está presente en España desde 1976; inicialmente con la forma jurídica de Sucursal convirtiéndose en
1.999 en Sociedad Anónima Española con su denominación actual, Nationale-Nederlanden Generales, Compañía de
Seguros y Reaseguros, S.A.E., estando sujeta a la normativa española y a la supervisión de la Dirección General de
Seguros y Fondos de Pensiones con sede en Paseo de la Castellana 44, 28046, Madrid, España.

La Sociedad, cuyo CIF es A-81946501, tiene actividad aseguradora en el ramo de No Vida contando con autorización
en los ramos de accidentes, enfermedad (excluida la asistencia sanitaria), incendios, otros daños a los bienes,
responsabilidad civil en general, defensa jurídica y decesos. La Sociedad tiene centralizados sus servicios
administrativos en la sede social de Alcobendas (Madrid).

El capital social de la Sociedad está distribuido entre:
• NN Continental Europe Holdings, B.V. con domicilio en Schenkkade 65, 2595 AS La Haya, Holanda, que es el socio

mayoritario con un 99,99%.
• Nationale Nederlanden Vida, Compañía de Seguros y Reaseguros, S.A.E., con domicilio en Avenida de Bruselas, 16

en Alcobendas (Madrid) con un 0,01%.

La Sociedad consolida en último término sus cuentas con NN Group N.V.

KPMG Auditores S.L., es la firma de auditoría externa que revisa los estados financieros a nivel tanto local como a
nivel de grupo. A nivel local los auditores tienen su sede en Torre de Cristal C, Paseo de la Castellana, 259, 28046,
Madrid, España.

NN Group N.V.

NN Insurance Eurasia

NN Continental Europe Holding B.V.

National Nederlanden Generales, S.A.E. National Nederlanden Vida, S.A.E.

Página 9 de 88Informe sobre la situación financiera y de solvencia

Nuestro propósito y objetivo principal del Grupo NN, es ayudar a las personas a asegurar su futuro financiero. La
Sociedad centra su estrategia por tanto, en poder ofrecer a nuestros clientes un servicio excelente que les lleve a
recomendarnos a sus familiares y amigos por encima de cualquier otra empresa de servicios financieros.

El Plan Estratégico de negocio de la Sociedad para los próximos 3 años está construido sobre la solidez conseguida a
partir de los planes llevados a cabo en los últimos años. Se basa en la consolidación del crecimiento de nuestras
líneas de negocio más tradicionales, apostando al mismo tiempo por una inversión más fuerte en otros canales de
distribución que nos aseguren poder seguir mejorando tanto el retorno del capital para nuestros accionistas, como la
experiencia de servicio de nuestros clientes.

Nuestro propósito
Ayudar a las personas a asegurar su futuro financiero

Nuestra marca
“Tú importas”

Nuestro
compromiso

Nuestros valores

Cuidamos de
nuestros clientes

Distribución
responsable

del capital

Innovar en
nuestro negocio

e industria

Modelo operativo
ágil y eficiente

Productos y
servicios que
añadan valor

Nuestra ambición
Importar realmente a nuestros clientes

Somos claros Estamos
comprometidos

Excelente experiencia
del cliente

Atractiva rentabilidad
a largo plazo

Empleados
comprometidos

Contribución positiva
a la sociedad

Nuestras prioridades estratégicas

%

Distribución
multiacceso

Nuestros facilitadores

Selección
de riesgos

avanzada y
tecnológica

Alianzas y
Colaboración

Empleados
empoderados
y talentosos

Capacidades
de gestión
del riesgo

y del capital

Reglas de
negocio

responsables

Página 10 de 88Informe sobre la situación financiera y de solvencia

A.2 Resultados en materia de suscripción

Todo el negocio de la Sociedad se realiza íntegramente en España.

Los importes recibidos por la Sociedad en concepto de primas de seguros durante los ejercicios 2017 y 2016 se
muestran en el siguiente cuadro:

El total de primas devengadas por seguro directo asciende a 33.957 miles de euros (28.994 miles de euros a 31 de
diciembre de 2016).

El detalle de las primas, siniestralidad y gastos detallados por líneas de negocio es el siguiente a 31 de diciembre de
2017 y 2016:

Ingresos 2017 2016

Primas imputadas, netas de reaseguro 22.354 19.833

Primas emitidas, seguro directo 31.916 27.406

Miles de euros

Ejercicio 2017
Miles de euros

 Seguro de

 Seguro de incendio y otros Seguro de Seguro de Pérdidas

 protección de daños a los responsabilidad defensa Pecuniarias Otro seguro

 ingresos bienes civil general jurídica diversas de vida Total

Primas imputadas, netas de reaseguro 3.704 18.218 11 1 37 383 22.354

Primas emitidas, seguro directo 7.182 24.098 18 19 186 413 31.916

Siniestralidad, neta de reaseguro 305 8.738 -58 -1 11 98 9.093

Siniestralidad, seguro directo 3.046 11.455 -244 0 160 98 14.515

Gastos técnicos

 Gastos de administración 530 1.374 0 6 0 25 1.935

 Gastos de gestión de inversiones 1 20 0 0 0 0 21

 Gastos de gestión de siniestros 31 116 0 0 0 1 148

 Gastos de adquisición 883 3.107 -1 4 99 91 4.183

 Gastos generales 0 0 0 0 0 0 0

Página 11 de 88Informe sobre la situación financiera y de solvencia

A.3 Rendimiento de las inversiones

En el siguiente cuadro se detalla la información relacionada con la cuenta de pérdidas y ganancias de los
instrumentos financieros durante los ejercicios 2017 y 2016:

Ejercicio 2016
Miles de euros

 Seguro de

 Seguro de incendio y otros Seguro de Seguro de Pérdidas

 protección de daños a los responsabilidad defensa Pecuniarias Otro seguro

 ingresos bienes civil general jurídica diversas de vida Total

Primas imputadas, netas de reaseguro 3.650 15.800 3 9 0 371 19.833

Primas emitidas, seguro directo 5.993 20.971 20 20 0 402 27.406

Siniestralidad, neta de reaseguro 480 8.162 -5 -2 0 88 8.725

Siniestralidad, seguro directo 5.993 20.971 20 0 0 402 27.406

Gastos técnicos

 Gastos de administración 909 1.082 8 6 0 35 2.034

 Gastos de gestión de inversiones 1 18 0 0 0 0 19

 Gastos de gestión de siniestros 42 81 0 0 0 0 123

 Gastos de adquisición 912 2.493 -1 5 0 84 3.493

 Gastos generales 0 0 0 0 0 0 0

 Ingresos
 Ganancias o Gastos
 Realizadas Netas Financieros Total

 2017 2016 2017 2016 2017 2016
Activos financieros 0 0 469 477 469 477

 Instrumentos de patrimonio 0 0 2 1 2 1

 Valores representativos de deuda 0 0 492 496 492 496

 Depósitos en entidades de crédito 0 0 0 2 0 2

 Tesorería 0 0 0 2 0 2

 Resto 0 0 -25 -24 -25 -24

Miles de euros

Página 12 de 88Informe sobre la situación financiera y de solvencia

Tal y como se muestra en este cuadro, el importe neto de los ingresos y gastos del inmovilizado material y de las
inversiones ha sido para el ejercicio 2017 positivo por valor de 469 miles de euros (positivo por valor de 477 miles de
euros a cierre del ejercicio 2016).

Dado que todos los activos financieros están clasificados contablemente como “Activos financieros disponibles para
la venta”, las variaciones en el valor de mercado tienen su reflejo en el patrimonio neto de la Sociedad, a excepción de
las posibles correcciones de valor por deterioro que tendrían su reflejo en la Cuenta de pérdidas y ganancias de la
Sociedad. Este es el motivo por el cual se han imputado a patrimonio variaciones de valor en activos disponibles para
la venta por importe neto de 139 miles de euros (100 miles de euros en 2016).

La inversión en activos considerados como titulizaciones ascendía a 290 miles de euros a 31 de diciembre de 2017
(259 miles de euros a 31 de diciembre de 2016).

A.4 Resultado de otras actividades

A continuación se muestra la Cuenta de pérdidas y ganancias de la Sociedad a cierre de 2017 y 2016 donde se
muestran todos los ingresos y gastos significativos del ejercicio:

I. CUENTA TECNICA SEGURO NO VIDA 2017 2016

I.1 Primas imputadas al ejercicio, netas de reaseguro 22.354 19.833

 a) Primas devengadas 33.957 28.994

 b) Primas del reaseguro cedido (-) 10.172 7.804

 c) Variación de la provisión para primas no consumidas y para riesgos en curso (+ ó -) -2.042 -1.589

 d) Variación de la provisión para primas no consumidas, reaseguro cedido (+ ó -) 611 232

I.2. Ingresos del inmovilizado material y de las inversiones 493 398

 b) Ingresos procedentes de inversiones financieras 493 398

I.4 Siniestralidad del ejercicio, neta de reaseguro 10.900 10.140

 a) Prestaciones y gastos pagados 11.750 8.877

 b) Variación de la provisión para prestaciones (+ ó -) -998 1.138

 c) Gastos imputables a prestaciones 148 125

I.7. Gastos de explotación netos 6.116 5.526

 a) Gastos de adquisición 7.417 6.255

 b) Gastos de administración 1.935 2.034

 c) Comisiones y participaciones del reaseguro cedido y retrocedido 3.236 2.763

II. 10. Gastos del inmovilizado material y de las inversiones 144 120

 a) Gastos de gestión del inmovilizado material y de las inversiones 144 120

I.10.Subtotal (Resultado de la cuenta técnica del seguro de No Vida) 5.687 4.445

Página 13 de 88Informe sobre la situación financiera y de solvencia

Los resultados financieros de la Sociedad al cierre del ejercicio 2017 han supuesto unos beneficios después de
impuestos de 4.218 miles de euros (3.593 miles de euros a cierre del ejercicio 2016). El beneficio antes de impuestos
ascendió a 5.843 miles de euros al cierre del ejercicio 2017 (4.754 miles de euros al cierre del ejercicio 2016).

Por lo tanto, la Sociedad valora muy positivamente los resultados del ejercicio confirmando la tendencia de evolución
positiva y ascendente de los resultados de la Sociedad.

En relación a los arrendamientos firmados por la Sociedad, todos ellos se corresponden con arrendamientos
operativos y se corresponden con el arrendamiento de la oficina central, sus garajes y arrendamientos de vehículos
de uso profesional de empleados.

El periodo medio de duración de dichos contratos es de 10 años para la oficina de central, de 4 para los vehículos y
anual para los garajes. El contrato del garaje es cancelable a un año, exceptuando el contrato de la oficina central
que es cancelable al quinto año.

Los gastos de dichos contratos han ascendido a 116 miles de euros en el ejercicio 2017 (106 miles de euros en el
ejercicio 2016).

 III. CUENTA NO TECNICA 2017 2016

III.1. Ingresos del inmovilizado material y de las inversiones 168 275

 b) Ingresos procedentes de las inversiones financieras 168 275

III.2. Gastos del inmovilizado material y de las inversiones 48 76

a) Gastos de gestión de las inversiones 48 76

III.3. Otros ingresos 123 131

III.4. Otros gastos 87 21

III.5 Subtotal. (Resultado de la Cuenta NoTécnica) 156 309

III.6 Resultado antes de impuestos (I.10 + III.5) 5.843 4.754

III.7 Impuesto sobre beneficios 1.625 1.161

III.10. Resultado del ejercicio (III.6 - III.7) 4.218 3.593

Página 14 de 88Informe sobre la situación financiera y de solvencia

A.5 Cualquier otra información

Toda la información sustancial sobre actividad y resultados de la Sociedad se ha descrito en los capítulos anteriores.

B. Sistema de gobernanza

B.1 Información general sobre el sistema de gobernanza

El Consejo de Administración es el órgano máximo de Dirección de la Sociedad. De él depende el Equipo de
Dirección, quien se encarga de gestionar y supervisar las actividades de la Sociedad, que se organiza de acuerdo al
siguiente organigrama.

El Consejo de Administración y el Equipo de Dirección forman la Dirección efectiva de la Sociedad.

Responsabilidades del Consejo de Administración

La Sociedad está gestionada por un Consejo de Administración formado por personas que combinan, tanto la
experiencia de personas que llevan en el sector español y en la propia Compañía más de 25 años de experiencia,
junto con otras con una formación en otros mercados, nacionales y europeos. Garantizando así un fuerte
conocimiento y formación del sector asegurador y del mercado financiero en España y en Europa.

Además, las personas que componen actualmente el Consejo de Administración tienen una fuerte vinculación con
aquellas que forman parte de la dirección de NN Group, conociendo y apoyando así la estrategia de NN Group y
estando comprometidos con su ejecución en nuestro país (más adelante, se aludirá a los valores que lideran esta
estrategia).

Consejo de Administración

Equipo de Dirección

Legal y Compliance

Recursos
Humanos

Marketing,
Comunicación

y PDM,
Operaciones

Actuarial
y Riesgos

IT, Change
Office

InnovaciónFinanzas Comercial

Auditoría Interna

Página 15 de 88Informe sobre la situación financiera y de solvencia

El Consejo de Administración realiza las funciones que, en cumplimiento con la normativa que rige las Sociedades de
Capital, son indelegables. Así por ejemplo, establecer la estrategia general de la Sociedad, formular las cuentas
anuales y su propuesta para que sea aprobada por la Junta General de accionistas; el nombramiento, en su caso, de
un Consejero Delegado y su retribución de acuerdo con las directrices fijadas en los Estatutos y por la Junta de
accionistas. Por otra parte, el Consejo de Administración de la Sociedad, al ser una entidad aseguradora, también
asume las funciones que le indica la normativa que regula la ordenación y supervisión de los seguros privados y, en
particular, toda la normativa de Solvencia II. Así a título enunciativo, aprobar el informe de autoevaluación interna de
los riesgos y solvencia (EIRS u ORSA en sus siglas en inglés) de las entidades aseguradoras y reaseguradoras y, como
se ha indicado anteriormente, la aprobación de este informe.

De acuerdo con el artículo 27 de los Estatutos de la Sociedad, el Consejo de Administración estará integrado por un
mínimo de tres consejeros y un máximo de siete. La duración del cargo se establece por un periodo máximo de cinco
años, pudiendo ser reelegidos, una o más veces por un periodo de igual duración.

A la fecha de emisión de este informe, el Consejo de Administración está formado por las siguientes personas:

La elección de los mismos y su continuidad se basan en el cumplimiento de los requisitos de profesionalidad –
formación continuada- como de honorabilidad y el cumplimiento de las normas tanto del Grupo como de la Sociedad.
Además, no incurrir en conflicto de interés, cumplir con el Código de conducta del Grupo NN, que tiene que ser
aprobado por el Consejo de Administración. Siendo además el responsable de dotar a la organización de todos los
medios para que dicho Código sea conocido por todas y cada una de las personas que forman parte de la Sociedad,
así como también de externos que colaboren con la Sociedad –como pueden ser los mediadores de seguros.

La Sociedad cuenta además con una Comisión de Auditoría, que está formada por dos miembros del Consejo de
Administración, uno de ellos independiente y el otro no ejecutivo. La presidencia de la Comisión de Auditoría se ejerce
por el Consejero independiente quien ostenta el voto de calidad en caso de desacuerdo.

El propósito de la Comisión de Auditoría es contribuir al Consejo de Administración en su labor de supervisión de:
• El desempeño de la función de auditoría interna de la empresa.
• La relación con los auditores externos y para asegurar la integridad de los estados financieros de la empresa.
• Las responsabilidades de la Dirección para asegurar la existencia de un sistema efectivo de control y el

cumplimiento de la legislación y las políticas del Grupo NN.

La Comisión de Auditoría se reunirá tantas veces como se precise, pero no menos de cuatro veces al año.

La Comisión de Auditoría se reunirá periódicamente con el responsable de Auditoría Interna y de Gestión de Riesgos
Operacionales para discutir cualquier asunto que la Comisión crea que debe ser discutido. Y también podrá solicitar a
cualquier responsable de departamento de la Sociedad que asista a la reunión de la Comisión de Auditoría. La
Comisión también tendrá reuniones específicas con los auditores externos.

Nombre Cargo

Aurelia-Acvilina Coman Presidente

Attila Bosnyak Consejero

Juan Carlos Cogollo Consejero

Julián Fernández Consejero

Carlos Casanueva Consejero independiente

Página 16 de 88Informe sobre la situación financiera y de solvencia

Dentro de la normativa de Solvencia II la Sociedad ha designado y comunicado a la Dirección General de Seguros los
titulares de las funciones clave: Riesgos, Actuarial, Auditoría interna y Cumplimiento normativo. Los titulares de
dichas funciones clave reportan directamente al Consejero Delegado (CEO) que a su vez es el Presidente del Consejo
de Administración.

El Consejo de Administración y, en especial, la Comisión de Auditoría deben velar porque estas funciones clave
puedan desempeñar su labor con la capacidad suficiente y con plena autonomía e independencia; siendo por ello una
de las funciones de la Comisión de auditoría supervisar y velar por esa independencia, que pueden acceder a toda la
información y documentación de la Sociedad necesaria para desempeñar su trabajo así como revisar los planes
anuales de las funciones de riesgo que, tal y como se explica en este informe, conforman la segunda línea de defensa
de la Sociedad.

Responsabilidades del Equipo de Dirección

Equipo de Dirección
El Equipo de Dirección se encarga de gestionar y supervisar las actividades operativas y de negocio de la Sociedad;
estando cada una de las áreas de la Sociedad representada por un miembro del Equipo de Dirección.

A la fecha de emisión de este informe, el Equipo de Dirección está formado por las siguientes personas:

Consejero Delegado (CEO)

El Consejero Delegado se responsabiliza de la ejecución de las estrategias que apruebe el Consejo de Administración.
El Consejero Delegado (con el apoyo y asesoramiento de los departamentos Legal y de Cumplimiento normativo
- Compliance) será el canal principal de contacto con la autoridad reguladora local.

Sus principales responsabilidades, a título meramente enunciativo, son:
• Llevar la iniciativa para que el Equipo de Dirección formule, implante y, en su caso, introduzca ajustes en el Plan

Estratégico, y asegurarse de que los acuerdos aprobados son conformes con el Plan Estratégico.
• Formular y comunicar la estrategia de la Sociedad en materia de riesgos y de su gestión, de control del

cumplimiento con las políticas generales de riesgos incluidas en el Plan Estratégico, y supervisar el funcionamiento
de los sistemas de gestión de riesgos y de control de negocio de la Sociedad.

• Las decisiones en materia de riesgos en todas las cuestiones que puedan tener consecuencias sobre el resultado
financiero de la Sociedad o su imagen pública.

• La conformidad con las leyes y reglamentos aplicables, incluidos los códigos de conducta.

Nombre Cargo

Aurelia-Acvilina Coman Consejero Delegado (CEO)

Julián Fernández Subdirector General Financiero (CFO)

Juan Carlos Cogollo Subdirector General de Riesgos (CRO)

Michal Skalicky Subdirector General Marketing (CMO)

Carlos González Subdirector General Comercial (CSO)

Marije Scholma Subdirector General Recursos Humanos (CHRO)

Jordi Bueno Subdirector General IT (CIO)

Manuel Zaera Subdirector General de Innovación (CIO)

Página 17 de 88Informe sobre la situación financiera y de solvencia

Subdirector General Financiero (CFO)

El Subdirector General Financiero es responsable fundamentalmente de:
• Formular y comunicar la estrategia financiera de la Sociedad.
• La integridad de las cuentas de la Sociedad, incluida la selección de políticas en materia contable, la aplicación de

las leyes y reglamentos en materia de información financiera y la gestión de estimaciones y predicciones.
• Informar acerca de los resultados financieros de la Sociedad y de los procedimientos y sistemas internos de

control correspondientes a ese ámbito.
• La financiación de la Sociedad y las estrategias en esa materia.
• La planificación en materia de impuestos y las políticas de la Sociedad en ese ámbito.
• Responsable de las áreas de Compras, Inmuebles y Servicios Generales.

Subdirector General de Riesgos (CRO)

El Subdirector General de Riesgos es el responsable de la gestión ordinaria de los riesgos de la Sociedad; da apoyo a
la primera línea en sus funciones de toma de decisiones pero, al mismo tiempo, ejerce un poder de contrapeso para
prevenir la asunción de riesgos excesivos. El Subdirector General de Riesgos debe asegurarse de que tanto el Equipo
de Dirección como el Consejo de Administración están informados en todo momento de los riesgos significativos a
que está expuesta la Sociedad y de que los comprenden.

Dentro del Equipo de Dirección, el Subdirector General de Riesgos es el responsable fundamentalmente de:
• Establecer la política general en materia de riesgos de la Sociedad y velar por su cumplimiento.
• Formular la estrategia de gestión de riesgos de la Sociedad y asegurarse de que se implanta en todas las

instancias de la Sociedad.
• Supervisar el funcionamiento de los sistemas de gestión de riesgos y de control de negocio de la Sociedad.
• Informar acerca de los riesgos de la Sociedad, así como sobre los procesos y controles internos.
• Adoptar las decisiones en materia de gestión de riesgos en todas aquellas cuestiones que puedan tener

consecuencias sobre los resultados financieros de la Sociedad o sobre su imagen pública, sin que ello limite la
responsabilidad de cada uno de los miembros del Equipo de Dirección y del Consejo de Administración en relación
con la gestión de riesgos.

• Responsable de la función actuarial en la Sociedad.

Subdirector General de Marketing (CMO)

El Subdirector General de Marketing actualmente es el responsable de las acciones relacionadas con el cliente; por
ello, por un lado es el responsable de dirigir, supervisar y coordinar las actividades del Área de Marketing,
Comunicación, Inteligencia de Negocio, Desarrollo y Gestión de Productos y Relaciones Públicas, Comunicación
Corporativa y Comunicación Interna; y, por otro lado, es el responsable del área de Operaciones que engloba nuevo
negocio y la gestión global de la cartera de clientes.

Dentro del Equipo de Dirección, el Subdirector General de Marketing es el responsable fundamentalmente de:
• Dirigir, coordinar y supervisar la operativa del Área de Marketing Intelligence, en la definición de la estrategia.
• Dirigir, coordinar y supervisar la estrategia del Área de Desarrollo y Gestión de Productos.
• Gestionar y coordinar la comunicación con la Red internacional del Grupo.
• Velar por la excelencia en la relación que tenemos con nuestros clientes.
• Fijar la estrategia de la Sociedad, junto con el resto de los miembros del Equipo de Dirección, y el posicionamiento

de la Sociedad respecto al mercado y los clientes existentes y potenciales, buscando el justo equilibrio entre los
objetivos de corto y largo plazo de la Sociedad.

• Dirigir, coordinar y supervisar el Área de Servicio al cliente - Operaciones.

Página 18 de 88Informe sobre la situación financiera y de solvencia

Subdirector General Comercial (CSO)

Es responsable de gestionar las áreas comerciales de las áreas de negocio individual, colectivos y bancaseguros, junto
con el canal directo.

Entre las principales responsabilidades en cuanto al área de negocio individual, el Subdirector General Comercial está
el definir, supervisar y realizar el seguimiento de las actividades del Área Comercial, adaptarlas a las necesidades de
la Red Comercial y a los requerimientos del Plan Estratégico de la Sociedad, bajo las directrices del Consejero
Delegado y del Grupo.

Tiene además la responsabilidad de definir la estrategia de promoción, venta y distribución de productos y servicios
de la Sociedad.

Definir la estrategia de implantación y mejora de los actuales o futuros canales de distribución.

Por la parte del negocio de colectivos, se hace responsable de definir, supervisar y realizar el seguimiento de las
actividades del área de Employee Benefits (Seguros Colectivos) en todo lo referente a la captación de nuevo negocio
con valor y rentabilidad a través de la venta “a medida” de Seguros Colectivos, bajo las directrices establecidas por el
Consejero Delegado, con el fin de ofrecer las mejores soluciones a las necesidades detectadas en los actuales/futuros
clientes a los que se les presta servicio con criterios de máxima calidad establecidos por la Sociedad. En concreto:
• Dirigir, supervisar y coordinar nuevos proyectos y productos, relacionados con la actividad del Departamento

(Seguros Colectivos para Directivos), que generen valor para el negocio.
• Mantener y optimizar la comunicación con interlocutores externos diversos (Clientes, Bufetes de Abogados,

Cálculos actuariales, etc.), para ofrecer el mejor servicio aportando las mejores soluciones según las necesidades
manifestadas por el cliente.

• Asegurar que las ofertas presentadas a los clientes cumplen con las directrices marcadas por el Grupo.

Subdirector General de Recursos Humanos (CHRO)

El Subdirector General de Recursos Humanos es responsable de la estrategia y actividades de las áreas de Gestión
de Personal, Compensación y Beneficios, Selección, Administración Comercial, Desarrollo y Responsabilidad Social
Corporativa, en línea con las prioridades estratégicas de la Sociedad al tiempo que implantando las directrices
establecidas por el Consejero Delegado y el Grupo NN.

En particular, dentro del Equipo de Dirección, el Subdirector General de Recursos Humanos es el responsable
fundamentalmente de:
• Dirigir, coordinar y supervisar las estrategias y actividades de Captación y Selección, Planes de Acogida,

Formación, Gestión del Desempeño, acciones de identificación, evaluación y desarrollo del Talento,
Responsabilidad Social Corporativa y análisis del Clima Laboral.

• Velar por la puesta en práctica de los valores del Grupo NN en las actividades de la Sociedad y el desarrollo de la
cultura de compañía.

• Definir la estrategia, así como el conjunto de políticas y procedimientos, en todo lo referente a Administración de
Personal (altas, bajas e incidencias), Administración Comercial, Contratación y Nóminas.

• Mantener y optimizar las relaciones de la empresa ante Instituciones y Organismos Públicos: Inspecciones de
trabajo, Instituto de Seguridad e Higiene en el Trabajo, Seguridad Social, etc.

• Fijar la estrategia de la Sociedad, junto con el resto de los miembros del Equipo de Dirección, y el posicionamiento
de la Sociedad respecto a la gestión de capital humano y su posicionamiento en el mercado de empleo, buscando
el justo equilibrio entre los objetivos de corto y largo plazo de la Sociedad.

Página 19 de 88Informe sobre la situación financiera y de solvencia

Subdirector General de IT (CIO)

El Subdirector General de Informática es el responsable de la Gestión de los sistemas informáticos, así como de la
implantación de proyectos e iniciativas tecnológicas alineadas con la estrategia de negocio. Además es el
responsable de Change Office, la oficina de gestión de proyectos.

Dentro del Equipo de Dirección, el Subdirector General de IT es el responsable fundamentalmente de:
• Dirigir, coordinar y supervisar la estrategia del área Informática.
• Gestionar la infraestructura informática de la Sociedad.
• Implantar procesos y sistemas de seguridad de la información y ciberseguridad.
• Coordinar las iniciativas de innovación tecnológicas para soportar la estrategia de la Sociedad.
• Implantar las políticas de la Sociedad y del Grupo NN en relación a la infraestructura informática.
• Control de la Calidad de los procesos informáticos y de la implantación de nuevas tecnologías.
• Coordinar y supervisar la gestión de los proyectos de la Sociedad.

Subdirector General de Innovación (CIO)

El Subdirector General de Innovación es responsable de la estrategia y actividades del área de innovación, en línea
con las prioridades estratégicas de la Sociedad al tiempo que implantando las directrices establecidas por el
Consejero Delegado y el Grupo NN.

En particular, dentro del Equipo de Dirección, el Subdirector General de Innovación es el responsable
fundamentalmente de:
• Dirigir, coordinar y supervisar las estrategias y actividades del área de innovación.
• Coordinar y dirigir las actividades del laboratorio de innovación (Sparklab) para el desarrollo de nuevas propuestas

de valor.
• Fomentar la innovación en las diferentes áreas de la Sociedad.
• Fijar la estrategia de la Sociedad, junto con el resto de los miembros del Equipo de Dirección, y el posicionamiento

de la Sociedad respecto a la gestión de innovación y su posicionamiento en el ecosistema español de innovación.

Comités

El Consejo de Administración se apoya, para la ejecución de la estrategia y el día a día del negocio, en una serie de
comités que se describen a continuación, cuya función principal es gestionar los riesgos de la Sociedad.

Consejo de Administración

Equipo de Dirección

Comité
ALCO

Comité de
Modelos

Comité de
Riesgos de
Productos

Comité de
Riesgos no
financieros

Página 20 de 88Informe sobre la situación financiera y de solvencia

Comité de Gestión conjunta de Activos y Pasivos (ALCO)

Dentro de la organización existe un Comité conjunto de Activos y Pasivos “ALCO” (Asset & Liability Committee) que
se reúne al menos de manera trimestral, en el que se gestionan y controlan los principales riesgos y elementos de la
gestión de activos y pasivos de la Sociedad y todos los riegos que tengan un componente financiero-actuarial.

Comité de Riesgos No Financieros (NFRC)

El Departamento de Riesgos Operacionales prepara y conduce las reuniones del Comité de Riesgos No Financieros
(NFRC). El NFRC está integrado por responsables o representantes de las áreas de Gestión de Riesgos y de las áreas
de, Operaciones, Informática, Legal, Gestión de Proyectos y responsable de Auditoría Interna.

Este comité se reúne al menos cada dos meses siendo su principal función garantizar una adecuada gestión de los
riesgos no financieros de la Sociedad.

Comité de riesgos de Productos (PRC)

Este comité se reúne al menos una vez cada mes y tiene como principal función la de garantizar una adecuada
gestión de los riesgos directamente relacionados con los productos de la Sociedad.

Comité de Gestion de Modelo (MoC)

El principal ámbito del Comité de Gestión de Modelo (MoC) es la evaluación y aprobación de la metodología de
valoración, riesgos y modelos utilizados para dichos cálculos, así como la revisión de hipótesis relacionadas
específicamente con Fondos propios, Capital de solvencia obligatorio, valoración del nuevo negocio o test de
adecuación de reservas.

La principal responsabilidad del MoC es la aprobación de las hipótesis realistas y cambios en los modelos de riesgos y
valoración, así como la implementación del Gobierno del modelo.

Principios de la política de remuneración

Personas

En el año 2017, la Sociedad, como parte de su estrategia de crecimiento, hizo una fuerte apuesta por la incorporación
de perfiles altamente cualificados en áreas clave para el desarrollo de la estrategia de la compañía, habiendo cerrado
el año con una plantilla un 32% superior al año anterior.

Además, por segundo año consecutivo, Top Employers ha reconocido a la Sociedad como una empresa que ofrece
excelentes condiciones de trabajo a sus empleados, y Great Place to Work la ha certificado como una de las mejores
empresas para trabajar en España.

Entre los factores que han facilitado la obtención de dichos reconocimientos destacan iniciativas que facilitan la
conciliación, como el teletrabajo, con alcance para casi toda la plantilla, y una política de bienestar que incluye
servicio médico y fisioterapia en nuestras instalaciones centrales.

Gestión del Desempeño Profesional

La Gestión del Desempeño Profesional es un proceso interno fundamental de la Sociedad, pues no solo permite
integrar el objetivo de rendimiento del negocio y una gestión de riesgos eficaz, sino que también establece un vínculo
real entre el propio desempeño y la remuneración profesional.

Página 21 de 88Informe sobre la situación financiera y de solvencia

Para todos los empleados de la Sociedad, el proceso de Gestión del Desempeño Profesional consta de tres pasos:
• Establecimiento de la Planificación de Negocio y de los Objetivos de Desempeño, esto es, la formulación por el Equipo

de Dirección de los objetivos de desempeño y su comunicación y adaptación a lo largo de la cadena jerárquica.
Además, en esta fase se establecen también objetivos de desarrollo, para cumplir con nuestro compromiso de dar
formación continua y apoyar el desarrollo de la capacidad de liderazgo de los Empleados en Puestos Clave.

• Evaluación Semestral, en la que se analizan el «Qué lograr» (es decir, los objetivos de desempeño) y el «Cómo
lograrlo» (conducta de liderazgo) correspondientes al primer semestre de ese ejercicio.

• Evaluación Anual, en la que se analizan el «Qué lograr» y el «Cómo lograrlo» correspondientes a todo el ejercicio.

El departamento de Recursos Humanos es el responsable de facilitar el proceso de Gestión del Desempeño
Profesional y de controlar su calidad y objetividad, interviniendo cuando la situación lo requiere.

Vínculo entre desempeño y recompensa

Uno de los objetivos principales del proceso de Gestión del Desempeño Profesional es poner de manifiesto el evidente
vínculo que existe entre el desempeño y la recompensa. Para ello, al final del ejercicio, se combina la puntuación
correspondiente a la media de los capítulos «Qué lograr» y «Cómo lograrlo» y otros factores, como el rendimiento
financiero de la Sociedad, el rendimiento global del Grupo NN y, en su caso, ajustes del riesgo a priori y referencias
externas en materia de retribución, que se utilizan para calcular la retribución variable total del año.

La conformidad con el marco de gestión de riesgos de la Sociedad es un requisito esencial para que el empleado
tenga derecho a las remuneraciones variables. Las conductas no conformes pueden dar lugar a un ajuste a la baja de
dichas remuneraciones variables.

NN Group aplica un equilibrio adecuado entre la remuneración fija y variable alineada con las responsabilidades
relevantes, el impacto de riesgo y el nivel de la función específica.

Exigencias adicionales para los Empleados en Puestos Clave

Con el fin de que los empleados centren su atención en la obtención de resultados sostenibles, mediante un sólido
rendimiento en los ámbitos financiero y no financiero, los objetivos de desempeño («Qué lograr») de los Empleados
en Puestos Clave deben reflejar siempre un equilibrio adecuado entre objetivos de desempeño de carácter financiero
y no financieros. Se proporcionará a los Empleados en Puestos Clave directrices más detalladas para la consecución
de los objetivos de desempeño.

Principales características de planes complementarios de pensiones o planes de jubilación anticipada

Las retribuciones a largo plazo están integradas por planes de aportación definida. La Sociedad, en cumplimiento con
la normativa aplicable, tiene exteriorizados sus compromisos por pensiones mediante un plan de pensiones de
empleo de aportación definida y pólizas de seguro colectivo de vida.

Los planes de aportación definida incluyen contingencias para la jubilación, incapacidad permanente o fallecimiento
de los partícipes. El promotor realiza contribuciones a una entidad separada y no tiene obligación legal ni implícita de
realizar contribuciones adicionales si la entidad separada no pudiera atender los compromisos asumidos.

Operaciones significativas

No ha habido ninguna operación considerada significativa con los miembros del órgano de administración, dirección
o supervisión.

En relación a los accionistas se distribuyó un dividendo con cargo a reservas de 3.593 miles de euros aprobados por
la Junta General de Accionistas el 27 de abril de 2017.

En el ejercicio anterior, con fecha 21 de abril de 2016, la Junta General de Accionistas aprobó por unanimidad el pago
de un dividendo por importe de 4.347 miles de euros con cargo reservas.

Página 22 de 88Informe sobre la situación financiera y de solvencia

B.2 Exigencias de aptitud y honorabilidad

Política de honorabilidad y aptitud

La política de honorabilidad y aptitud de la Sociedad se refiere a los criterios en el proceso de selección de quienes
ejercen la dirección efectiva de la entidad. La Sociedad está comprometida con todos sus grupos de interés y, en
particular, con sus clientes, a quienes ayuda a proteger su futuro financiero. Consciente y responsable de tal
compromiso y de la relevancia de asegurar que los puestos de mando de la organización son ocupados por personas
aptas y honorables para el desempeño de tales funciones, establece la presente política de honorabilidad y aptitud.
Esto afecta a:
• Los miembros del Consejo de Administración.
• Los miembros del Equipo de Dirección.
• Cualquier otra posición que desempeñe una función clave o crítica para la Sociedad.

Principios y normas de selección de personal

La selección de personal es una función esencial de Recursos Humanos, necesaria para lograr atraer a NN a
empleados capaces de construir y mantener una empresa sólida e independiente. Los procesos de selección y
contratación se llevan a cabo con claridad y transparencia tanto para los candidatos internos como para los externos.
En nuestros procesos de selección, lo que evaluamos por encima de todo en los candidatos son sus valores (para que
estén en consonancia con nuestros principios fundamentales, expresados en el lema «somos claros, cuidamos de
nuestros clientes y estamos comprometidos»), así como en sus competencias en términos de comportamiento, tal
como se describen en nuestro Perfil de Liderazgo de NN. Respondemos a los candidatos con prontitud, cordialidad y
honestidad y les dispensamos un trato justo y respetuoso. Las entrevistas de selección de personal las realizan
distintas personas de distintas áreas.

Cada candidato debe contar con la titulación profesional, los conocimientos y la experiencia necesaria para ser
capaces de realizar una gestión prudente y adecuada (lo que denominaremos «Idoneidad»); además, deben contar
con una reputación intachable y una conducta íntegra (lo que denominaremos «Honorabilidad»).

Principios para la selección de empleados en puestos clave

La Sociedad cuenta con una política específica para la selección, basada en los siguientes principios: en la medida de
lo posible, recurrimos al personal que ya trabaja para nuestra Sociedad. Para ello, llevamos a cabo un análisis de las
capacidades de los empleados, lo que incluye frecuentes reuniones en las que se debate y se planifica el proceso
sucesorio en determinados puestos, y en las que también se presta atención al desarrollo continuo de los puestos
directivos clave. Para la búsqueda de candidatos es necesario anticiparse a las necesidades y a los desafíos que
requieren esos puestos clave, y comprobar la disponibilidad de perfiles idóneos en la propia Sociedad y/o en el
mercado.

Para la selección de candidatos externos, nos dirigimos en primer lugar a nuestra propia red externa. Si no
encontramos a un candidato adecuado, recurrimos a proveedores externos seleccionados (empresas dedicadas a la
búsqueda de directivos). A la hora de seleccionar a esos proveedores, y de elaborar los contratos con ellos, se aplican
los criterios siguientes:
• Experiencia anterior con el Grupo NN (historial que pueda ser comprobado).
• Adhesión a los principios, la cultura y los valores del Grupo NN.
• Conocimiento adecuado de la Sociedad.
• Conocimiento actualizado y experiencia en nuestro sector y los mercados en los que estamos presentes.
• Calidad, integridad y diversidad de su red.
• Flexibilidad.
• Relación calidad/precio.

Página 23 de 88Informe sobre la situación financiera y de solvencia

En el proceso de selección para los citados puestos, se exigirán los siguientes criterios:
• Ser personas de reconocida honorabilidad comercial y profesional, que no genere dudas sobre su capacidad para

desempeñar una gestión sana y prudente de la entidad.
• Poseer conocimientos y experiencia adecuados para ejercer sus funciones en la entidad, contando con formación

del nivel y perfil adecuado, en particular en el área de seguros y servicios financieros, y experiencia práctica
derivada de sus anteriores ocupaciones durante al menos 5 años. Se tendrán en cuenta para ello tanto los
conocimientos adquiridos en un entorno académico como la experiencia en el desarrollo profesional de funciones
similares en otras entidades o empresas.

En la valoración de la experiencia práctica y profesional se prestará especial atención a la naturaleza y complejidad
de los puestos desempeñados, las competencias y poderes de decisión y responsabilidades asumidas, así como el
número de personas a su cargo, el conocimiento técnico alcanzado sobre el sector financiero y los riesgos que deben
gestionar.

Asimismo, se asegurará siempre que el Consejo de Administración de la Sociedad cuenta con miembros que,
considerados en su conjunto, poseen suficientes conocimientos y experiencia profesional en, al menos, las siguientes
áreas:
• Seguros y mercados financieros.
• Estrategias y modelos de negocio.
• Sistema de gobierno.
• Análisis financiero y actuarial.
• Marco regulatorio

Para valorar la concurrencia de honorabilidad comercial y profesional deberá considerarse toda la información
disponible, incluyendo:
• Referencias de antiguos responsables o empleadores.
• Certificado de antecedentes penales.

Para valorar la concurrencia de aptitud deberá considerarse toda la información disponible, incluyendo:
• Curriculum vitae.
• Referencias de antiguos responsables o empleadores.

Además de todo lo anterior, antes de proceder al nombramiento de cualesquiera directivos en las funciones sujetas a
esta política, habrá de recibirse aprobación por parte del equipo de Gestión de Riesgos Operacionales del Grupo NN
/ Departamento de investigaciones y seguridad corporativa como resultado del ejercicio de “Investigación de
antecedentes antes y durante la ocupación de un puesto clave”, dando así cumplimiento a la política de
“Investigación de antecedentes antes y durante la ocupación de un puesto”.

Por la misma razón, la “Investigación de antecedentes antes y durante la ocupación de un puesto” se repetirá para los
directivos a los que no se haya realizado esta investigación en los últimos cinco años.

Si durante el ejercicio de su actividad concurriese en la persona evaluada alguna circunstancia relevante para la
evaluación de su honorabilidad, la Sociedad lo comunicará a la Dirección General de Seguros y Fondos de Pensiones
en el plazo máximo de quince días hábiles desde su conocimiento.

Los nombramientos en los puestos sujetos a esta política se comunicarán a la Dirección General de Seguros y Fondos
de Pensiones. Se procederá de la misma manera con todo cambio en la identidad de las personas que ejerzan dichas
funciones.

Asimismo, se hará llegar a la Dirección General de Seguros y Fondos de Pensiones también toda la información
necesaria para evaluar si las personas que, en su caso, se hayan nombrado, cumplen las exigencias de honorabilidad
y aptitud. Igualmente se informará a la Dirección General de Seguros y Fondos de Pensiones cuando alguna de las
personas contempladas en los apartados anteriores haya sido sustituida por no cumplir ya los requisitos de
honorabilidad y aptitud. Dichas comunicaciones se realizarán en un plazo máximo de quince días hábiles a contar
desde el momento del nombramiento.

Página 24 de 88Informe sobre la situación financiera y de solvencia

B.3 Sistema de gestión de riesgos incluida la autoevaluación de riesgos y de solvencia

La Gestión de riesgos es una parte esencial del negocio asegurador que la Sociedad debe abordar adecuadamente
para poder cumplir las obligaciones que asume ante sus clientes y ante las autoridades reguladoras y demás partes
interesadas. La asunción de riesgos forma parte integrante del negocio considerándose importante para la gestión
de esos riesgos disponer de los procedimientos e instrumentos adecuados y de las herramientas de apoyo necesarias.

En el presente apartado se exponen los Principios Generales que la Sociedad aplica a la gestión de riesgos y
conforme a los cuales deben actuar todos los empleados de la Sociedad en su cometido habitual, a fin de garantizar
que esta función se gestiona conforme a unos estándares y un reparto de tareas adecuado.

Clasificación de los riesgos

La Sociedad ha establecido una clasificación del variado panorama de riesgos a que debe hacer frente. Esta
clasificación es una tarea que corresponde al sistema de gestión de riesgos de la Sociedad. En los casos en que sea
pertinente, los riesgos son gestionados conforme a un enfoque integrado.

Los riesgos que están gestionados por la Sociedad están reflejados en la siguiente tabla de manera resumida:

Tipos de riesgos

• Riesgos emergentes

• Riesgos estratégicos

• Riesgos de mercado

• Riesgos de impago de la contraparte

• Riesgos de No-mercado

 - Riesgos de suscripción del seguro de vida

 - Riesgos del negocio

• Riesgos No-financieros

 - Conducta 1 (comportamiento empresarial)

 - Conducta 2 (comportamiento empleados)

 - Conducta 3 (relación con los clientes)

 - Operaciones del negocio

 - Continuidad del negocio & Seguridad

Consideraciones generales

El sistema de gestión de riesgos de la Sociedad, está estructurado en torno a cuatro elementos: estrategia,
evaluación, control y seguimiento.

Página 25 de 88Informe sobre la situación financiera y de solvencia

La filosofía y el sistema de gestión de riesgos del Grupo NN, y por lo tanto también de la Sociedad sigue el modelo del
marco de gestión COSO (Committee of Sponsoring Organizations of the Treadway Commission) generalmente
aceptado. Este sistema gira en torno al ciclo de gestión planificación-elaboración-comprobación-acción, y permite la
consecución de los objetivos estratégicos de negocio, junto con la de los objetivos conexos en materia operativa, de
información y cumplimiento. El siguiente diagrama refleja los elementos que conforman COSO –y sus respectivas
finalidades– para identificar, cuantificar y minimizar de una manera integral los riesgos a los que están sometidos los
objetivos del negocio.

Gestión
activa

del riesgo

Gestionar
los riesgos es

responsabilidad
 de todos

Transparencia,
Rigor,

Pertinencia

Sistemático,
exhaustivo,

documentado

Se cubren los
riesgos de los

objetivos

Asunción
consciente del

riesgo

• Hazlo constar: que se refleje
con claridad y transparencia

• Análisis de riesgos riguroso y
pertinente

• Es responsabilidad de
todos identificar los riesgos;
la Dirección decide cómo
gestionarlos

• Todos los empleados son
responsables

• Saber qué riesgos asumir y
por qué de los riesgos que
atañen a su área

• Mantenerse siempre alerta
ante los riesgos graves y los
cotidianos

• Asegurar una rentabilidad
adecuada para los riesgos

• Saber qué riesgos asumir
y por qué de los riesgos que
atañen a su área

• Mantenerse siempre alerta
ante los riesgos graves y los
cotidianos

• Ajustar todos los riesgos
a nuestros principales
objetivos de negocio

• Asegurarnos de que
presentamos pruebas del
control que ejercemos

• No predecir el futuro, sino
gestionar las posibilidades
adecuadas para los
riesgos

Página 26 de 88Informe sobre la situación financiera y de solvencia

NN utiliza un Cuadro de Mandos de Cultura del Riesgo para plasmar la calidad de su sistema de gestión de riesgos. El
objetivo del Cuadro de Mandos de Cultura del Riesgo es mejorar la gestión de riesgos en lo que se refiere a la
asunción de los mismos, lo que en última instancia permite una mayor autonomía y delegación de responsabilidades
a nivel local. El Cuadro de Mandos de Cultura del Riesgo incluye una herramienta de autoevaluación por el Consejero
Delegado y el Subdirector General de Riesgos (CRO) sobre categorías predefinidas, cada una de ellas compuesta por
varios requisitos detallados, y comentarios formales del CRO del Grupo NN a través de un diálogo adecuado sobre el
posible margen de mejora. Esta evaluación se realiza dos veces al año.

Estrategia de riesgos

El objetivo de Gestión de Riesgos es dar apoyo a la Sociedad en el establecimiento y cumplimiento de su estrategia
de negocio y de los objetivos conexos, cuya finalidad última es crear valor añadido tanto para los accionistas como
para los clientes, siendo el perfil de riesgo un elemento fundamental.

Para formular su perfil de riesgo, el Equipo de Dirección fija los objetivos de riesgo estableciendo los objetivos y límites
para la asunción de riesgo. El perfil de riesgo incluye declaraciones tanto cuantitativas («indicadores») como
cualitativas: mientras las primeras establecen los límites y tolerancias de riesgo, las cualitativas describen las

¿Informamos
eficazmente sobre

los riesgos?

¿Es adecuada la
comunicación con

los empleados?

¿Qué eventos
tienen consecuencias

sobre nuestros
objetivos y nuestro

capital?

¿Llevamos a
cabo las actividades
de gestión de riesgos

correctos?

¿Las realizamos
correctamente?

¿Está nuestra
estrategia de negocio

(objetivos) armonizada
con la asunción de
riesgos y el capital

disponible?

¿Cómo abordamos
los riesgos graves

y los riesgos
cotidianos?

¿Con qué frecuencia
se producen estos
eventos y cuáles
son sus efectos?

Entorno
propio

¿Está realmente
integrada la gestión de

riesgos en nuestra
Compañía?

Página 27 de 88Informe sobre la situación financiera y de solvencia

preferencias a favor (o en contra) de determinados tipos de riesgo. Estas declaraciones dan apoyo a la estrategia de
negocio, contribuyen a evitar riesgos excesivos o no deseados y su objetivo es optimizar el uso del capital. Influyen en
las decisiones de negocio proporcionando indicadores clave, que permiten cuantificar el perfil de riesgo de las
operaciones en marcha y orientar la estrategia empresarial.

En la medida en que da apoyo a esa estrategia, el perfil de riesgo se establece con el objetivo de mantener la
estrategia establecida a largo plazo. Si se producen cambios importantes en la estrategia de la Sociedad o en su
perfil de riesgo, en las reservas financieras y/o en la estructura de la Sociedad, puede ser necesario revisar el perfil de
riesgo.

Durante el año 2017, el Grupo NN y en consecuencia también la Sociedad, han introducido un marco nuevo de gestión
de riesgos denominado Effective Control Framework (ECF por sus siglas en inglés) cuyo principal objetivo es
garantizar a la dirección que la Sociedad opera dentro de su apetito de riesgos o en el caso contrario conocer sus
debilidades y las acciones que se necesitan para solventarlas. Además, permite a la dirección estar informada si la
Sociedad cuenta con procesos robustos que evidencian la efectividad de los controles y el cumplimiento de las
políticas, estándares y gobernanza.

Una vez al año la Sociedad tiene planificado organizar el proceso de evaluación interna de los riesgos y la solvencia,
proceso denominado como EIRS u ORSA por sus siglas en inglés (Own Risk and Solvency Assessment). Los objetivos
y la estrategia de negocio, las declaraciones principales del perfil de riesgo, así como la gestión del riesgo y el capital,
se armonizan en ORSA simultáneamente con el plan de negocio. El informe ORSA permite al Equipo de Dirección y al
Consejo de Administración evaluar el perfil global de riesgo y capital del negocio en escenarios muy diversos. El
ejercicio ORSA una vez concluido es aprobado formalmente tanto por el Equipo de Dirección como por Consejo de
Administración, y es remitido a la Dirección General de Seguros y Fondos de Pensiones.

La estrategia de riesgo se traduce además en una cultura y una gobernanza del riesgo concretas, en un lenguaje y
unas políticas de riesgo comunes (documentados en la denominada Policy House o repositorio de las Políticas del
Grupo NN) para garantizar que todos los riesgos se gestionan de un modo integrado y que la Sociedad opera dentro
de su perfil de riesgo.

El sistema de gobierno de la Sociedad, junto con las principales políticas se revisan al menos una vez al año por el
Consejo de Administración.

La Sociedad utiliza la formula estándar para el análisis del capital de solvencia obligatorio requerido. Adicionalmente
utiliza otras herramientas para analizar los riesgos de mercado, de incumplimiento de la contraparte o de suscripción.
Estas herramientas utilizadas difieren con respecto al cálculo de la formula estándar, debido a la utilización de
distintas hipótesis.

Los riesgos que no tienen un efecto directo sobre el balance precisan en general de un juicio de valor para su
identificación y cuantificación: así, se recurrirá a los efectos del riesgo (riesgos operativos y de cumplimiento) y al
análisis de hipótesis (riesgos estratégicos) para evaluar (informar sobre y someter a seguimiento) los riesgos
identificados.

Control de riesgos

Se descartarán aquellas actividades que, a priori, excedan del perfil de riesgo formulado. Los riesgos ya asumidos
que, al evaluarse, se determine que exceden del perfil de riesgo serán sometidos al correspondiente proceso de
gestión. Es posible que, excepcionalmente, esos riesgos se consideren aceptables, pero deben ser objeto de una
estrecha vigilancia. Las actividades de control de riesgos serán proporcionales a los riesgos que derivan de las
actividades y procesos objeto de control. En relación con la información que se menciona al inicio de este capítulo, es
responsabilidad de la Dirección fomentar la sensibilización sobre la importancia de realizar actividades adecuadas de
control de riesgos, asegurándose de que todos los empleados son conscientes del papel que les corresponde en el
sistema de gestión de riesgos.

Página 28 de 88Informe sobre la situación financiera y de solvencia

La Dirección crea un entorno en el que la información es puntual, pertinente, concisa, exacta y exhaustiva. Asimismo,
fomenta una cultura de transparencia que facilite la comunicación puntual de los riesgos identificados a las partes
afectadas. Deberá debatirse en el comité correspondiente sobre la elaboración de cuadros de mando que recojan los
riesgos financieros y no financieros al menos una vez al trimestre.

B.4 Sistema de control interno

Las tres líneas de defensa de la Sociedad

La estructura de riesgo y control de la Sociedad se basa en un modelo elaborado a partir de tres líneas de defensa.
Este modelo pretende dotar a la Sociedad de un marco adecuado de gestión respecto a los riesgos financieros y no
financieros, que define e implementa tres estratos para la gestión de riesgos, atribuyéndose a cada uno distintas
funciones y responsabilidades de ejecución y supervisión (es decir, un marco de gestión de riesgos dotado de
controles y contrapesos).

La primera línea de defensa está representada por casi todas las áreas de negocio, siendo la primera encargada de
la gestión del riesgo dentro de las tareas del día a día y siguiendo nuestros valores (Cuidamos de nuestro Clientes,
Somos claros y Estamos Comprometidos). Por ejemplo esta línea de defensa la componen las áreas de Informática,
Operaciones, Recursos Humanos, Finanzas, Comercial, Employee Benefits, etc.

La segunda línea está integrada por las funciones de Control, dentro de las cuáles tenemos a los departamentos de
Cumplimiento normativo (Compliance), Legal y Riesgos.

La tercera línea está representada por el departamento de Auditoría Interna como órgano independiente dentro de
la Sociedad.

Función de cumplimiento normativo

Es una prioridad del Grupo NN el que en toda la organización, no sólo a nivel de la matriz sino también de las
unidades de negocio, exista una cultura de cumplimiento con la normativa en sentido amplio; por este motivo desde
hace años se constituyó la función de Compliance (Cumplimiento Normativo) con el fin de asistir a la Dirección en la
gestión de los riesgos de Compliance, esforzándose para preservar así la reputación e integridad del Grupo NN. Su
función principal es promover y reforzar el cumplimiento de las leyes, regulaciones internas y principios éticos que nos
son aplicables.

Primera línea de defensa

CEO (incluyendo
todas las áreas de

Control)

Tercera línea de defensa

Auditoría Interna

Segunda línea de defensa

Compliance
Riesgo Operacional

Legal
Riesgo Financiero
Riesgo de negocio

Validación de Modelos
Finanzas & Control

Entorno de Control y Gestión del Riesgo en el Grupo NN

Nationale-Nederlanden gestiona el riesgo utilizando el marco de las tres líneas de defensa.

Página 29 de 88Informe sobre la situación financiera y de solvencia

La Dirección ha nombrado un Local Compliance Officer (LCO) que depende jerárquicamente del Consejero Delegado
y está presente en los comités de riesgos pertinentes de la Sociedad, teniendo la obligación de informar
periódicamente a la Dirección de la situación de los riesgos de cumplimiento.

Las principales responsabilidades de la función de cumplimiento normativo son:
• Identificar y valorar aquellos riesgos de Compliance a los que se expone la Sociedad, colaborar en la implantación

de todas aquellas medidas tendentes a mitigar dichos riesgos y colaborar con el departamento de riesgos en la
monitorización después sobre su eficacia y efectivo cumplimiento.

• Asistir, apoyar y asesorar a la Dirección y a todos los empleados en el cumplimiento de sus responsabilidades y
obligaciones (de Compliance).

• Desarrollar y mantener una continua formación de Compliance con el fin de conseguir una efectiva concienciación
y entendimiento de las normas, procedimientos y guías relativas a las materias relevantes de Compliance (cultura
Compliance).

• Análisis e investigación de las denuncias relacionadas con riesgos de Compliance.

En grandes líneas los riesgos de Compliance cubren:
• Riesgo de integridad relacionado con la conducta del cliente: riesgos relacionados con el cumplimiento que

pueden surgir en función de las características del cliente, actividades, ubicación, etc.
• Riesgo de integridad relacionado con la conducta personal: riesgos relacionados con el cumplimiento que pueden

surgir sobre la base de características del empleado de NN, conducta, ubicación, etc.
• Riesgo de integridad de los servicios financieros: riesgos de integridad relacionados con el cumplimiento que

pueden surgir en función de los tipos de productos, servicios y actividades en los que participan las empresas NN.
• Riesgo de integridad relacionado con la conducta organizacional: riesgos relacionados con el cumplimiento que

pueden surgir como resultado de la estructura organizativa, la gobernanza, la estrategia y las decisiones.

B.5 Función de auditoría interna

La función de auditoría interna ha sido confiada al departamento de Auditoría Interna de la Sociedad (internamente
denominado CAS –Servicios de Auditoría Corporativa / Corporate Audit Services-), que es supervisado y forma parte
de los Servicios de Auditoría Corporativa del Grupo NN (CAS NN Group).

Auditoría Interna es una función de aseguramiento independiente y sus responsabilidades son establecidas por el
Consejo de Administración y aprobadas por la Comisión de Auditoría. La principal función de Auditoría interna es
proporcionar una valoración independiente del control interno con respecto a los procesos de negocio y de soporte
de la Sociedad, incluyendo el sistema de gobierno, la gestión de riesgos y los controles internos.

Auditoría interna (CAS) opera en un modelo de cooperación con CAS NN Group compartiendo servicios de auditoría
especializados y siendo supervisada de forma centralizada por CAS NN Group. Este modelo permite disponer en
Auditoría interna de un conocimiento especializado de forma eficiente dentro del Grupo NN.

Auditoría Interna es una parte esencial en la estructura de Gobierno de la Sociedad. De acuerdo con el modelo de
gobierno de la Sociedad y tal como se muestra a continuación, la función de auditoría interna está bajo la supervisión
de la Comisión de Auditoría. La Dirección de Auditoría Interna reporta directamente al Consejero Delegado de la
Sociedad, así como a la Dirección General de CAS NN Group. Esta organización es precisa para asegurar la
independencia de la función de auditoría del resto de departamentos de la Sociedad y de su personal.

Página 30 de 88Informe sobre la situación financiera y de solvencia

Auditoría Interna es responsable de ejecutar la función de auditoría en toda entidad en la que la Sociedad sea
propietaria del 100%, tenga una participación mayoritaria y el control de la gestión, o aun no teniendo una
participación mayoritaria si tenga el control efectivo de la gestión. El ámbito del trabajo de Auditoría Interna
(denominado universo de auditoría) se define como toda actividad, departamento, localización de la Sociedad,
incluyendo las sucursales, así como todas las actividades externalizadas (con la cláusula de “derecho de auditoría”).

Auditoría Interna realiza su función por iniciativa propia. Auditoría interna mantiene su objetividad no participando en
ninguna actividad ni con ninguna relación que pueda perjudicar o se pueda presumir que perjudique su evaluación
imparcial.

Auditoría Interna realiza su trabajo de acuerdo a las Normas Internacionales para el Ejercicio Profesional de Auditoría
Interna y el Código de Ética establecidos por el Instituto de Auditores Internos (IAI) y por otras autoridades o
asociaciones profesionales pertinentes. Estos estándares profesionales están incorporados en el Manual de Auditoría
de CAS. El cumplimento con el Manual de Auditoría está integrado en el proceso de auditoría e incluye la revisión por
parte de un equipo independiente que constituye el equipo de Gestión de Prácticas Profesionales dentro de CAS
Group (Profesional Practice Management, PPM). Periódicamente, Auditoría Interna como parte de CAS NN Group es
objeto de forma global de una evaluación externa independiente.

B.6 Función actuarial

Las principales responsabilidades y tareas de la Función Actuarial se pueden dividir en tres áreas principales y
resumirse de la siguiente manera:

Provisiones Técnicas

• Coordinar el proceso de cálculo de las provisiones técnicas, evaluar la incertidumbre de las estimaciones
comparando y justificando las diferencias entre años sucesivos, etc.

• Garantizar que las provisiones técnicas se calculan de forma consistente con la metodología y requisitos
establecidos por la legislación y documentados en las políticas de la Sociedad.

• Revisar la idoneidad de las metodologías / modelos, así como las hipótesis aplicadas en el cálculo de las
provisiones técnicas.

• Interpretar las posibles desviaciones de la mejor estimación utilizada en el cálculo de las provisiones técnicas y la
experiencia de la Sociedad.

• Evaluar la suficiencia y calidad de los datos utilizados en el cálculo de las provisiones técnicas.

Consejo de Administración

Comisión de Auditoría

Dirección General de Servicios
Corporativos de Auditoría (CAS)

del Grupo NN

Consejero Delegado
de la Sociedad

Dirección Auditoría Interna
(CAS)

Página 31 de 88Informe sobre la situación financiera y de solvencia

• Evaluar si los sistemas de tecnología de la información utilizados en el cálculo de las provisiones técnicas
respaldan suficientemente los procedimientos actuariales y estadísticos.

• Informar al órgano de administración, dirección o supervisión de la fiabilidad y adecuación del cálculo de las
provisiones técnicas.

Suscripción / Reaseguro

La función actuarial debe expresar una opinión sobre la política general de suscripción y de reaseguro y su
consistencia con los requisitos establecidos por la legislación y documentados en las políticas de la Sociedad.

Gestión de riesgos

Debe contribuir a la implementación efectiva del sistema de gestión de riesgos, en particular en lo que se refiere a la
modelización del riesgo subyacente al cálculo de los requerimientos de capital y al ORSA, garantizando la coherencia
entre los supuestos establecidos, para el cálculo de las provisiones técnicas y el cálculo del capital de solvencia
obligatorio.

Al menos una vez al año, la función actuarial preparará un informe para el Consejo de Administración en el que se
describan las tareas anteriormente mencionadas y se detallen las limitaciones o deficiencias que, del ejercicio de
dicha funciones, hayan sido detectadas, con las recomendaciones pertinentes.

Existe una estrecha colaboración entre la función actuarial y los departamentos de Finanzas y Riesgos para potenciar
aún más el marco de control interno de la Sociedad.

En adición a las funciones descritas para la función actuarial de la Sociedad, a nivel del Grupo NN, existe un
Departamento Actuarial encargado de revisar los informes de las entidades individuales del Grupo (entre ellas la
Sociedad) y de elaborar un informe consolidado del Grupo NN. Dicho departamento ejerce una supervisión trimestral
sobre el cálculo de las provisiones técnicas de la Sociedad y su evolución.

B.7 Externalización

Política de externalización

El objetivo de la Política de externalización de la Sociedad es definir los riesgos y requisitos mínimos, adicionales a los
establecidos en la Política general de contratación de Compras, para:
• Garantizar un enfoque de coste total de propiedad durante el ciclo de vida del contrato de externalización.
• Minimizar los riesgos y mantener un nivel aceptable de control, prestando especial atención a:

• Evitar el daño financiero y / o reputacional causado por fallos del Proveedor de Servicios o Entidad de
externalización.

• Minimizar el riesgo de pérdidas financieras, multas reglamentarias, reclamaciones legales, daños
reputacionales, pérdida de integridad de los datos, disminución de la capacidad para la prestación del servicio
debido a problemas con las actividades externalizadas o disputas con proveedores de servicios causadas por
una debida diligencia inadecuada o fallo en la gobernanza del proceso externalizado.

• Asegurar el cumplimiento de Solvencia II y todas las leyes y reglamentos locales aplicables.

La política es aplicable a externalización de actividades críticas o importantes entendiendo por:
• Externalización: un acuerdo entre un proveedor de servicios y una entidad de externalización por la cual dicho

proveedor de servicios realiza una actividad principal del negocio, que a pesar de que podría ser ejecutado por
recursos propios de la Sociedad, se decide que sea prestado por un tercero (proveedor de servicio);

Página 32 de 88Informe sobre la situación financiera y de solvencia

• Y por actividad crítica o importante: aquellas relacionadas con el objetivo de la propia empresa. Aquellas que
tienen un impacto directo en las actividades/relaciones/comunicaciones del cliente y son esenciales para el
funcionamiento de la empresa, ya que no podrían prestar sus servicios a los asegurados sin la función o actividad.

Externalización de funciones o actividades críticas o importantes

A continuación se detallan las funciones clave que se encuentran externalizadas:

• Gestión de siniestros de carácter personal. Proveedor de servicios: SCOR Telemed, S.L.U. País: España
• Administración y gestión de siniestros de carácter personal. Proveedor de servicios: CARDIF ASSURANCES

RISQUES DIVERS Y CARDIF ASSURANCE VIE, SUCURSALES EN ESPAÑA y CARDIF ASSURANCE VIE, Sucursal
en España. País: España.

• Gestión de siniestros patrimoniales. Proveedor de servicios: Homeserve S.A.U. País: España.
• Gestión de Servicio de Call Center. Proveedor de servicios: PDM Marketing y publicidad Directa, S.A. País España.

B.8 Cualquier otra información

La Sociedad teniendo en cuenta la naturaleza, volumen y complejidad de los riesgos de su actividad, considera que el
sistema de gobierno descrito en los capítulos anteriores es adecuado.

C. Perfil de riesgo

En este capítulo se hace una descripción de los distintos tipos de riesgos existentes: riesgo de suscripción, riesgo de
mercado, riesgo crediticio, riesgo de liquidez, riesgo operacional y finalmente cualquier otro riesgo significativo.

Con la entrada en vigor de la normativa de Solvencia II, la Sociedad utiliza la formula estándar para el cálculo del
capital de solvencia obligatorio (CSO) y el capital mínimo obligatorio (CMO) de acuerdo a los requerimientos técnicos
de la metodología establecida por la normativa.

La Sociedad utiliza la formula estándar para el cálculo del capital de solvencia obligatorio (CSO) y el capital mínimo
obligatorio (CMO). A continuación se muestran las cifras principales del capital de solvencia obligatorio (CSO) de la
Sociedad a cierre de los ejercicios 2017 y 2016:

 2017 2016

 CSO Riesgo de mercado 2.282 1.779

 CSO Riesgo de impago de la contraparte 1.353 1.416

 CSO riesgo de suscripción del seguro de vida 82 77

 CSO riesgo de suscripción del seguro de enfermedad 1.877 2.330

 CSO riesgo de suscripción del seguro distinto del seguro de vida 5.410 4.747

 Capital de solvencia obligatorio básico 7.649 7.020

Riesgo operacional 957 823

Ajuste por la capacidad de absorción de pérdidas de las provisiones técnicas 0 0

 Capital de solvencia obligatorio total (antes de impuestos) 8.606 7.843

Ajuste por la capacidad de absorción de pérdidas de los impuestos diferidos -2.152 - 1.961

 Capital de solvencia obligatorio total 6.454 5.882

Página 33 de 88Informe sobre la situación financiera y de solvencia

C.1 Riesgo de suscripción y constitución de reservas

Al término del ejercicio 2017 el capital de solvencia obligatorio del riesgo de suscripción es de 82 miles de euros para los
seguros de vida, 1.877 miles de euros para los seguros de enfermedad y 5.410 miles de euros para los seguros distintos del
seguro de vida (77, 2.330 y 4.747 respectivamente a 31 de diciembre de 2016).

La asunción del riesgo de suscripción es una parte esencial del negocio de la Sociedad. El riesgo de suscripción (y los consi-
guientes riesgos de mercado y de incumplimiento de la contraparte) se asumen con la venta de los productos. El objetivo del
Proceso de Aprobación y Revisión de Productos y del Comité de Riesgo de Productos (PRC) es garantizar un diseño, suscrip-
ción y gestión de las reclamaciones eficaz, así como una adecuada política de precios de todos los productos, y por tanto
asegurar que los productos son adecuados para los consumidores. El Proceso de Aprobación y Revisión de Productos y el
Comité PRC deben velar también por que los productos puedan ser gestionados eficazmente durante todo su ciclo de vida.

La gestión del riesgo de seguro (Insurance Risk, los compromisos de pagos reales difieren de los esperados negativa-
mente) se hace a nivel contractual. La Sociedad minimiza el riesgo de seguro gracias a una diversificación activa de su
cartera, de manera que se incluyen grupos más amplios y variados de productos con distintas características. Los riesgos
que no resultan minimizados por esta diversificación se gestionan imponiendo límites a la concentración y a la exposición,
así como mediante reaseguros. En concreto:
• Los límites de tolerancia de los riesgos para los seguros distintos de vida se establecen por póliza.
• Se recurre a los contratos de reaseguros para que los niveles de riesgo estén dentro de los límites de tolerancia definidos.

Los reaseguros generan un riesgo de crédito, que se gestiona conforme a la Política de Riesgo Crediticio de Reaseguro.

El riesgo de negocio (Business Risk) es el que se deriva de la posibilidad de que la evolución real de un negocio difiera de
las expectativas en lo que se refiere a los gastos, la conducta o comportamiento del asegurado y la retarificación de las
primas. Estas diferencias pueden deberse a ineficiencias internas o a circunstancias propias del sector o derivadas de la
situación general. En concreto:
• Los gastos se gestionan a través del procedimiento y las iniciativas del Plan Estratégico a medio plazo, y del consi-

guiente ciclo de control sobre dicho Plan. Las iniciativas del Plan Estratégico a medio plazo deben marcarse como
objetivo convertir los gastos fijos en gastos variables a fin de que los gastos varíen en función de la cartera en vigor en
cada momento.

• Los riesgos de la conducta del asegurado pueden minimizarse si se desarrolla adecuadamente el producto y si se ofrece
al cliente el asesoramiento correcto, no solo en el punto de venta sino también durante todo el ciclo de vida del producto.
Se evaluará, al menos una vez al año, la conducta real de los asegurados.

• El riesgo de retarificación de primas se minimiza concentrando los esfuerzos en lograr contratos a más corto plazo. La
evolución del riesgo de retarificación de las primas se someterá a vigilancia y se gestionará con el fin de abordar aque-
llas circunstancias en las que condiciones externas afecten negativamente a las obligaciones mientras que las primas
abonadas permanecen fijas. Este riesgo no está presente en nuestros productos.

Además de lo anterior, la Función Actuarial, independiente de la función de riesgo de suscripción, se encargará de:
• Presentar su dictamen sobre las propuestas de (revisión de) las políticas de suscripción.
• Comparar la mejor estimación de los pasivos y la experiencia real.
• Presentar su dictamen sobre la idoneidad de los acuerdos de reaseguro.

Asimismo, en relación con el cálculo de las disposiciones técnicas y del riesgo de constitución de reservas conexo, se
encargarán de:
• Coordinar el proceso.
• Asegurarse de la idoneidad de los métodos, de las asunciones formuladas y de los modelos utilizados.
• Evaluar la adecuación y calidad de los datos empleados.
• Informar al órgano superior de dirección oportuno de la fiabilidad y adecuación de los datos.

El responsable máximo de esta función es el Subdirector General de Riesgos (CRO) de la Sociedad.

Página 34 de 88Informe sobre la situación financiera y de solvencia

C.2 Riesgo de mercado

Al término del ejercicio 2017 el capital de solvencia obligatorio del riesgo de mercado es de 2.282 miles de euros
(1.779 miles de euros a final del ejercicio 2016).

El riesgo de mercado es el efecto perjudicial de los movimientos en los mercados financiero e inmobiliario sobre el
capital disponible. El riesgo de mercado se compone de diversos tipos de riesgos.

El riesgo de inversión se divide en tres tipos de riesgo: de acciones, inmobiliario y de diferencial (spread) de crédito.

El riesgo de acciones responde a los efectos de los cambios en los precios de la renta variable que se tiene
directamente en cartera y de los derivados.

El riesgo inmobiliario es el riesgo de depreciación de los activos inmobiliarios, que puede producirse sobre todo
debido a cambios en los beneficios obtenidos con actividades inmobiliarias y/o cambios en el rendimiento requerido
para estas inversiones.

El riesgo de diferencial de crédito refleja los efectos de los spreads (diferenciales) de renta fija, que aumenta
conforme se incrementa la expectativa de incumplimiento, la falta de liquidez y otros riesgos incluidos en el valor de
mercado del instrumento.

La Sociedad trata de minimizar el riesgo de diferencial de crédito manteniendo una cartera de renta fija de bajo
riesgo y muy diversificada.

Para todas las inversiones, el riesgo de concentración en emisores concretos se limita dentro de los mandatos de
inversión pertinentes.

El riesgo de tipo de interés es el efecto de los cambios en los tipos de interés sobre el capital disponible a
consecuencia del cambio que ello lleva aparejado sobre el valor del activo y el pasivo. El riesgo de tipo de interés es
un indicador importante del grado de correlación adecuada activo/pasivo, en tanto que ambos elementos son
sensibles al paso del tiempo. La Sociedad cuantifica el riesgo de tipo de interés mediante impacto en la curva de
rendimientos correspondiente.

El riesgo de tipo de interés se gestiona teniendo en cuenta el riesgo de diferencial de crédito, puesto que existe una
relación inversa entre duración y capital económico entre los riesgos de diferencial de crédito y de tipo de interés. Los
activos de corta duración se traducen en un riesgo de diferencial de crédito bajo y en un riesgo de tipo de interés
elevado, mientras que los activos de larga duración dan lugar a un elevado riesgo de diferencial de crédito y a un
riesgo bajo de tipo de interés. La Sociedad cubre su exposición a los tipos de interés invirtiendo en bonos a largo
plazo adecuados para los vencimientos de los pasivos.

El riesgo de divisa se gestiona tanto a nivel de la Sociedad como a nivel de Grupo. La Sociedad tiene como objetivo
la reducción de la exposición al cambio de divisa en la moneda local. La política local es no tener una exposición al
riesgo de divisa directamente en sus inversiones.

En el contexto del riesgo de mercado, la Gestión de Activo y Pasivo (ALM, Asset & Liability management en sus
siglas en inglés) es el proceso de gestión conjunto de los activos financieros y pasivos entendidos estos últimos como
los compromisos financieros con los clientes de la Sociedad. El estudio de ALM se refiere al proceso en el que se
evalúan todas estas cuestiones y se elabora una estrategia de gestión conjunta de activos y pasivos, que da lugar a
una Asignación Estratégica de Activos, que se refiere a la asignación de activos que permite optimizar un conjunto
de indicadores de rendimiento (riesgo, capital y rentabilidad) que reflejan los objetivos a largo plazo del negocio, a la
vez que tienen en cuenta el riesgo.

Página 35 de 88Informe sobre la situación financiera y de solvencia

El Comité de gestión conjunto de Activo y Pasivo (ALCO) vigila los riesgos de mercado, crediticio o de incumplimiento
de la contraparte y de suscripción en lo que se refiere a la relación activo/pasivo, y las consecuencias para los
diferentes balances y para la cuenta de resultados de la Sociedad. Las asignaciones de objetivos y los rangos
obtenidos de los estudios de ALM y Asignación Estratégica de Activos son aprobadas por el Comité ALCO y se
especifican en los mandatos de inversiones. Los mandatos de inversiones reflejan los objetivos de inversión
conjuntamente con todos los límites a los que los gestores de inversión están sometidos.

Puesto que la Sociedad vende productos a los titulares de sus pólizas con compromisos a largo plazo, garantiza estas
obligaciones con activos a largo plazo. Dependiendo del tipo de inversiones que se utilicen para garantizar los
pasivos, pueden surgir riesgos de mercado o de incumplimiento de la contraparte.

C.3 Riesgo crediticio

Al término del ejercicio 2017 el capital de solvencia obligatorio del riesgo de mercado es de 1.353 miles de euros (1.416
miles de euros a final del ejercicio 2016).

El riesgo crediticio o de incumplimiento de la contraparte es el riesgo de pérdidas debido al incumplimiento de una
contraparte. El capital económico para el riesgo por incumplimiento crediticio respecto de las hipotecas residenciales,
préstamos a plazo, y el riesgo por incumplimiento crediticio sobre derivados extrabursátiles (OTC), préstamos en el
mercado de capitales y reaseguros, se cuantifica observando las pérdidas de cada emisor en función de la pérdida
esperada por el incumplimiento, junto con la probabilidad de dicho incumplimiento. Es importante tener en cuenta
que los bonos de renta fija también están sometidos a riesgo de incumplimiento de la contraparte, si bien este riesgo
queda incluido en el riesgo de diferencial de crédito.

El Grupo NN y la Sociedad recurren a diferentes técnicas de minimización del riesgo crediticio. Para los derivados
extrabursátiles (OTC), se utilizan ISDA Master Agreements, junto con el uso de colaterales como garantías.

Otras formas de lograr reducir este riesgo puede ser el uso de depósitos recibidos como garantía del reaseguro.

Además de los límites a la concentración de emisores, existe también un límite máximo de exposición por emisor
basado en la pérdida esperada en caso de incumplimiento. La posición respecto del riesgo crediticio es objeto de
vigilancia continua y se informa de forma trimestral en los informes de riesgos.

C.4 Riesgo de liquidez

El riesgo de liquidez es el riesgo de que la Sociedad no pueda cumplir con sus obligaciones financieras en el
momento en que lleguen a vencimiento. El Grupo NN ha identificado dos riesgos de liquidez relacionados entre sí:
riesgo de liquidez de financiación y riesgo de liquidez de mercado. Por riesgo de liquidez de financiación se entiende
el riesgo (primario) de que la Sociedad no disponga de fondos suficientes para satisfacer sus obligaciones financieras
cuando lleguen a vencimiento. En cuanto al riesgo de liquidez de mercado, se trata del riesgo (secundario) de que un
activo no pueda ser vendido sin pérdidas importantes. La relación entre el riesgo de liquidez de mercado y el riesgo
de liquidez de financiación es consecuencia de la falta de líquido disponible cuando las posiciones de inversión deben
ser convertidas en liquidez por producirse el vencimiento de los compromisos de pago. La Sociedad dispone una
política de liquidez que define los límites de liquidez de un modo armonizado con las tolerancias de riesgo. Asimismo,
la Sociedad establece tres niveles de gestión de liquidez:
• La liquidez a corto plazo o gestión de efectivo cubre las necesidades cotidianas de efectivo en condiciones

normales de negocio, y se encarga del riesgo de liquidez de financiación.
• La gestión de liquidez a largo plazo tiene en cuenta las condiciones de negocio en las que se materializa el riesgo

de liquidez de mercado.
• La gestión de liquidez en situaciones de crisis cuantifica la capacidad de la Sociedad de responder a una situación

potencial de crisis. Cabe distinguir entre dos clases de hechos que provocan una crisis de liquidez: los hechos
propios de la evolución del mercado y los hechos específicos de la Sociedad. Tanto uno como otro pueden ser de

Página 36 de 88Informe sobre la situación financiera y de solvencia

corta o de larga duración y manifestarse en la esfera local, regional o internacional. El riesgo de liquidez se
cuantifica utilizando diferentes factores, incluidos ratios y análisis de hipótesis del flujo de efectivo, en diversas
situaciones hipotéticas de crisis.

Por otro lado, el beneficio esperado incluido en las primas futuras ha sido calculado de acuerdo a las indicaciones del
artículo 260 apartado 2 del Reglamento Delegado (UE) 2015/35 de la Comisión de 10 de octubre de 2014 y su
importe asciende a 26 miles de euros (1.103 miles de euros al cierre de 2016).

C.5 Riesgo operacional

Al término del ejercicio 2017 el capital de solvencia obligatorio del riesgo operacional es de 957 miles de euros (823
miles de euros a final del ejercicio 2016).

Por riesgo operacional se entiende el riesgo de pérdida directa o indirecta como resultado de unos procedimientos
internos (incluidas las tecnologías de la información y la comunicación) inadecuados o en los que se producen fallos,
o de la inadecuación o fallos humanos, de los sistemas o por hechos externos.

Conforme a su definición genérica, el alcance del riesgo operativo incluye procesos concretos, como el riesgo de
reporting financiero, y temas concretos, como el riesgo de externalización y el riesgo de recursos humanos. El riesgo
operativo está estrechamente relacionado con los riesgos relativos al cumplimiento normativo, el riesgo jurídico y el
riesgo reputacional. Son objeto de seguimiento de manera conjunta como Riesgos No Financieros (NFR en sus siglas
en inglés).

Puesto que los riesgos operacionales presentan una naturaleza muy diversa, la Sociedad dispone de un marco de
gestión del proceso de identificación, evaluación, minimización, seguimiento e información sobre los riesgos
operacionales. Algunos elementos importantes de ese marco son las evaluaciones de Riesgos No Financieros (NFR),
seguimiento de la acción, indicadores claves de riesgo, registros claves de control, información sobre incidentes, el
Comité de Riesgos no Financieros (NFRC) o el Cuadro de Mandos de Riesgos no Financieros (NFRD).

Las evaluaciones de Riesgos No Financieros (NFR) se utilizan para identificar y evaluar los riesgos y debatir acerca de
ellos, especialmente los que están presentes en los procesos fundamentales, en las aplicaciones de las tecnologías de
la información con importancia crítica y en las iniciativas importantes en materia de cambio de negocio. Gracias a los
resultados de esas evaluaciones, es posible impulsar medidas de minimización de riesgos, de las que se da cuenta en
el sistema de seguimiento de medidas denominado iRisk. Los resultados también pueden ser útiles para el
seguimiento de los indicadores claves de riesgo.

Los registros claves de control recogen de manera resumida el proceso de negocio primario, los principales riesgos
inherentes al mismo y los controles clave que se utilizan para reducir los riesgos principales. Dichos registros claves
de control sirven también de base para una vigilancia independiente de los controles principales, así como para las
declaraciones de control. Los incidentes, es decir, los fallos relacionados con los riesgos no financieros, incluidos el
análisis y seguimiento, deben ser comunicados por la primera línea de defensa a la función de Gestión de Riesgo
Operacional (ORM en sus siglas en inglés).

Los riesgos no financieros relacionados con los recursos humanos son gestionados directamente por la primera línea
de defensa, con el apoyo de la función de Recursos Humanos si no existe una función de segunda línea específica.
Estos riesgos normalmente tienen que ver con la marca de empresa, el procedimiento de contratación y despido, el
reemplazo de empleados en puestos clave, la remuneración y el plan de carrera profesional, la seguridad personal, el
compromiso y la conducta de los empleados, y el uso y abuso de las facultades conferidas. Diversas políticas
específicas de Recursos Humanos se encargan de estos riesgos, junto con las políticas, más genéricas, de Gestión de
Riesgo Operacional (ORM) y Cumplimiento.

El Comité NFRC se encarga de la vigilancia de los riesgos no financieros. En ese comité, se debate cada trimestre
acerca del Cuadro de Mandos de Riesgos no Financieros (NFRD), donde aparecen el perfil de riesgo no financiero, los
incidentes comunicados y el estado en que se encuentran las medidas en marcha.

Página 37 de 88Informe sobre la situación financiera y de solvencia

C.6 Otros riesgos significativos

Riesgos sin modelizar

Identificar los riesgos estratégicos forma parte de la planificación de negocio que se realiza cada año en el marco
del procedimiento del Plan Estratégico / ORSA. Esos riesgos son diversos en su naturaleza y normalmente tienen
un origen ajeno a la Sociedad, pues se trataría de los factores impulsores del riesgo de tipo político, normativo,
tecnológico, social y medioambiental. La probabilidad de que se produzcan estos riesgos y su efecto se evalúan
mediante análisis de hipótesis. De la vigilancia de estos riesgos se encarga el Equipo de Dirección. Cada riesgo
identificado se encomienda a un empleado concreto, que debe asegurarse de que se llevan a cabo las medidas de
gestión necesarias.

El riesgo de Cumplimiento. Se trata del incumplimiento (real o percibido) por la Sociedad de sus principios
empresariales y/o de las leyes, reglamentos y normas que podrían perjudicar la reputación de la Sociedad o del
Grupo NN o derivar en sanciones y/o en un perjuicio económico.

El riesgo de Modelo es el riesgo de que se produzca una pérdida económica por el recurso a modelos de riesgo
que puedan no ser útiles a los fines para los que la Sociedad los está utilizando. La gestión y validación de modelos
permite garantizar que los modelos que se utilizan son válidos para los fines pretendidos. La función de validación
de modelos informa de sus conclusiones al Comité de Modelos a través de sus informes de validación. Los modelos
utilizados y analizados se clasifican en función de su importancia.

Por riesgo reputacional se entiende el riesgo de que se produzca una evolución perjudicial en el modo en que el
público percibe a NN. Normalmente, se debe a un efecto colateral de la materialización de otros riesgos, y
repercute sobre la reputación. No obstante, una comunicación externa o una estrategia de marca inadecuadas
tienen efectos directos, y de ellas se encargan los empleados expertos de la Sociedad responsables de estas
áreas.

Exposición al riesgo de la empresa

La Sociedad evalúa el capital requerido de los riesgos trimestralmente y además monitoriza el movimiento del
capital requerido mensualmente basado en indicadores. Los riesgos que no requieren capital se monitorizan
periódicamente en función del tipo de riesgo.

Los dos riesgos más significativos de la Sociedad son el riesgo de mercado y el riesgo de suscripción de seguro
distinto del seguro de vida. Estos riesgos tienen su origen fundamentalmente en la exposición a inversiones en
renta fija y en un producto de seguro de hogar.

Principio de la persona prudente en la gestión de inversiones

La Sociedad controla su cartera de Inversiones gestionando activamente los distintos riesgos asociados a cada
categoría de inversión y teniendo en cuenta el perfil de los compromisos de pasivo asociados.

Por cada nuevo activo que no se encuentre ya en la cartera de la Sociedad, deberá redactarse un nuevo proceso
de aprobación y supervisión de clase de inversión. Además, a nivel del Grupo NN existe una Lista Global de
Activos, que recoge todas las clases de activos en los que se permite que invierta el Grupo NN. Antes de aprobar
una clase de activo para esta lista se deberá seguir un nuevo proceso de aprobación.

En el mandato de inversiones de la Sociedad figura una lista de activos en los que se establecen aquellos en los
que se puede invertir y los criterios de aprobación necesarios.

Página 38 de 88Informe sobre la situación financiera y de solvencia

En un nuevo proceso de aprobación de activos se deberán prever todos los aspectos sobre la rentabilidad, riesgo y
aspectos operativos que resulten relevantes para decidir si la Sociedad invierte o no en la clase de inversión
sugerida.

La solicitud de un nuevo proceso de aprobación no prevé una operación concreta, sino que se trata de una
propuesta de una posible inversión en una clase de inversión. No obstante, se tendrá que abordar el impacto
cuantitativo de las posibles inversiones futuras e incluir propuestas de límites. Todo ello deberá estar siempre
conforme con las políticas internas y con las limitaciones externas (tales como los límites normativos). Un nuevo
proceso de aprobación y supervisión de clase de inversión tendrá que demostrar que:
• La Sociedad entiende la clase de inversión y los riesgos que implica.
• Los procesos operativos y sistemas locales pueden gestionar la nueva clase de inversión y prestar soporte a la

supervisión que se requiera.
• Se puede adjudicar un precio al activo, ya sea a través de la información de mercado, la técnica mark to model

(valoración según modelo) o de otra forma.
• El activo puede ser gestionado y modelizado dentro de los sistemas.

Un nuevo proceso de aprobación y supervisión de clase de inversión contará con un resumen ejecutivo, donde se deberán
describir los aspectos más importantes de la propuesta con el suficiente nivel de detalle para que los responsables de
adoptar decisiones puedan formar su opinión. Además, contiene secciones de obligado cumplimiento sobre:
• La descripción de la clase de activo. Esta sección describe la clase y el subyacente de la inversión, así como la estrategia

de inversión. Comprende además las consideraciones estratégicas clave.
• Riesgo/Rentabilidad. Esta sección describe el perfil previsto de riesgo/rentabilidad y la idoneidad con el perfil de riesgo

del Grupo NN. Incluyendo los impactos en capital y el retorno esperado.
• Finanzas y control. Esta sección trata las cuestiones financieras y de control, incluidas las consecuencias para el

balance de situación y la cuenta de resultados durante al menos un periodo del plan de negocio a medio plazo.
• Gestión de los riesgos de inversión. Esta sección trata las consideraciones de la Gestión de Riesgos para la nueva clase

de inversión, incluidas cuestiones de asignación de precios y de naturaleza legal. Deberá contener los riesgos
subyacentes de la clase de inversión, así como la manera en que estos se ponderan, supervisan y son objeto de informes.

• Gestión de riesgos operativos. Esta sección trata los requisitos operativos para la nueva clase de inversión en relación al
proceso y los sistemas, incluidas asimismo implicaciones en términos de gastos / recursos.

• Consideraciones legales. Esta sección trata las consideraciones legales para la nueva clase de inversión.
• Mandatos de Inversión. Esta sección deberá tratar el impacto de la nueva clase de inversión en los Mandatos de

Inversión. Deberá señalar los Mandatos de Inversión que se verán afectados y de qué manera (por ejemplo, los cambios
requeridos).

• Supervisión e información. Esta sección deberá tratar la manera en la que se requiere la supervisión y emisión de
informes para la nueva clase de inversión.

Gobernanza de inversiones

Como se ha mencionado anteriormente, la estructura de riesgo y control de la Sociedad se basa en un modelo elaborado a
partir de tres líneas de defensa. Dentro de este modelo, las inversiones se gestionan en la primera línea en el área de
Finanzas en estrecha colaboración con NN Investment Partners (Gestora de inversiones) y la Oficina de Inversión de NN
Group (NN Investment Office). La Gestión de Riesgos de Inversión con función de segunda línea informa al Subdirector
General de Riesgos (CRO). Ambas líneas de defensa mantienen reuniones regulares en varios comités de riesgos y
finanzas, especialmente por lo que se refiere al Comité de Gestión conjunto de Activos y Pasivos (ALCO) para las
cuestiones más importantes. La Sociedad y NN Investment Partners se encargan de llevar a cabo actividades operativas
en relación a las inversiones, prestando asimismo este último asesoramiento sobre las inversiones propuestas o actuales.

Todas las actividades relacionadas con inversiones se llevan a cabo dentro de los límites establecidos por las Políticas de
NN. Estas comprenden, entre otras, las siguientes:
• Política de riesgo de inversiones.
• Política de gestión de ALM (gestión conjunta de activos y pasivos).
• Política de gestión del riesgo de liquidez.
• Política de riesgo de concentración.

Página 39 de 88Informe sobre la situación financiera y de solvencia

NN Investment Partners elabora una perspectiva de mercado y propone ideas de inversión en función de la evolución
de los mercados en colaboración con la Sociedad.

Concentración del riesgo

La cartera de inversiones, compuesta fundamentalmente por activos de renta fija, no presenta una amplia
diversificación debido al reducido tamaño de la Sociedad, presentando por tanto concentraciones significativas en
algunos títulos de renta fija. Este riesgo diversifica muy bien con los otros riesgos que la Sociedad tiene, así que el
resultado final del riesgo de concentración no es significativo.

Técnicas de reducción del riesgo

La gestión de los riesgos por parte de la Sociedad se describe en detalle principalmente a lo largo de los capítulos B y
C de este informe. En relación específicamente al uso de técnicas de reducción del riesgo, la Sociedad ha aplicado
durante el ejercicio 2017 el reaseguro para reducir los riesgos en la Sociedad. Cada uno de los contratos de
reaseguros existentes tiene unos objetivos diferentes, tales como servicio, reducción de la volatilidad en los resultados
financieros o bien limitar la exposición a eventos extremos. Periódicamente se realiza una evaluación completa de la
estrategia de reaseguros, donde se analiza, entre otros, la eficacia de dichos contratos de reaseguros

Pruebas de resistencia

Las pruebas de resistencia (stress tests) son una actividad fundamental en la gestión de riesgos de la Sociedad. La
Sociedad las lleva a cabo para reconocer los principales riesgos identificados y para cuantificarlos, mejorar la
comprensión de los mismos y darles solución.

El enfoque que aplica la Sociedad a las pruebas de resistencia a efectos de la gestión de riesgos es triple, pues
consiste en: pruebas de resistencia estadísticas, pruebas de resistencia en situaciones hipotéticas y pruebas de
resistencia o de solvencia inversas, siendo cada una de ellas útil para una finalidad diferente y aportando a la
Dirección información de distinto tipo. El principal objetivo de combinar diferentes técnicas de prueba de resistencia
es comprender mejor los riesgos y cómo gestionarlos. Puede ser útil para calcular los incrementos de capital
necesarios, aunque no necesariamente para cada situación de crisis. Esto es importante sobre todo en el caso de las
pruebas de resistencia o solvencia inversas.

• Pruebas de resistencia estadísticas
 Este tipo de prueba toma como fundamento determinadas suposiciones en cuanto a distribución y un intervalo de

confianza específico. Los factores de riesgo pueden someterse a esta prueba de resistencia de manera individual.
Aunque es improbable que en el entorno económico un único factor de riesgo sufra una situación de crisis, este
tipo de análisis es útil para comprender el mecanismo económico. En este caso, es preciso sumar los diferentes
resultados obtenidos. Como técnica alternativa, es posible someter a prueba simultáneamente todos los factores
de riesgo que intervienen, es decir, simular una única situación hipotética en que todos aparezcan. Para el Plan
Estratégico/ORSA, se aplica la diversificación de las pruebas de resistencia estadísticas.

• Pruebas de resistencia en situaciones hipotéticas
 En este contexto, por situación hipotética se entiende una evolución negativa pero posible de los aspectos

macroeconómico, social, tecnológico o medioambiental, o una combinación de los mismos. Esta evolución se
traduce en un conjunto de esfuerzos a que se somete a una serie de factores de riesgo concretos que reflejan la
correlación e interdependencias supuestas.

Página 40 de 88Informe sobre la situación financiera y de solvencia

• Pruebas de resistencia o solvencia inversas
 Las pruebas de resistencia o solvencia inversas tratan de encontrar una respuesta a esta pregunta: ¿en qué

situaciones hipotéticas se puede llegar a tener un nivel de capital insuficiente? Lo que se pretende, a continuación,
es identificar las amenazas principales que se producen en estas situaciones, y decidir las medidas que deben
adoptarse en la actualidad o en el momento en que surjan esas situaciones graves.

Las pruebas de resistencia estadísticas deben realizarse y comunicarse con regularidad, teniendo en cuenta el
volumen y el perfil de riesgo del negocio; por su parte, las pruebas de resistencia en situaciones hipotéticas y las
pruebas de resistencia inversas se realizan al menos una vez al año, informándose de sus resultados en el informe
ORSA. Es posible realizar pruebas específicas de resistencia si así lo solicitan el Consejo de Administración o el
regulador.

Tal y como se indicó anteriormente, las pruebas de escenarios se llevan a cabo conforme al principio de la
identificación de eventualidades severas pero verosímiles vinculadas a los riesgos clave.

Las pruebas de resistencia definidos en el informe ORSA han sido realizadas para cuantificar, confirmar y actuar
sobre la sensibilidad de la Sociedad ante distintos escenarios adversos en relación a los principales riesgos
financieros y no financieros relacionados con la estrategia de la Sociedad. Se han realizado sensibilidades ante
situaciones como una reducción significativa del negocio de bancaseguros o cambios en los mercados significativos.

Tras revisar los resultados de dichas pruebas de resistencia, cuyos resultados en todos los escenarios muestran un
ratio de solvencia II sobre capital de solvencia obligatorio superior al 100%, la Dirección de la Sociedad concluyó que
se siente cómoda con los resultados y la gestión de dichos riesgos.

C.7 Cualquier otra información

Toda la información sustancial sobre el perfil de riesgo de la Sociedad se ha descrito en los capítulos anteriores.

D. Valoracion a efectos de solvencia

Bases y métodos y asunciones principales

La Sociedad prepara sus estados financieros bajo la aplicación del Plan de Contabilidad de las Entidades
Aseguradoras, aprobado por el Real Decreto 1317/2008 de 24 de julio y modificado por el Real Decreto 1736/2010 de
23 de diciembre, así como el resto de legislación mercantil vigente.

La valoración a efectos de Solvencia II requiere un enfoque consistente con los mercados para la valoración de
activos y pasivos. El marco de referencia por defecto para la valoración de activos y pasivos, salvo por lo que se
refiere a provisiones técnicas, es el de las Normas Internacionales de Información Financiera (NIIF), adoptadas por la
Comisión Europea.

El valor de los activos y de otros pasivos

Las siguientes tablas muestran las cifras de balance bajo valoración a efectos de Solvencia II y el balance a efectos
de los estados financieros a 31 de diciembre de 2017 y 2016. La tercera columna muestra las diferencias entre ambas
valoraciones.

Página 41 de 88Informe sobre la situación financiera y de solvencia

 Estados
Activos Solvencia II Financieros Diferencia

Fondo de comercio
Costes de adquisición diferidos 0 4.077 -4.077
Inmovilizado intangible 0 0 0
Activos por impuesto diferidos 2.218 121 2.097
Retribuciones largo plazo personal 0 0 0
Inmovilizado material para uso propio 0 0 0
Inversiones (salvo activos retenidos para fondos
“index-linked” y “unit-linked”) 23.266 22.892 374
Inmuebles (salvo para uso propio) 0 0 0
Participaciones 10 10 0
Acciones 0 0 0
Acciones - cotizadas 0 0 0
Acciones - no cotizadas 0 0 0
Bonos 23.256 22.892 374
Deuda Pública 6.794 6.641 153
Deuda Privada 16.172 15.951 221
Activos financieros estructurados 0 0 0
Titulaciones de activos 290 290 0
Fondos de inversión 0 0 0
Derivados 0 0 0
Depósitos distintos a equivalentes de efectivo 0 0 0
Otras inversiones 0 0 0
Activos retenidos para fondos “index-linked” y “unit-linked” 0 0 0
Préstamos e hipotecas 374 374 0
Préstamos e hipotecas a personas físicas 0 0 0
Otros préstamos e hipotecas 374 374 0
Anticipos sobre pólizas 0 0 0
Importes recuperables de reaseguros: 2.984 7.130 -4.146
No vida y de salud similares a los No vida 2.984 0 2.984
No vida excluyendo los de salud 2.396 0 2.396
De salud similar a los No vida 588 0 588
De vida y de salud similares a los de vida,
excluyendo los de salud e “index-linked” y “unit-linked” 0 0 0
De salud similar a los de vida 0 0 0
De vida excluyendo los de salud e “index-linked” y “unit-linked” 0 0 0
De vida “index-linked” y “unit-linked” 0 0 0
Depósitos para cedentes 0 0 0
Créditos por operaciones de seguro directo y coaseguro 3.021 3.021 0
Créditos por cobrar de reaseguros 106 105 0
Otros créditos 264 263 1
Acciones propias 0 0 0
Importes adeudados por partidas de los fondos propios
o por el fondo inicial exigido y no desembolsado 0 0 0
Efectivo y equivalentes de efectivo 8.441 8.441 0
Cualesquiera otros activos que no figuren en otra parte 56 431 -375
TOTAL ACTIVO 40.729 46.855 -6.126

Miles de euros
Ejercicio 2017

Página 42 de 88Informe sobre la situación financiera y de solvencia

 Estados
Pasivos Solvencia II Financieros Diferencia

Provisiones técnicas – No vida 17.119 24.441 -7.322
Provisiones técnicas – No vida (excluyendo salud) 13.176 0 13.176
PT calculadas en conjunto 0 0 0
Mejor estimación 12.990 0 12.990
Margen de riesgo 186 0 186
Provisiones técnicas - salud (similares a las No vida) 3.943 0 3.943
PT calculadas en conjunto 0 0 0
Mejor estimación 3.879 0 3.879
Margen de riesgo 64 0 64
Provisiones técnicas - vida
(excluyendo “index-linked” y “unit-linked”) 41 0 41
Provisiones técnicas - salud (similares a las de vida) 0 0 0
PT calculadas en conjunto 0 0 0
Mejor estimación 0 0 0
Margen de riesgo 0 0 0
Provisiones técnicas - vida
(excluyendo “index-linked” y “unit-linked”) 41 0 41
PT calculadas en conjunto 0 0 0
Mejor estimación 37 0 37
Margen de riesgo 4 0 4
Provisiones técnicas – “index-linked” y “unit-linked” 0 0 0
PT calculadas en conjunto 0 0 0
Mejor estimación 0 0 0
Margen de riesgo 0 0 0
Otras provisiones técnicas 0 0 0
Pasivos contingentes 0 0 0
Otras provisiones no técnicas 488 488 0
Obligaciones por pensiones 0 0 0
Depósitos por reaseguro cedido 318 318 0
Pasivos de impuestos diferidos 2.271 409 1.862
Derivados 0 0 0
Deudas contraídas con entidades de crédito 0 0 0
Otros pasivos financieros 0 0 0
Deudas por operaciones de seguros y coaseguro 1.355 1.355 0
Deudas por operaciones de reaseguro 1.003 1.003 0
Otras deudas y partidas a pagar 1.703 1.703 0
Pasivos subordinados 0 0 0
Pasivos subordinados que no estén en fondos propios básicos 0 0 0
Pasivos subordinados en fondos propios básicos 0 0 0
Cualesquiera otros pasivos que no figuren en otra parte 876 876 50
TOTAL PASIVO 25.174 30.593 -5.419

EXCESO DE LOS ACTVOS RESPECTO A LOS PASIVOS 15.555 16.282 -707

Miles de euros
Ejercicio 2017

Página 43 de 88Informe sobre la situación financiera y de solvencia

 Estados
Activos Solvencia II Financieros Diferencia

Fondo de comercio
Costes de adquisición diferidos 0 3.615 -3.615
Inmovilizado intangible 0 0 0
Activos por impuesto diferidos 1.761 91 1.670
Retribuciones largo plazo personal 0 0 0
Inmovilizado material para uso propio 0 0 0
Inversiones (salvo activos retenidos para fondos
“index-linked” y “unit-linked”) 21.599 21.213 386
Inmuebles (salvo para uso propio) 0 0 0
Participaciones 10 10 0
Acciones 0 0 0
Acciones - cotizadas 0 0 0
Acciones - no cotizadas 0 0 0
Bonos 21.589 21.203 386
Deuda Pública 9.026 8.831 195
Deuda Privada 12.304 12.113 191
Activos financieros estructurados 0 0 0
Titulaciones de activos 259 259 0
Fondos de inversión 0 0 0
Derivados 0 0 0
Depósitos distintos a equivalentes de efectivo 0 0 0
Otras inversiones 0 0 0
Activos retenidos para fondos “index-linked” y “unit-linked” 0 0 0
Préstamos e hipotecas 387 387 0
Préstamos e hipotecas a personas físicas 0 0 0
Otros préstamos e hipotecas 387 387 0
Anticipos sobre pólizas 0 0 0
Importes recuperables de reaseguros: 2.342 5.269 -2.927
No vida y de salud similares a los No vida 2.335 5.269 -2.934
No vida excluyendo los de salud 1.579 3.219 -1.640
De salud similar a los No vida 756 2.050 -1.294
De vida y de salud similares a los de vida,
excluyendo los de salud e “index-linked” y “unit-linked” 7 0 7
De salud similar a los de vida 0 0 0
De vida excluyendo los de salud e “index-linked” y “unit-linked” 7 0 7
De vida “index-linked” y “unit-linked” 0 0 0
Depósitos para cedentes 0 0 0
Créditos por operaciones de seguro directo y coaseguro 2.584 2.584 0
Créditos por cobrar de reaseguros 321 321 0
Otros créditos 173 172 1
Acciones propias 0 0 0
Importes adeudados por partidas de los fondos propios
o por el fondo inicial exigido y no desembolsado 0 0 0
Efectivo y equivalentes de efectivo 8.871 8.872 -1
Cualesquiera otros activos que no figuren en otra parte 18 408 -390
TOTAL ACTIVO 38.056 42.932 -4.876

Miles de euros
Ejercicio 2016

Página 44 de 88Informe sobre la situación financiera y de solvencia

 Estados
Pasivos Solvencia II Financieros Diferencia

Provisiones técnicas – No vida 13.011 22.599 -9.588
Provisiones técnicas – No vida (excluyendo salud) 9.810 16.971 -7.161
PT calculadas en conjunto 0 0 0
Mejor estimación 9.711 0 9.711
Margen de riesgo 99 0 99
Provisiones técnicas - salud (similares a las No vida) 3.201 5.628 -2.427
PT calculadas en conjunto 0 0 0
Mejor estimación 3.167 0 3.167
Margen de riesgo 34 0 34
Provisiones técnicas - vida
(excluyendo “index-linked” y “unit-linked”) 198 236 -38
Provisiones técnicas - salud (similares a las de vida) 0 0 0
PT calculadas en conjunto 0 0 0
Mejor estimación 0 0 0
Margen de riesgo 0 0 0
Provisiones técnicas - vida
(excluyendo “index-linked” y “unit-linked”) 198 236 -38
PT calculadas en conjunto 0 0 0
Mejor estimación 196 0 196
Margen de riesgo 2 0 2
Provisiones técnicas – “index-linked” y “unit-linked” 0 0 0
PT calculadas en conjunto 0 0 0
Mejor estimación 0 0 0
Margen de riesgo 0 0 0
Otras provisiones técnicas 0 0 0
Pasivos contingentes 0 0 0
Otras provisiones no técnicas 236 236 0
Obligaciones por pensiones 0 0 0
Depósitos por reaseguro cedido 318 318 0
Pasivos de impuestos diferidos 2.907 455 -2.452
Derivados 0 0 0
Deudas contraídas con entidades de crédito 0 0 0
Otros pasivos financieros 0 0 0
Deudas por operaciones de seguros y coaseguro 1.281 1.281 0
Deudas por operaciones de reaseguro 373 373 0
Otras deudas y partidas a pagar 1.608 1.608 0
Pasivos subordinados 0 0 0
Pasivos subordinados que no estén en fondos propios básicos 0 0 0
Pasivos subordinados en fondos propios básicos 0 0 0
Cualesquiera otros pasivos que no figuren en otra parte 0 50 50
TOTAL PASIVO 19.932 27.156 -7.224

EXCESO DE LOS ACTVOS RESPECTO A LOS PASIVOS 18.124 15.776 2.348

Miles de euros
Ejercicio 2016

Página 45 de 88Informe sobre la situación financiera y de solvencia

En los siguientes apartados se muestran las categorías más importantes de activos y pasivos exceptuando el
apartado de provisiones técnicas y reaseguro, y se explican las diferencias entre las dos valoraciones mostradas..

D.1 Activos

Efectivo y equivalentes de efectivo

En los estados financieros a 31 de diciembre de 2017 y 2016 (ver columna Estados Financieros del balance anterior), el
efectivo y los equivalentes de efectivo han sido valorados a su valor nominal. En valoración Solvencia II (ver columna
Solvencia II del balance anterior), este epígrafe es calculado a valor de mercado. En este aspecto no existen
diferencias significativas entre ambas valoraciones, al ser el valor nominal un fiel reflejo del valor de mercado.

Activos y pasivos financieros

El valor razonable de los activos y pasivos financieros se basa en precios de mercado cotizados a la fecha del
balance, cuando se disponga de ellos. Estos precios de mercado cotizados se obtienen, principalmente, de precios
bursátiles para instrumentos cotizados. Cuando no se disponga de un precio bursátil se podrán obtener precios de
mercado de brokers, corredores o creadores de mercado independientes.

Para determinados activos y pasivos financieros no se dispone de precios de mercado cotizados. Para estos activos y
pasivos financieros, el valor razonable se determina mediante técnicas de valoración. Estas técnicas de valoración
van desde el descuento de flujos de efectivo hasta los modelos de valoración, donde se tienen en cuenta factores de
fijación de precios entre los que se incluyen el precio de mercado de instrumentos de referencia subyacentes,
parámetros de mercado (volatilidades, correlaciones y ratings crediticios) y el comportamiento de los clientes. Todas
las técnicas de valoración que se empleen están sujetas a revisiones y aprobaciones internas.

En valoración Solvencia II se requiere que los intereses devengados se presenten como parte de los activos y pasivos
financieros, y no de manera separada como se refleja en el epígrafe Otros activos de los estados financieros a 31 de
diciembre de 2017 y 2016. Este es el motivo por el cual en cada una de las categorías de inversiones del balance
existen diferencias de presentación respecto a ambos tipos de valoración. No existen diferencias de valoración entre
la valoración a efectos de solvencia y el balance a efectos de los estados financieros a 31 de diciembre de 2017 y
2016.

A continuación se describe la valoración de las principales categorías de inversiones que forman el balance de la
Sociedad, tanto en valoración Solvencia II como en los estados financieros a 31 de diciembre de 2017 y 2016.

Valores de renta fija

El valor razonable de los valores de deuda o renta fija se basa en precios de mercado cotizados, cuando se disponga
de ellos. Los precios de mercado cotizados se podrán obtener de una bolsa de valores, de un intermediario, corredor,
servicio de precios o servicio regulador. Si no se dispusiera de los precios cotizados en un mercado activo, el valor
razonable se basará en un análisis de las variables de mercado disponibles, entre las que se podrán incluir valores
obtenidos de uno o más servicios de precios o a través de una técnica de valoración que descuente flujos de efectivo
futuros previstos utilizando para ello curvas de tipos de interés de mercado, diferenciales de crédito referenciados,
vencimiento de la inversión y tasas de amortizaciones anticipadas previstas, según proceda.

Préstamos con y sin garantía hipotecaría

A 31 de diciembre de 2017 y 2016, la categoría de préstamos está formada por hipotecas y préstamos sólo disponibles
otorgados para empleados de la Sociedad. Los préstamos son activos financieros no derivados con pagos fijos o
determinables que no cotizan en un mercado activo.

Página 46 de 88Informe sobre la situación financiera y de solvencia

Para la valoración de los estados financieros a 31 de diciembre de 2017 y 2016, se reconocen inicialmente por su valor
razonable más los costes de la transacción. Posteriormente se contabilizan a su coste amortizado utilizando para ello
el método del interés efectivo menos las pérdidas por deterioro, en su caso.

La Sociedad evalúa periódicamente, como mínimo a cierre de cada ejercicio, si existen pruebas objetivas de que un
activo financiero o grupo de activos financieros está deteriorado.

La valoración de los estados financieros se ha tomado como la mejor aproximación a la valoración de mercado de
dichas categorías, por lo que no existen diferencias de valoración entre la valoración a efectos de Solvencia II y el
balance a efectos de los estados financieros a 31 de diciembre de 2017 y 2016 en cada una de dichas categorías.

Participaciones

Esta categoría precisa, que exista influencia en la sociedad participada, que se produce cuando se posee una
participación del 20 % o más de acciones con derecho a voto, pero también cuando se tiene la capacidad de
participar en las políticas financieras y operativas.

La valoración a efectos de los estados financieros a 31 de diciembre de 2017 y 2016 refleja el valor de coste, minorado
por las correspondientes correcciones valorativas por deterioro.

La valoración a efectos de solvencia, para los activos incluidos en esta categoría, se valoran inicialmente por su valor
razonable, que salvo evidencia en contrario, será el precio de la transacción. Posteriormente, cuando una valoración
de mercado no sea posible, como por ejemplo cuando las sociedades no coticen en los mercados financieros, se
aproximará el valor de mercado utilizando el método ajustado de la participación. En el caso de que dicho método no
fuese posible se utilizarían métodos alternativos de valoración.

La Sociedad a 31 de diciembre de 2017 y 2016, posee por un importe de 10 miles de euros dos acciones en Nationale-
Nederlanden Vida, Sociedad Anónima Española, lo que representa el 0,01% de su capital.
No existen diferencias de valoración entre la valoración a efectos de solvencia II como en los estados financieros a 31
de diciembre de 2017 y 2016.

Contratos de reaseguro

Ver capítulo D.2 sobre Provisiones técnicas.

Inmovilizado material para uso propio

No existen saldos en este epígrafe del balance en los estados financieros a 31 de diciembre de 2017 y 2016.

Activos intangibles

No existen saldos en este epígrafe del balance en los estados financieros a 31 de diciembre de 2017 y 2016.

Otros activos

Los Otros activos incluidos en esta categoría se valorarán a su valor nominal, que no difiere significativamente de su
valor de mercado. Dentro de otros activos se incluyen: Créditos por operaciones de seguro directo y coaseguro,
Créditos por operaciones de reaseguro y Otros créditos.

Página 47 de 88Informe sobre la situación financiera y de solvencia

Se incluyen en esta categoría los créditos por operaciones comerciales y no comerciales y se valoran inicialmente por
su valor razonable que, salvo evidencia en contrario, será el precio de la transacción, que equivale al valor razonable
de la contraprestación entregada más los costes de transacción que les sean directamente atribuibles.

En la medida en que las cuentas a cobrar con las Administraciones Públicas no derivan de una relación contractual,
sino que tienen su origen en un requerimiento legal, no tienen la consideración de activos financieros.

Los activos financieros incluidos en esta categoría se valorarán posteriormente a su valoración inicial por su coste
amortizado.

Los créditos por operaciones de tráfico se valoran por su importe nominal, incluidos, en su caso, los intereses
devengados al cierre del ejercicio con abono a resultados del ejercicio y minorados por las correspondientes
correcciones valorativas por deterioro.

En este sentido, los créditos por operaciones de seguro directo, reaseguro, coaseguro y otros, han sido valorados a su
valor nominal, ya que son a corto plazo y su posible actualización de flujos no es significativa, y minorados por las
correspondientes correcciones valorativas por deterioro.

Los créditos por operaciones de reaseguro se componen de los saldos a cobrar de los reaseguradores y cedentes
como consecuencia de las operaciones de cuenta corriente realizadas con los mismos.

La valoración bajo Solvencia II se realiza a valor de mercado. En este sentido a cierre de los ejercicios 2017 y 2016, no
existen diferencias significativas de valoración, ya que ambas valoraciones reflejan el valor de mercado de los
activos. Sin embargo, tal y como hemos explicado en el apartado de Activos y Pasivos financieros, en valoración
Solvencia II los intereses devengados se presentan como parte de los activos y pasivos financieros, y no de manera
separada como se refleja en el epígrafe Otros activos, por lo que generan una diferencia de presentación en el
balance de situación.

Comisiones anticipadas y otros gastos de adquisición activados

Los gastos de adquisición incluidos en el activo del balance de los estados financieros a 31 de diciembre de 2017 y
2016, son calculados por la Sociedad en función de las primas emitidas. El cálculo para su diferimiento se ha
efectuado con el límite establecido en la nota técnica.

En Valoración a efectos de Solvencia II, no se reconocen los gastos de adquisición por lo que se presentan en el
balance con un saldo de cero. Es por esto que si existen diferencias entre ambas valoraciones.

Activos y Pasivos diferidos

Los activos y pasivos diferidos se originan por las diferencias temporales que surgen en las valoraciones fiscales de
los activos y pasivos de los balances a efectos de Solvencia II y a efecto de los estados financieros y su valoración
nominal en ambos balances.

Los activos y pasivos por impuesto diferido se valoran según los tipos de gravamen esperados en el momento de
reversión, según la normativa que esté vigente o aprobada y pendiente de publicación en la fecha de cierre del
ejercicio, y de acuerdo con la forma en que racionalmente se prevea recuperar o pagar el activo o el pasivo.
Los activos y pasivos por impuesto diferido no se descuentan financieramente.

La Sociedad reconoce los pasivos por impuesto diferido en todos los casos, excepto que surjan del reconocimiento
inicial de un activo o pasivo en una transacción que no es una combinación de negocios y en la fecha de la
transacción no afecta ni al resultado contable ni a la base imponible fiscal.

Página 48 de 88Informe sobre la situación financiera y de solvencia

Los activos por impuestos diferidos son reconocidos siempre que resulte probable que existan ganancias fiscales
futuras suficientes para su compensación o cuando la legislación fiscal contemple la posibilidad de conversión futura
de activos por impuesto diferido en un crédito exigible frente a la Administración Pública.

La Sociedad sólo reconoce los activos por impuesto diferido derivados de pérdidas fiscales compensables, en la
medida que sea probable que se vayan a obtener ganancias fiscales futuras que permitan compensarlos en un plazo
no superior al establecido por la legislación fiscal aplicable, con el límite máximo de diez años, salvo prueba de que
sea probable su recuperación en un plazo superior, cuando la legislación fiscal permita compensarlos en un plazo
superior o no establezca límites temporales a su compensación.

Por el contrario se considera probable que la Sociedad dispone de ganancias fiscales suficientes para recuperar los
activos por impuesto diferido, siempre que existan diferencias temporarias imponibles en cuantía suficiente,
relacionadas con la misma autoridad fiscal y referidas al mismo sujeto pasivo, cuya reversión se espere en el mismo
ejercicio fiscal en el que se prevea reviertan las diferencias temporarias deducibles o en ejercicios en los que una
pérdida fiscal, surgida por una diferencia temporaria deducible, pueda ser compensada con ganancias anteriores o
posteriores.

En el siguiente cuadro se muestran los activos y pasivos por impuesto diferido acumulado a cierre de los ejercicios
2017 y 2016, en el que se incluyen tanto los que integran la base imponible del impuesto sobre el beneficio, como los
que se imputan directamente a ajustes por cambios de valor en el patrimonio neto:

A 31 de diciembre de 2017 y 2016, existen diferencias de valoración entre la valoración a efectos de Solvencia II y el
balance a efectos de los estados financieros locales como resultado de las distintas valoraciones en determinados
activos y pasivos, tal y como se muestra en las cifras comparativas de ambos balances en el apartado “El valor de los
activos y de otros pasivos”.

 2017 2016
 B. imponible i. diferido B. imponible i. diferido

Activos por impuesto diferido 486 122 364 91

 - Base imponible impuesto beneficios 486 122 364 91

 Software 7 2 10 3

 Pólizas de seguros 358 90 354 88

 Provisión para responsabilidades 48 12 0 0

 Otros 73 18 0 0

 - Ajustes por cambios de valor 0 0 0 0

 Ajustes valor inversiones financieras 0 0 0 0

Pasivos por impuesto diferido 1 634 409 1.820 455

 - Ajustes por cambios de valor 1 634 409 1.820 455

 Ajustes valor inversiones financieras 1.634 409 1.820 455

Miles de euros

Página 49 de 88Informe sobre la situación financiera y de solvencia

Arrendamientos

A cierre de los ejercicios 2017 y 2016 la Sociedad no dispone de activos derivados de contratos de arrendamiento.

Empresas vinculadas

A cierre de los ejercicios 2017 y 2016 todos los saldos y transacciones con empresas vinculadas se han valorado de
acuerdo a condiciones de mercado.

Activos y pasivos valorados con técnicas «mark to model» (valoración según modelo)

Métodos aplicados durante la determinación del valor razonable de activos y pasivos financieros
Para los activos financieros, se entiende por valor razonable el importe por el que puede ser intercambiado un activo
o liquidado un pasivo, entre partes interesadas y debidamente informadas, que realicen una transacción en
condiciones de independencia mutua. No tendrá en ningún caso el carácter de valor razonable el que sea resultado
de una transacción forzada, urgente o como consecuencia de una situación de liquidación involuntaria.

La Sociedad realiza un análisis emisión por emisión para calcular la mejor referencia del valor razonable de cada uno
de los activos.

Para aquellos elementos respecto de los cuales no exista un mercado activo, el valor razonable se obtendrá, en su
caso, mediante la aplicación de modelos y técnicas de valoración. Entre los modelos y técnicas de valoración se
incluye el empleo de referencias a transacciones recientes en condiciones de independencia mutua entre partes
interesadas y debidamente informadas, si estuviesen disponibles, así como referencias al valor razonable de otros
activos que sean sustancialmente iguales, métodos de descuento de flujos de efectivo futuros estimados y modelos
generalmente utilizados para valorar opciones.

La Sociedad ha clasificado sus instrumentos financieros que, o bien son ponderados en el balance a su valor
razonable, o cuyo valor razonable se revela, en una jerarquía de tres niveles basada en la prioridad de las variables
para la valoración. La jerarquía del valor razonable concede la mayor prioridad a los precios cotizados (no ajustados)
en mercados activos para activos o pasivos idénticos y la menor prioridad a las técnicas de valoración que se
asienten en variables no observables. Un mercado activo para el activo o pasivo es un mercado en el que las
transacciones para el activo o el pasivo tengan lugar con la suficiente frecuencia y el suficiente volumen para poder
ofrecer una información de precios segura de manera continuada.

La jerarquía del valor razonable se compone de tres niveles, en función de si el valor razonable se determina tomando
como base precios cotizados (no ajustados) de un mercado activo (Nivel 1), técnicas de valoración con variables
observables (Nivel 2) o técnicas de valoración que incorporen variables que no sean observables y que tengan un
impacto más que significativo en el valor razonable del instrumento (Nivel 3).

Las variables observables reflejan datos de mercado obtenidos a partir de fuentes independientes. Las variables no
observables son variables que se basan en presunciones o hipótesis propias sobre los factores que utilizarán para
asignar un precio a un activo o pasivo los participantes del mercado, y que se desarrollan tomando como base la
mejor información disponible dentro de las circunstancias. Las variables no observables podrán incluir la volatilidad,
la correlación, las diferencias en los tipos de descuento, las tasas de morosidad y de recuperación, los índices de
amortizaciones y determinados diferenciales de crédito. Los traspasos entre los niveles de la jerarquía de precios a
valor razonable se tomarán en la fecha del supuesto o del cambio de circunstancias que fuera la causa para el
traspaso de nivel.

Los criterios de valoración de los activos financieros al igual que las hipótesis de valoración utilizadas y las fuentes de
información para cada categoría de activo se encuentran procedimentadas mensualmente, de tal manera que el
precio reflejado en las respectivas valoraciones constituye la mejor valoración posible de dichos activos, con la menor
incertidumbre posible.

Página 50 de 88Informe sobre la situación financiera y de solvencia

Todos los activos financieros, tanto a 31 de diciembre de 2017 como a 31 de diciembre de 2016, están dentro de las
categorías de Nivel 1 o Nivel 2 que están basados en datos directamente extraídos de los mercados financieros. En el
caso del Efectivo y equivalentes de efectivo, los depósitos en entidades de crédito, hipotecas y préstamos y los
activos tangibles, todos ellos están valorados a su valor nominal.

D.2 Provisiones técnicas

Provisiones técnicas por línea de negocio

El siguiente cuadro muestra una comparativa del valor de las provisiones técnicas bajo Solvencia II por línea de
negocio, incluyendo el importe de la mejor estimación del pasivo (BEL, Best Estimate Liabiliities en sus siglas en
inglés), el margen de riesgo y la reconciliación con las provisiones técnicas reportadas en los estados financieros a 31
de Diciembre de 2017 y 2016:

2017 Mejor Provisiones
 Estimación Provisiones Técnicas
 del Pasivo Margen Técnicas Estados
Línea de Negocio (*) (BEL) de riesgo Solvencia II Financieros

2. Seguros de protección de ingresos no vida 3.879 63 3.943 6.012

7. Seguros de incendio y otros daños a los bienes no vida 12.886 186 13.073 18.047

8. Seguros de responsabilidad civil general no vida 22 0 22 8

10. Seguros de defensa jurídica no vida 26 0 26 9

12. Seguros de pérdidas financieras diversas no vida 55 0 55 139

32. Otros seguros de vida 37 4 41 226

Total 16.905 253 17.160 24.441

2016 Mejor Provisiones
 Estimación Provisiones Técnicas
 del Pasivo Margen Técnicas Estados
Línea de Negocio (*) (BEL) de riesgo Solvencia II Financieros

2. Seguros de protección de ingresos no vida 3.167 34 3.201 5.628

7. Seguros de incendio y otros daños a los bienes no vida 9.448 99 9.547 16.706

8. Seguros de responsabilidad civil general no vida 256 0 256 255

10. Seguros de defensa jurídica no vida 8 0 8 10

32. Otros seguros de vida 196 2 198 236

Total 13.075 135 13.210 22.835

(*) cifras en miles de euros

Página 51 de 88Informe sobre la situación financiera y de solvencia

Se observa un incremento generalizado de las Provisiones Técnicas bajo Solvencia II, principalmente en la línea de
negocio de incendio y otros daños como resultado de la positiva evolución del ramo de Hogar durante el ejercicio, del
mismo modo se produce un incremento en los seguros de protección de ingresos explicado principalmente por el
crecimiento en negocios colectivos.

La evolución en relación a las provisiones técnicas de los estados financieros sigue una tendencia similar a las
provisiones técnicas bajo Solvencia II.

Bases, los métodos y las principales hipótesis utilizadas para la valoración a efectos de solvencia

Las provisiones técnicas de Solvencia II se calculan como la suma de la mejor estimación de los pasivos (Best
Estimate Liablities “BEL”) y el margen de riesgo. La mejor estimación de los pasivos se calcula como el valor actual de
los flujos futuros esperados relacionados con los pasivos futuros usando la mejor estimación de las hipótesis. El
margen de riesgo se define como la cuantía que una empresa de referencia requerirá en exceso de la mejor
estimación de los pasivos para hacer frente a las obligaciones de seguro futuras.

Mejor estimación de pasivos (BEL)

La Sociedad recurre a la técnica de proyección de flujos futuros e hipótesis realistas para determinar la mejor
estimación de pasivos.

De acuerdo con la Directiva de Solvencia II se está reflejando el concepto de limitación de contrato (“contract
boundary”) en la proyección de flujos futuros.

En el cálculo de la mejor estimación de los pasivos se distingue entre las siguientes provisiones:
• Provisión para siniestros pendientes: se lleva a cabo una proyección de los flujos derivados de siniestros que ya se

han materializado, independientemente de que se hayan declarado o no, pero que aún no han sido pagados. En
dicha proyección se incluyen también los gastos que se deriven de la liquidación de dichos siniestros. Ambos flujos
se descontarán conforme a la estructura temporal de tipos de interés ajustada para considerar el riesgo de crédito
y volatilidad.

• Provisión para primas: se lleva a cabo una proyección de flujos de prestaciones, gastos y primas derivados de las
primas futuras teniendo en consideración los límites al contrato.

Reaseguros y otros importes recuperables

La mejor estimación de pasivos se calcula bruta de reaseguro, sin deducir los importes recuperables de contratos de
reaseguro, calculándose de manera separada las pérdidas previstas por impagos de contrapartes. Los principios
sobre los que se basa el cálculo de la mejor estimación de los recuperables por reaseguro son consistentes con los
anteriormente descritos para la mejor estimación de las provisiones técnicas.

Margen de Riesgo

Además de la mejor estimación de pasivos, se calcula una provisión para cubrir los riesgos de mercado no
diversificables y los riesgos de no-mercado (margen de riesgo). En el cálculo del margen de riesgo, la Sociedad utiliza
el método 1 recogido en las Directrices sobre la valoración de las provisiones técnicas a través del cual lleva a cabo
una proyección aproximada de los Capitales de Solvencia sobre los que se aplicará la tasa de coste de capital del 6%
y se descontará con la curva libre de riesgo correspondiente. La simplificación de la Compañía no produce un error de
cálculo material en el margen de riesgo.

Página 52 de 88Informe sobre la situación financiera y de solvencia

Hipótesis de cálculo - no financieras

Para estimar la siniestralidad futura, la Sociedad deriva hipótesis bajo su mejor estimación utilizando la experiencia
histórica de la cartera de seguros.

Las hipótesis en relación a los límites de los contratos de seguro (“contract boundaries”) se han establecido en la
Sociedad tras el análisis detallado de los términos y condiciones de los contratos. Estas hipótesis fueron revisadas y
alineadas dentro del Grupo NN.

Por las características de la cartera de seguros así como por el resultado de la aplicación de los límites al contrato,
que indican que no se podrán considerar renovaciones más allá de la próxima renovación, no se han tenido en cuenta
futuras acciones de gestión en nuestra proyección.

Hipótesis de cálculo - financieras

El Grupo NN sigue los requerimientos establecidos por EIOPA para la determinación de los tipos de interés libres de
riesgo y el ajuste de volatilidad (VOLA) para determinar la estructura temporal de tipos de interés libres de riesgo a
aplicar en el cálculo de las Provisiones Técnicas. Más en concreto, el objetivo del Grupo NN es usar sus propias curvas
reproduciendo la metodología de EIOPA, demostrando así la suficiente adecuación con las curvas publicadas por
EIOPA. Una vez determinadas estas hipótesis financieras por el Grupo NN, éstas son enviadas a la Sociedad para su
utilización.

La Sociedad también deriva hipótesis de mejor estimación para proyectar los gastos que probablemente se requieran
para prestar servicio a la cartera en vigor.

Validación y Gobierno de Modelos

La derivación y actualización de las hipótesis utilizadas para el cálculo de las provisiones técnicas así como los modelos
de proyección de flujos futuros y de margen de riesgo, están sujetos a la Política de Gobierno de Modelos del Grupo NN
y se validan por el Comité Local de Gestión del modelo (como en ciertos casos por el Comité de modelo del Grupo NN).
Es preciso que se aprueben los cambios en las hipótesis siguiendo nuestra política interna de Gobierno de Modelo. Los
cambios en las hipótesis de valoración se proponen, revisan y aprueban trimestralmente.

Nivel de incertidumbre

La determinación de las provisiones técnicas es un proceso incierto que incluye hipótesis futuras para reflejar cambios
demográficos, inflación, rentabilidad de las inversiones, comportamiento de los tomadores de seguros, cambios
legislativos, así como hipótesis relativas a las tendencias futuras en mortalidad y/o enfermedad. La variabilidad de estas
hipótesis pudiera tener un impacto significativo en las provisiones técnicas.

Principales diferencias en los métodos de valoración de las provisiones técnicas a efectos de
Solvencia II y de los Estados financieros

La cuantificación de las diferencias entre ambas provisiones técnicas se pueden observar en el cuadro anterior. Dichas
diferencias se explican principalmente por los siguientes motivos:
• Las provisiones de los estados financieros se han calculado atendiendo a los requerimientos del Reglamento de

Ordenación y Supervisión de los Seguros Privados (en adelante ROSSP) mientras que las provisiones bajo Solvencia
II siguen la Directiva de Solvencia II de Noviembre de 2009 y toda su documentación y normativa complementaria.

• Las provisiones de seguros en los estados financieros se calculan como la suma de la provisión de primas no
consumidas (PPNC), en su caso, la provisión de riesgos en curso (PRC), provisión para prestaciones y mientras que
las provisiones técnicas se calculan atendiendo a la metodología anteriormente descrita.

Página 53 de 88Informe sobre la situación financiera y de solvencia

• En los estados financieros se refleja la provisión para primas no consumidas como la fracción devengada pero no
consumida de la prima de tarifa asumiendo de esta manera que tanto siniestralidad y gastos se comportarán bajo
las mismas hipótesis que se establecieron en la tarifa. Sin embargo, en la provisión de primas de Solvencia II se
proyecta la mejor estimación de las primas, prestaciones y gastos, las cuales podrán diferir de las hipótesis
establecidas en la tarifa generando beneficio o pérdida.

• En los estados financieros se calcula la provisión para prestaciones como el importe total de las obligaciones por
siniestros ocurridos con anterioridad a la fecha de valoración calculado como la suma de una valoración individual
de cada siniestro ocurrido (provisión de prestaciones pendientes de liquidación o pago) y una estimación de los
siniestros ocurridos antes de la fecha de valoración pero que aún no se han reportado (provisión de siniestros
pendientes de declaración) en base a una fórmula establecida en el Reglamento. Sin embargo en Solvencia II, el
cálculo de la provisión de prestaciones se hace mediante una proyección de los flujos de pago de prestaciones
futuros descontados con la curva de referencia.

Los comentarios mencionados anteriormente en esta sección para los contratos de seguro también se aplican al
reaseguro.

Ajuste por volatilidad y ajuste por casamiento, medidas transitorias sobre las provisiones
técnicas y sobre los tipos de interés.

Ajuste por volatilidad
La Sociedad aplicó el ajuste por volatilidad en el cálculo de las provisiones técnicas y, por la tanto, de sus Fondos
Propios. El nivel de volatilidad aplicado es el establecido por el regulador. A 31 de diciembre de 2017, dicho nivel era de
4 puntos básicos (0,04%), 13 puntos básicos (0,13%) a 31 de diciembre de 2016.

El impacto del ajuste por volatilidad en Provisiones Técnicas bajo Solvencia II se ha reducido principalmente por la
reducción del ajuste por volatilidad publicado por EIOPA (de 13 puntos básicos a 31 de Diciembre de 2016 a 4 puntos
básicos a 31 de Diciembre de 2017).

Provisiones técnicas 2017 2016

Ajuste por volatilidad 7 56

Ejercicio 2016 Capital Capital Fondos Fondos
 de Solvencia Mínimo Provisiones Propios Propios
 Obligatorio Obligatorio Técnicas Básicos Admisibles

Ajuste por Volatilidad -0,1 - 56 42 42

Ejercicio 2017 Capital Capital Fondos Fondos
 de Solvencia Mínimo Provisiones Propios Propios
 Obligatorio Obligatorio Técnicas Básicos Admisibles

Ajuste por Volatilidad 0 0 7 5 5

Miles de euros

Miles de euros

Miles de euros

Página 54 de 88Informe sobre la situación financiera y de solvencia

Ajuste por casamiento
La Sociedad no aplica ajuste por casamiento en el cálculo de sus provisiones técnicas.

Medidas transitorias sobre provisiones técnicas
La Sociedad no aplica medidas transitorias sobre provisiones técnicas.

Medidas transitorias sobre tipos de interés
La Sociedad no aplica medidas transitorias sobre tipos de interés.

D.3 Otros pasivos

Los Otros pasivos incluidos en esta categoría se han valorado a su valor nominal, que no difiere significativamente de
su valor de mercado. Dentro de otros pasivos se incluyen: Deudas por operaciones de seguros y coaseguros, Deudas
por operaciones de reaseguro y Otras deudas y partidas a pagar.

Los saldos de este epígrafe a 31 de diciembre de 2017 y 2016 son los siguientes:

Se estima que el desembolso de estas obligaciones se realizará dentro del siguiente ejercicio durante el plazo de un
año, siguiendo con el curso normal de la operativa de la Sociedad.

Los pasivos financieros incluidos en esta categoría se valoran inicialmente por su valor razonable, que, salvo
evidencia en contrario, será el precio de la transacción, que equivaldrá al valor razonable de la contraprestación
recibida ajustado por los costes de transacción que les sean directamente atribuibles. Los pasivos financieros
incluidos en esta categoría se valoran posteriormente a su valoración inicial por su coste amortizado.

Pasivos Financieros 2017 2016

Deudas por operaciones de seguro 1.355 1.281

 Deudas con asegurados 0 83

 Deudas con mediadores 1.018 857

 Deudas condicionadas 337 341

Deudas por operaciones de reaseguro 1.003 373

Otras deudas 1.703 1.608

 Deudas con entidades del grupo 67 188

 Resto de deudas 455 664

 Deudas con las administraciones públicas 1.181 756

Total otros pasivos 4.061 3.262

Miles de euros

Página 55 de 88Informe sobre la situación financiera y de solvencia

La valoración de los estados financieros a efectos de solvencia se ha tomado como la mejor aproximación a la
valoración de mercado de dichas categorías, por lo que no existen diferencias de valoración entre la valoración a
efectos de Solvencia II y el balance a efectos de los estados financieros en cada una de dichas categorías.

Arrendamientos

Referente a los contratos de arrendamiento, estos se califican como arrendamientos financieros cuando de sus
condiciones económicas se deduce que se transfieren al arrendatario sustancialmente todos los riesgos y beneficios
inherentes a la propiedad del activo objeto del contrato. En caso contrario, los contratos se clasifican como
arrendamientos operativos.

En los estados financieros a 31 de diciembre de 2017 y 2016, todos los arrendamientos firmados por la Sociedad se
corresponden con arrendamientos operativos. Los pagos por arrendamientos operativos, en los que la Sociedad es
arrendataria, se registran como gastos en la cuenta de pérdidas y ganancias cuando se devengan.

La valoración a efectos de Solvencia II no difiere de la valoración local, por lo que no existen diferencias de valoración
en el balance por este concepto.

Como se ha descrito en el capítulo A.4, los distintos tipos de contratos de arrendamientos operativos de la Sociedad
se corresponden con arrendamientos de locales comerciales para las oficinas, sus garajes y arrendamientos de
vehículos de uso profesional de empleados.

Los pagos futuros mínimos por los contratos de arrendamiento operativo a 31 de diciembre de 2017 y 2016 son los
siguientes:

Arrendamientos Operativos 2017 Vencimiento hasta 1 año Vencimiento entre 1 y 5 años

Locales comerciales 102 138

Garajes 21 29

Vehículos 9 13

Total 132 180

Arrendamientos Operativos 2016 Vencimiento hasta 1 año Vencimiento entre 1 y 5 años

Locales comerciales 83 258

Garajes 17 53

Vehículos 9 22

Total 109 333

Miles de euros

Miles de euros

Página 56 de 88Informe sobre la situación financiera y de solvencia

Pasivos por impuestos diferidos

Los pasivos por impuesto diferido han sido explicados en el capítulo D.1 anterior.

Otras provisiones

La Sociedad reconocerá como provisiones los pasivos que resulten indeterminados respecto a su importe o a la fecha
en que se cancelarán. Las provisiones pueden venir determinadas por una disposición legal, contractual o por una
obligación implícita o tácita. En este último caso, su nacimiento se sitúa en la expectativa válida creada por la
Sociedad frente a terceros, de asunción de una obligación por parte de aquella.

Se han dotado provisiones para cubrir posibles responsabilidades futuras calculadas en función de la evaluación
actual del riesgo.

A 31 de diciembre de 2017 y 2016, la valoración de los estados financieros se ha tomado como la mejor aproximación
a la valoración de mercado de dichas categorías, por lo que no existen diferencias de valoración entre la valoración a
efectos de Solvencia II y el balance a efectos de los estados financieros en cada una de dichas categorías.

Otros

Respecto a las prestaciones con los empleados, tal y como se ha mencionado en el capítulo B.2, las retribuciones a
largo plazo de la Sociedad están integradas por planes de aportación definida. La Sociedad, en cumplimiento con la
normativa aplicable, tiene exteriorizados sus compromisos por pensiones mediante un plan de pensiones de empleo
de aportación definida y pólizas de seguro colectivo de vida.

Los planes de aportación definida incluyen contingencias para la jubilación, incapacidad permanente o fallecimiento
de los partícipes. El promotor realiza contribuciones a una entidad separada y no tiene obligación legal ni implícita de
realizar contribuciones adicionales si la entidad separada no pudiera atender los compromisos asumidos.

D.4 Métodos de valoración alternativos

La Sociedad no ha hecho uso de métodos de valoración alternativos para la valoración de sus activos.

D.5 Cualquier otra información

Toda la información sustancial sobre valoración a efectos de solvencia de la Sociedad se ha descrito en los capítulos
anteriores.

Página 57 de 88Informe sobre la situación financiera y de solvencia

E. Gestión de capital

E.1 Fondos Propios

Gestión fondos propios

La Sociedad calcula trimestralmente los fondos propios a efectos de solvencia. Mensualmente se realiza una
estimación tanto de los fondos propios como del capital de solvencia obligatorio con el objetivo de medir su evolución
y anticipar cualquier riesgo o tendencia que pueda dañar la solvencia de la Sociedad.

La gestión de los fondos propios se lleva a cabo siguiendo los principios establecidos en la política de gestión de
capital de la Sociedad.

Dado que la Sociedad forma parte de NN Group, la estructura de capital del grupo se establece y supervisa de forma
centralizada con la premisa fundamental de que la Sociedad debe cumplir en todo momento con los requisitos
mínimos regulatorios locales.

En conformidad con la actual política de capital de NN Group, las unidades de negocio locales y por tanto la
Sociedad, tienen también un Objetivo Interno de Capital Comercial, que excede el requisito mínimo regulatorio. La
principal razón de NN Group para tener este Objetivo de Capital Comercial es tener suficiente capital para que la
Sociedad pueda competir convenientemente en el mercado local. El objetivo de la Sociedad es estar siempre en un
nivel superior al marcado por el objetivo de Capital Comercial.

Estructura, cuantía y calidad de los fondos propios básicos y complementarios

La Sociedad calcula los Fondos propios a efectos de Solvencia II como el exceso de activos sobre pasivos valorados
de acuerdo a las guías de valoración de Solvencia II.

A 31 de diciembre de 2017 y 2016, La Sociedad no tenía ningún importe de Fondos propios complementarios.

Fondos propios básicos

La Sociedad clasifica sus Fondos propios en las tres categorías de acuerdo con los siguientes criterios:
• El exceso de activos sobre pasivos (excluyendo los impuestos diferidos netos, cuando la posición neta es un activo)

se clasifican como Nivel 1.
• El capital social y acciones preferentes no desembolsadas ni exigidas se clasifican como Nivel 2.
• Los activos por impuestos diferidos netos se clasifican como Nivel 3.

La Sociedad presenta la siguiente estructura de fondos propios básicos a 31 de diciembre de 2017 y 2016:

Nivel 2017 2016

Nivel 1 15.555 18.124

Nivel 2 0 0

Nivel 3 0 0

Total 15.555 18.124

Miles de euros

Página 58 de 88Informe sobre la situación financiera y de solvencia

Dichos Fondos propios básicos están cubriendo tanto el capital de solvencia obligatorio como el capital mínimo
obligatorio.

Los elementos que componen los fondos propios básicos de la Sociedad a 31 de diciembre de 2017 y 2016 clasificados
por niveles son los siguientes:

Por normativa legal, el capital social mínimo (9.015 miles de euros) y la reserva legal (1.803 miles de euros) se
consideran no transferibles.

La reserva de conciliación es calculada en base a la diferencia entre los activos y pasivos en valoración Solvencia II,
una vez deducidos los importes de capital social, prima de emisión y el valor de los activos por impuesto diferidos
netos.

La siguiente tabla muestra el importe del patrimonio propio no comprometido bajo valoración a efectos de Solvencia
II y el balance a efectos de los estados financieros, ambos a 31 de diciembre de 2017 y 2016. La tercera columna
muestra las diferencias. Todas las cifras están expresadas en miles de euros.

Ejercicio 2017 Nivel 1 Nivel 2 Nivel 3

Capital social ordinario (incluidas las acciones propias) 9.015 0 0

Reserva de conciliación 6.540 0 0

Importe equivalente al valor de los activos por impuestos diferidos netos 0 0 0

Total fondos propios básicos antes de deducciones 15.555 0 0

Total fondos propios básicos después de deducciones 15.555 0 0

Miles de euros

Ejercicio 2016 Nivel 1 Nivel 2 Nivel 3

Capital social ordinario (incluidas las acciones propias) 9.015 0 0

Reserva de conciliación 9.109 0 0

Importe equivalente al valor de los activos por impuestos diferidos netos 0 0 0

Total fondos propios básicos antes de deducciones 18.124 0 0

Total fondos propios básicos después de deducciones 18.124 0 0

Miles de euros

Página 59 de 88Informe sobre la situación financiera y de solvencia

La siguiente tabla muestra en términos cuantitativos las principales partidas de activo y pasivo que muestran
diferencias entre ambas valoraciones al cierre de los ejercicios 2017 y 2016:

Como consecuencia de todas estas diferencias de valoración entre activos y pasivos, las diferencias en el Patrimonio
Neto ascienden a 707 miles de euros, dado que los fondos propios a efectos de Solvencia II ascienden a 15.555 miles
de euros, mientras que en los estados financieros ascienden a 16.262 miles de euros.

A 31 de diciembre de 2016, las diferencias en el Patrimonio Neto ascendían a 2.348 miles de euros, dado que los
fondos propios a efectos de Solvencia II ascendían a 18.124 miles de euros, mientras que en los estados financieros
ascienden a 15.776 miles de euros

Los fondos propios disponibles y admisibles para cubrir el capital de solvencia obligatorio (CSO) y el capital mínimo
obligatorio (CMO) a 31 de diciembre de 2017 y 2016 se muestran en la siguiente tabla:

Ejercicio 2017 Solvencia II Estados Financieros Diferencia

Fondos Propios 15.555 16.262 -707

Ejercicio 2016 Solvencia II Estados Financieros Diferencia

Fondos Propios 18.124 15.776 2.348

Miles de euros

Miles de euros

 Fondos Propios 2017 Fondos Propios 2016

Fondos Propios estados financieros 16.262 15.776

Total diferencias de valoración -707 2.348

 Gastos de adquisición -4.077 -3.615

 Activos por impuestos diferidos 2.097 1.670

 Periodificación intereses inversiones 374 386

 Valoración Reaseguro -4.146 -2.927

 Otros activos -374 -390

 Valoración Provisiones Técnicas 7.281 9.626

 Pasivos por impuestos diferidos -1.862 -2.452

 Otros pasivos 0 50

Fondos Propios Solvencia II 15.555 18.124

Miles de euros

Página 60 de 88Informe sobre la situación financiera y de solvencia

El movimiento en los fondos propios a 31 de diciembre de 2017 en comparación con 31 de diciembre de 2016 se
explica principalmente por los dividendos pagados al Grupo NN. Este impacto negativo es parcialmente compensado
por varianzas económicas positivas y por la contribución del nuevo negocio generado durante el ejercicio.

Así mismo, los ratios de solvencia sobre el capital de solvencia obligatorio (CSO) y el capital mínimo obligatorio
(CMO) a 31 de diciembre de 2017 y 2016 son los siguientes:

La Sociedad no facilita ratios o coeficientes adicionales de Solvencia a los incluidos en la plantilla S.23.01 de Fondos
Propios incluida en el Anexo.

La Sociedad no ha emitido deuda subordinada que afecte al cálculo de sus fondos propios básicos.

La Sociedad aplica como principal mecanismo de absorción de pérdidas los impuestos diferidos. La Sociedad ha
analizado y determinado que la capacidad de absorción de pérdidas de las provisiones técnicas no es material, y bajo
un criterio de prudencia no se ha tenido en cuenta en la determinación del capital de solvencia obligatorio. Por el
contrario, la capacidad de absorción de pérdidas de los impuestos diferidos sí es material y se tiene en cuenta en el
cálculo del capital de solvencia obligatorio.

Ejercicio 2017 Nivel 1 Nivel 2 Nivel 3

Total de fondos propios disponibles para cubrir el CSO 15.555 0 0

Total de fondos propios disponibles para cubrir el CMO 15.555 0 0

Total de fondos propios admisibles para cubrir el CSO 15.555 0 0

Total de fondos propios admisibles para cubrir el CMO 15.555 0 0

Miles de euros

Ejercicio 2016 Nivel 1 Nivel 2 Nivel 3

Total de fondos propios disponibles para cubrir el CSO 18.124 0 0

Total de fondos propios disponibles para cubrir el CMO 18.124 0 0

Total de fondos propios admisibles para cubrir el CSO 18.124 0 0

Total de fondos propios admisibles para cubrir el CMO 18.124 0 0

Miles de euros

Ratio 2016 2017

Ratio Fondos propios admisibles sobre CSO 241% 308%

Ratio Fondos propios admisibles sobre CMO 420% 490%

Página 61 de 88Informe sobre la situación financiera y de solvencia

El cálculo de la capacidad de absorción de pérdidas de los impuestos diferidos en el capital de solvencia obligatorio
está basado en las diferencias por impuestos generadas entre los valores de Solvencia II estresados de los activos y
los pasivos en el cálculo del capital de solvencia obligatorio y las cifras correspondientes para impuestos en el
balance. El grado en el que se puede aplicar la capacidad de absorción de pérdidas de los impuestos diferidos
depende significativamente de hipótesis diferentes, tales como hipótesis de capitalización de la Sociedad a futuro,
rentabilidades asumidas de las inversiones y el periodo de proyección.

E.2 Capital de solvencia obligatorio y capital mínimo obligato

El capital de solvencia obligatorio (CSO) ascendía a 6.454 miles de euros a 31 de diciembre de 2017 (5.882 miles de
euros a 31 de diciembre de 2016).

El capital mínimo obligatorio ascendía a 3.700 miles de euros a 31 de diciembre de 2017 y 2016.

Los importes del capital de solvencia obligatorio (CSO) desglosados por módulos de riesgo a 31 de diciembre de 2017
y 2016 se muestran en el siguiente cuadro:

El incremento del CSO es debido fundamentalmente al incremento del tamaño de la cartera de negocio durante el
ejercicio. El aumento del riesgo de mercado tiene su origen en el mayor valor de las inversiones de la Sociedad.
Los importes del capital mínimo obligatorio (CMO) a 31 de diciembre de 2017 y 2016 se muestran en el siguiente
cuadro:

 2016 2016

 CSO Riesgo de mercado 2.282 1.779

 CSO Riesgo de impago de la contraparte 1.353 1.416

 CSO riesgo de suscripción del seguro de vida 82 77

 CSO riesgo de suscripción del seguro de enfermedad 1.877 2.330

 CSO riesgo de suscripción del seguro distinto del seguro de vida 5.410 4.747

 Capital de solvencia obligatorio básico 7.649 7.020

Riesgo operacional 957 823

Ajuste por la capacidad de absorción de pérdidas de las provisiones técnicas 0 0

 Capital de solvencia obligatorio total (antes de impuestos) 8.606 7.843

Ajuste por la capacidad de absorción de pérdidas de los impuestos diferidos -2.152 - 1.961

 Capital de solvencia obligatorio total 6.454 5.882

 2016 2017

 CMO lineal 3.365 3.276

 CSO 6.454 5.882

 CMO máximo 2.904 2.647

 CMO mínimo 1.614 1.471

 CMO combinado 2.904 2.647

 Mínimo absoluto del CMO 3.700 3.700

 Capital Mínimo Obligatorio 3.700 3.700

Página 62 de 88Informe sobre la situación financiera y de solvencia

En la tabla se muestran las cifras utilizadas para el cálculo del capital mínimo obligatorio. Para determinar el capital
mínimo obligatorio la Sociedad utiliza las reglas definidas en la normativa de Solvencia II. Los inputs lo componen las
provisiones técnicas sin margen de riesgo y el capital en riesgo total. Todas estas cifras son netas de reaseguro. Otro
de los input utilizados para determinar el capital mínimo obligatorio, es el capital de solvencia obligatorio.

El CMO lineal está basado en la mejor estimación de los pasivos y el capital en riesgo. Los CMO máximo y mínimo
están basados en el capital de solvencia obligatorio.

El capital mínimo obligatorio viene limitado por el mínimo absoluto de 3.700 miles de euros.

La Sociedad aplica cálculos simplificados de los módulos del riesgo de suscripción del seguro de vida para un
producto de decesos. Por su reducido tamaño tiene un impacto mínimo en el CSO final. En la tabla donde se desglosa
el CSO, Se puede ver que todo el riesgo de suscripción del seguro de vida viene de este producto.

En los módulos del seguro distinto del seguro de vida y del seguro de enfermedad, la Sociedad no aplica ningún
cálculo simplificado.

La Sociedad no usa parámetros específicos para el cálculo del capital de solvencia obligatorio.

E.3 Uso del submódulo de riesgo de acciones basado en la duración en el cálculo del capital de
 solvencia obligatorio

La Sociedad no aplica el submódulo de riesgo de acciones basado en la duración en el cálculo del capital de
solvencia obligatorio.

E.4 Diferencias entre la fórmula estándar y cualquier modelo interno utilizado

La Sociedad no utiliza un modelo interno ni total ni parcial para el cálculo del capital de solvencia obligatorio.

E.5 Incumplimiento del capital mínimo obligatorio y el capital de solvencia obligatorio

La Sociedad no ha tenido ningún incumplimiento del capital mínimo obligatorio ni del capital de solvencia obligatorio
durante los ejercicios 2017 y 2016 ni hasta la fecha de emisión de este informe, dado que la solvencia de la Sociedad
ha estado en todo momento en niveles sobradamente por encima de los mínimos que marca la legislación.

E.6 Cualquier otra información

Toda la información sustancial sobre gestión del capital de la Sociedad se ha descrito en los capítulos anteriores.

Página 63 de 88Informe sobre la situación financiera y de solvencia

 Valor Ajustes por
 Solvencia II reclasificación

Activo C0010 EC0021

Fondo de comercio R0010 0 0
Comisiones anticipadas y otros costes de adquisición R0020 0 0
Inmovilizado intangible R0030 0 0
Activos por impuesto diferido R0040 2.218 0
Activos y derechos de reembolso por retribuciones a l/p al personal R0050 0 0
Inmovilizado material para uso propio R0060 0 0
Inversiones (distintas de contratos index-linked y “unit-linked”) R0070 23.266 0
Inmuebles (ajenos a los destinados al uso propio) R0080 0 0
Participaciones R0090 10 0
Acciones R0100 0 0
 Acciones - cotizadas R0110 0 0
 Acciones - no cotizadas R0120 0 0
Bonos R0130 23.256 0
 Deuda Pública R0140 6.794 0
 Deuda privada R0150 16.172 0
 Activos financieros estructurados R0160 0 0
 Titulaciones de activos R0170 290 0
Fondos de inversión R0180 0 0
Derivados R0190 0 0
Depósitos distintos de los activos equivalentes al efectivo R0200 0 0
Otras inversiones R0210 0 0
Activos poseídos para contratos “índex-linked” y “unit-linked” R0220 0 0
Préstamos con y sin garantía hipotecaria R0230 374 0
Anticipos sobre pólizas R0240 0 0
A personas físicas R0250 0 0
Otros R0260 0 0
Importes recuperables del reaseguro R0270 2.984 0
Seguros distintos del seguro de vida, y de salud similares a distintos de vida R0280 2.984
 Seguros distintos del seguro de vida, excluidos los de salud R0290 2.396
 Seguros de salud similares a los seguros distintos del seguro de vida R0300 588
Seguros de vida, y de salud similares a los de vida,
excl. Salud, index-linked y “unit-linked” R0310 0
 Seguros de salud similares a los seguros de vida R0320 0
 Seguros de vida, excluidos los de salud y los “index-linked” y “unit-linked” R0330 0
Seguros de vida “index-linked” y “unit-linked” R0340 0
Depósitos constituidos por reaseguro aceptado R0350 0 0
Créditos por operaciones de seguro directo y coaseguro R0360 3.021 0
Créditos por operaciones de reaseguro R0370 105 0
Otros créditos R0380 264 0
Acciones propias R0390 0 0
Accionistas y mutualistas por desembolsos exigidos R0400 0 0
Efectivo y otros activos líquidos equivalentes R0410 8.441 0
Otros activos, no consignados en otras partidas R0420 56 0
TOTAL ACTIVO R0500 40.729 0

Anexo

Plantillas Cuantitativas de Reporting (QRT) a 31 de diciembre de 2017

Todas las cifras de las plantillas cuantitativas que se muestran a continuación están expresadas en miles de euros

S.02.01.02 Balance

Página 64 de 88Informe sobre la situación financiera y de solvencia

 Valor Ajustes por
 Solvencia II reclasificación

Pasivo C0010 EC0021

Provisiones técnicas - seguros distintos del seguro de vida R0510 17.119 0
Provisiones técnicas - seguros distintos del seguro de vida
(Excluidos enfermedad) R0520 13.176
PT calculadas en su conjunto R0530 0
Mejor estimación (ME) R0540 12.990
Margen de riesgo (MR) R0550 186
Provisiones técnicas - seguros de salud
(similares seguros distintos del seguro de vida) R0560 3.943
PT calculadas en su conjunto R0570 0
Mejor estimación (ME) R0580 3.879
Margen de riesgo (MR) R0590 64
Provisiones técnicas - seguros de vida
(excluidos “index-linked” y “unit-linked”) R0600 41
Provisiones técnicas - seguros de salud (similares a los seguros de vida) R0610 0
PT calculadas en su conjunto R0620 0
Mejor estimación (ME) R0630 0
Margen de riesgo (MR) R0640 0
Provisiones técnicas - seguros de vida
(excluidos salud, index-linked y “unit-linked”) R0650 41 0
PT calculadas en su conjunto R0660 0
Mejor estimación (ME) R0670 37
Margen de riesgo (MR) R0680 4
Provisiones técnicas - “index-linked” y “unit-linked” R0690 0 0
PT calculadas en su conjunto R0700 0
Mejor estimación (ME) R0710 0
Margen de riesgo (MR) R0720 0
Otras provisiones técnicas R0730 0
Pasivo contingente R0740 0 0
Otras provisiones no técnicas R0750 488 0
Provisión para pensiones y obligaciones similares R0760 0 0
Depósitos recibidos por reaseguro cedido R0770 318 0
Pasivos por impuesto diferidos R0780 2.271 0
Derivados R0790 0 0
Deudas con entidades de crédito R0800 0 0
Pasivos financieros distintos de las deudas con entidades de crédito R0810 0 0
Deudas por operaciones de seguro y coaseguro R0820 1.355 0
Deudas por operaciones de reaseguro R0830 1.003 0
Otras deudas y partidas a pagar R0840 1.703 0
Pasivos subordinados R0850 0 0
Pasivos subordinados no incluidos en los fondos propios básicos R0860 0 0
Pasivos subordinados incluidos en los fondos propios básicos R0870 0 0
Otros pasivos, no consignados en otras partidas R0880 876 0
TOTAL PASIVO R0900 25.174 0
EXCESO DE LOS ACTIVOS RESPECTO A LOS PASIVOS R1000 15.555

Página 65 de 88Informe sobre la situación financiera y de solvencia

S.05.01.02 Primas, siniestralidad y gastos

Primas devengadas
Seguro directo - bruto R0110 0 7.495 0
Reaseguro aceptado proporcional - Bruto R0120 0 0 0
Reaseguro cedido (Participación del reaseguro) R0140 0 3.719 0
Importe neto R0200 0 3.776 0
Primas imputadas
Seguro directo - bruto R0210 0 7.182 0
Reaseguro aceptado proporcional - Bruto R0220 0 0 0
Reaseguro cedido (Participación del reaseguro) R0240 0 3.479 0
Importe neto R0300 0 3.704 0
Siniestralidad (Siniestros incurridos)
Seguro directo - bruto R0310 0 3.046 0
Reaseguro aceptado proporcional - Bruto R0320 0 0 0
Reaseguro cedido (Participación del reaseguro) R0340 0 2.741 0
Importe neto R0400 0 305 0
Variación de otras provisiones técnicas
Seguro directo - bruto R0410 0 0 0
Reaseguro aceptado proporcional - Bruto R0420 0 0 0
Reaseguro cedido (Participación del reaseguro) R0440 0 0 0
Importe neto R0500 0 0 0
Gastos incurridos R0550 0 1.445 0
Otros gastos R1200
Total gastos R1300

Seguro
de gastos

médicos
C0010

Seguro de
protección

de ingresos
C0020

Seguro de
accidentes

laborales
C0030

Primas, siniestros y gastos por línea de negocio

Obligaciones de seguro y de reaseguro proporcional distinto del seguro de vida

Página 66 de 88Informe sobre la situación financiera y de solvencia

Seguro
responsabilidad

civil automóviles
C0040

Otro seguro
vehículos

automóviles
C0050

Seguro
marítimo

aviación y
transportes

C0060

Primas devengadas
Seguro directo - bruto R0110 0 0 0
Reaseguro aceptado proporcional - Bruto R0120 0 0 0
Reaseguro cedido (Participación del reaseguro) R0140 0 0 0
Importe neto R0200 0 0 0
Primas imputadas
Seguro directo - bruto R0210 0 0 0
Reaseguro aceptado proporcional - Bruto R0220 0 0 0
Reaseguro cedido (Participación del reaseguro) R0240 0 0 0
Importe neto R0300 0 0 0
Siniestralidad (Siniestros incurridos)
Seguro directo - bruto R0310 0 0 0
Reaseguro aceptado proporcional - Bruto R0320 0 0 0
Reaseguro cedido (Participación del reaseguro) R0340 0 0 0
Importe neto R0400 0 0 0
Variación de otras provisiones técnicas
Seguro directo - bruto R0410 0 0 0
Reaseguro aceptado proporcional - Bruto R0420 0 0 0
Reaseguro cedido (Participación del reaseguro) R0440 0 0 0
Importe neto R0500 0 0 0
Gastos incurridos R0550 0 0 0
Otros gastos R1200
Total gastos R1300

Primas, siniestros y gastos por línea de negocio

Obligaciones de seguro y de reaseguro proporcional distinto del seguro de vida

Página 67 de 88Informe sobre la situación financiera y de solvencia

Primas devengadas
Seguro directo - bruto R0110 25.822 16 0
Reaseguro aceptado proporcional - Bruto R0120 0 0 0
Reaseguro cedido (Participación del reaseguro) R0140 6.253 13 0
Importe neto R0200 19.569 3 0
Primas imputadas
Seguro directo - bruto R0210 24.098 18 0
Reaseguro aceptado proporcional - Bruto R0220 0 0 0
Reaseguro cedido (Participación del reaseguro) R0240 5.880 7 0
Importe neto R0300 18.218 11 0
Siniestralidad (Siniestros incurridos)
Seguro directo - bruto R0310 11.455 -244 0
Reaseguro aceptado proporcional - Bruto R0320 0 0 0
Reaseguro cedido (Participación del reaseguro) R0340 2.717 -186 0
Importe neto R0400 8.738 -58 0
Variación de otras provisiones técnicas
Seguro directo - bruto R0410 0 0 0
Reaseguro aceptado proporcional - Bruto R0420 0 0 0
Reaseguro cedido (Participación del reaseguro) R0440 0 0 0
Importe neto R0500 0 0 0
Gastos incurridos R0550 4.617 -1 0
Otros gastos R1200
Total gastos R1300

Seguro incendios y
otros daños bienes

C0070

Seguro
responsabil.
civil general

C0080

Seguro
crédito y
caución
C0090

Primas, siniestros y gastos por línea de negocio

Obligaciones de seguro y de reaseguro proporcional distinto del seguro de vida

Página 68 de 88Informe sobre la situación financiera y de solvencia

Primas devengadas
Seguro directo - bruto R0110 18 0 186
Reaseguro aceptado proporcional - Bruto R0120 0 0 0
Reaseguro cedido (Participación del reaseguro) R0140 10 0 148
Importe neto R0200 8 0 38
Primas imputadas
Seguro directo - bruto R0210 19 0 186
Reaseguro aceptado proporcional - Bruto R0220 0 0 0
Reaseguro cedido (Participación del reaseguro) R0240 18 0 148
Importe neto R0300 1 0 37
Siniestralidad (Siniestros incurridos)
Seguro directo - bruto R0310 0 0 160
Reaseguro aceptado proporcional - Bruto R0320 0 0 0
Reaseguro cedido (Participación del reaseguro) R0340 1 0 149
Importe neto R0400 -1 0 11
Variación de otras provisiones técnicas
Seguro directo - bruto R0410 0 0 0
Reaseguro aceptado proporcional - Bruto R0420 0 0 0
Reaseguro cedido (Participación del reaseguro) R0440 0 0 0
Importe neto R0500 0 0 0
Gastos incurridos R0550 10 0 99
Otros gastos R1200
Total gastos R1300

Primas, siniestros y gastos por línea de negocio

Obligaciones de seguro y de reaseguro proporcional distinto del seguro de vida

Seguro de defensa
jurídica

C0100

Seguro de
asistencia

C0110

Pérdidas
pecuniarias

diversas
C0120

Página 69 de 88Informe sobre la situación financiera y de solvencia

Primas devengadas
Seguro directo - bruto R0110
Reaseguro aceptado proporcional - Bruto R0120
Reaseguro cedido (Participación del reaseguro) R0140 0 0 0
Importe neto R0200 0 0 0
Primas imputadas
Seguro directo - bruto R0210
Reaseguro aceptado proporcional - Bruto R0220
Reaseguro cedido (Participación del reaseguro) 0240 0 0 0
Importe neto R0300 0 0 0
Siniestralidad (Siniestros incurridos)
Seguro directo - bruto R0310
Reaseguro aceptado proporcional - Bruto R0320
Reaseguro cedido (Participación del reaseguro) R0340 0 0 0
Importe neto R0400 0 0 0
Variación de otras provisiones técnicas
Seguro directo - bruto R0410
Reaseguro aceptado proporcional - Bruto R0420
Reaseguro cedido (Participación del reaseguro) R0440 0 0 0
Importe neto R0500 0 0 0
Gastos incurridos R0550 0 0 0
Otros gastos R1200
Total gastos R1300

Seguro incendios y
otros daños bienes

C0130

Seguro
responsabil.
civil general

C0140

Seguro
crédito y
caución

C0150

Primas, siniestros y gastos por línea de negocio

Obligaciones de seguro y de reaseguro proporcional distinto del seguro de vida

Página 70 de 88Informe sobre la situación financiera y de solvencia

Seguro de defensa
jurídica

C0160

Pérdidas
pecuniarias

diversas
C0120

TOTAL
C0200

Primas devengadas
Seguro directo - bruto R0110 33.537
Reaseguro aceptado proporcional - Bruto R0120 0
Reaseguro cedido (Participación del reaseguro) R0140 0 0 10.143
Importe neto R0200 0 0 23.394
Primas imputadas
Seguro directo - bruto R0210 31.503
Reaseguro aceptado proporcional - Bruto R0220 0
Reaseguro cedido (Participación del reaseguro) R0240 0 0 9.532
Importe neto R0300 0 0 21.971
Siniestralidad (Siniestros incurridos)
Seguro directo - bruto R0310 14.417
Reaseguro aceptado proporcional - Bruto R0320 0
Reaseguro cedido (Participación del reaseguro) R0340 0 0 5.422
Importe neto R0400 0 0 8.995
Variación de otras provisiones técnicas
Seguro directo - bruto R0410 0
Reaseguro aceptado proporcional - Bruto R0420 0
Reaseguro cedido (Participación del reaseguro) R0440 0 0 0
Importe neto R0500 0 0 0
Gastos incurridos R0550 0 0 6.170
Otros gastos R1200 0
Total gastos R1300 0

Primas, siniestros y gastos por línea de negocio

Obligaciones de seguro y de reaseguro proporcional distinto del seguro de vida

Página 71 de 88Informe sobre la situación financiera y de solvencia

Primas devengadas
Seguro directo - bruto R1410 0 0 0
Reaseguro cedido (Participación del reaseguro) R1420 0 0 0
Importe neto R1500 0 0 0
Primas imputadas
Seguro directo - bruto R1510 0 0 0
Reaseguro cedido (Participación del reaseguro) R1420 0 0 0
Importe neto R1600 0 0 0
Siniestralidad (Siniestros incurridos)
Seguro directo - bruto R1610 0 0 0
Reaseguro cedido (Participación del reaseguro) R1620 0 0 0
Importe neto R1700 0 0 0
Variación de otras provisiones técnicas
Seguro directo - bruto R1710 0 0 0
Reaseguro cedido (Participación del reaseguro) R1420 0 0 0
Importe neto R1800 0 0 0
Gastos técnicos R1900 0 0 0
Otros gastos R2500
Total gastos R2600

Seguro de
enfermedad

C0210

Seguro de
participación

en los
beneficios

C0220

Seguro
vinculado

a índices y
fondos
C0230

Primas, siniestros y gastos por línea de negocio

Obligaciones de seguro de vida

Página 72 de 88Informe sobre la situación financiera y de solvencia

Otro seguro
de vida
C0240

Rentas
derivadas

de contratos
de seguro

distinto del
de vida y

corresp. a
obligaciones
de seguro de
enfermedad

C0250

Rentas
derivadas de
contratos de

seguro distinto
del de vida

y corresp. a
obligaciones

de seguro
no de

enfermedad
C0260

Primas, siniestros y gastos por línea de negocio

Obligaciones de seguro de vida

Primas devengadas
Seguro directo - bruto R1410 421 0 0
Reaseguro cedido (Participación del reaseguro) R1420 29 0 0
Importe neto R1500 392 0 0
Primas imputadas
Seguro directo - bruto R1510 413 0 0
Reaseguro cedido (Participación del reaseguro) R1420 29 0 0
Importe neto R1600 383 0 0
Siniestralidad (Siniestros incurridos)
Seguro directo - bruto R1610 98 0 0
Reaseguro cedido (Participación del reaseguro) R1620 0 0 0
Importe neto R1700 98 0 0
Variación de otras provisiones técnicas
Seguro directo - bruto R1710 0 0 0
Reaseguro cedido (Participación del reaseguro) R1420 0 0 0
Importe neto R1800 0 0 0
Gastos técnicos R1900 117 0 0
Otros gastos R2500
Total gastos R2600

Página 73 de 88Informe sobre la situación financiera y de solvencia

Primas devengadas
Seguro directo - bruto R1410 0 0 421
Reaseguro cedido (Participación del reaseguro) R1420 0 0 29
Importe neto R1500 0 0 392
Primas imputadas
Seguro directo - bruto R1510 0 0 413
Reaseguro cedido (Participación del reaseguro) R1420 0 0 29
Importe neto R1600 0 0 383
Siniestralidad (Siniestros incurridos)
Seguro directo - bruto R1610 0 0 98
Reaseguro cedido (Participación del reaseguro) R1620 0 0 0
Importe neto R1700 0 0 98
Variación de otras provisiones técnicas
Seguro directo - bruto R1710 0 0 0
Reaseguro cedido (Participación del reaseguro) R1420 0 0 0
Importe neto R1800 0 0 0
Gastos técnicos R1900 0 0 117
Otros gastos R2500 0
Total gastos R2600 117

Reaseguro de
enfermedad

C0270

Reaseguro de
vida

C0280
TOTAL
C0300

Primas, siniestros y gastos por línea de negocio

Obligaciones de reaseguro de vida

Página 74 de 88Informe sobre la situación financiera y de solvencia

S.05.02.01 Primas, siniestralidad y gastos por países

Primas devengadas
Importe bruto - Seguro directo R0110 33.537 0 33.537
Importe bruto - Reaseguro proporcional aceptado R0120 0 0 0
Importe bruto - Reaseguro no proporcional aceptado R0130 0 0
Cuota de los reaseguradores R0140 10.143 10.143
Importe neto R0200 23.394 0 23.394
Primas imputadas
Importe bruto - Seguro directo R0210 31.503 0 31.503
Importe bruto - Reaseguro proporcional aceptado R0220 0 0 0
Importe bruto - Reaseguro no proporcional aceptado R0230 0 0
Cuota de los reaseguradores R0240 9.532 9.532
Importe neto R0300 21.971 0 21.971
Siniestralidad (Siniestros incurridos)
Importe bruto - Seguro directo R0310 14.417 0 14.417
Importe bruto - Reaseguro proporcional aceptado R0320 0 0 0
Importe bruto - Reaseguro no proporcional aceptado R0330 0 0
Cuota de los reaseguradores R0340 5.422 5.422
Importe neto R0400 8.995 0 8.995
Variación de otras provisiones técnicas
Importe bruto - Seguro directo R0410 0 0 0
Importe bruto - Reaseguro proporcional aceptado R0420 0 0 0
Importe bruto - Reaseguro no proporcional aceptado R0430 0 0
Cuota de los reaseguradores R0440 0 0
Importe neto R0500 0 0 0
Gastos incurridos R0550 6.170 0 6.170
Otros gastos R1200
Total gastos R1300

País de origen
C0080

Cinco países
principales (por

importe de las
primas brutas
devengadas) -

obligaciones
de no vida

C0090

Total de cinco
principales

paises y
pais de origen

C0140

Primas, siniestros y gastos por línea de negocio

Página 75 de 88Informe sobre la situación financiera y de solvencia

Primas devengadas
Importe bruto R1410 421 0 421
Cuota de los reaseguradores R1420 29 0 29
Importe neto R1500 392 0 392
Primas imputadas
Importe bruto R1510 413 0 413
Cuota de los reaseguradores R1520 29 0 29
Importe neto R1600 383 0 383
Siniestralidad (Siniestros incurridos)
Importe bruto R1610 98 0 98
Cuota de los reaseguradores R1620 0 0 0
Importe neto R1700 98 0 98
Variación de otras provisiones técnicas
Importe bruto R1710 0 0 0
Cuota de los reaseguradores R1720 0 0 0
Importe neto R1800 0 0 0
Gastos técnicos R1900 117 0 117
Otros gastos R2500 0 0
Total gastos R2600 117 117

País de origen
C0220

Cinco países
principales (por

importe de las
primas brutas
devengadas) -

obligaciones
de vida
C0230

Total de cinco
principales

paises y
pais de origen

C0280

Primas, siniestros y gastos por línea de negocio

Página 76 de 88Informe sobre la situación financiera y de solvencia

S.12.01.02 Provisiones Técnicas de Seguros de Vida y los seguros de enfermedad con base técnica similar al del
seguro de vida por línea de negocio

Provisiones técnicas de seguros de vida y enfermedad con técnicas similares a vida

Provisiones técnicas calculadas en su conjunto

Total importes recuperables del reaseguro, SPV y reaseguro
limitado, después del ajuste correspondiente a las pérdidas
esperadas por incumplimiento de la contraparte,
correspondiente a las PPTT en su conjunto

Provisiones calculadas como la suma de una mejor estimación
y un margen de riesgo
Mejor estimación
Bruto

Total de importes recuperables del reaseguro, SPV y reaseguro
limitado,después del ajuste correspondiente a las pérdidas
esperadas por incumplimiento de la contraparte

Mejor estimación menos importes recuperables del reaseguro,
SPV y reaseguro

Margen de Riesgo

Importe de la medida transitoria sobre las provisiones técnicas

Provisiones técnicas calculadas en su conjunto

Mejor estimación

Margen de Riesgo

Total Provisiones Técnicas

C0010

C0020

C0030

C0080

C0090

C0100

C0110

C0120

C0130

C0200

C0020

0

0

0

0

0

0

0

0

0

0

S
eg

ur
os

 c
on

 p
ar

ti
ci

pa
ci

ón
en

 b
en

ef
ic

io
s

S
eg

ur
os

 v
in

cu
la

do
s

a
ín

di
ce

s
y

a
fo

nd
os

de

 in
ve

rs
ió

n
(“

un
it-

lin
ke

d
e

in
de

x-
lin

ke
d”

)

C
on

tr
at

os
 s

in
 o

pc
io

ne
s

y
ga

ra
nt

ia
s

C
on

tr
at

os
 c

on
 o

pc
io

ne
s

y
ga

ra
nt

ia
s

O
tr

os
 s

eg
ur

os
 d

e
vi

da

C
on

tr
at

os
 s

in
 o

pc
io

ne
s

y
ga

ra
nt

ia
s

C
on

tr
at

os
 c

on
 o

pc
io

ne
s

y
ga

ra
nt

ia
s

R
en

ta
s

de
ri

va
da

s
de

 c
on

tr
at

os

de
 s

eg
ur

o
di

st
in

to
 d

el
 d

e
vi

da

C0030

0

0

0

0

0

0

C0040

0

0

0

0

C0050

0

0

0

0

C0060

0

0

4

0

0

41

C0070

37

0

37

0

C0080

0

0

0

0

C0090

0

0

0

0

0

0

0

0

0

0

Página 77 de 88Informe sobre la situación financiera y de solvencia

Provisiones técnicas de seguros de vida y enfermedad con técnicas similares a vida

Provisiones técnicas calculadas en su conjunto

Total importes recuperables del reaseguro, SPV y reaseguro
limitado, después del ajuste correspondiente a las pérdidas
esperadas por incumplimiento de la contraparte,
correspondiente a las PPTT en su conjunto

Provisiones calculadas como la suma de una mejor estimación
y un margen de riesgo
Mejor estimación
Bruto

Total de importes recuperables del reaseguro, SPV y reaseguro
limitado,después del ajuste correspondiente a las pérdidas
esperadas por incumplimiento de la contraparte

Mejor estimación menos importes recuperables del reaseguro,
SPV y reaseguro

Margen de Riesgo

Importe de la medida transitoria sobre las provisiones técnicas

Provisiones técnicas calculadas en su conjunto

Mejor estimación

Margen de Riesgo

Total Provisiones Técnicas

C0010

C0020

C0030

C0080

C0090

C0100

C0110

C0120

C0130

C0200

C0100

0

0

0

0

0

0

0

0

0

0

R
ea

se
gu

ro
ac

ep
ta

do

S
eg

ur
o

co
n

pa
rt

ic
ip

ac
ió

n
en

 b
en

ef
ic

io
s

C0110

0

0

0

0

0

0

S
ev

ur
o

vi
nc

ul
ad

o
a

ín
di

ce
s

y
fo

nd
os

C0120

0

0

0

0

0

0

O
tr

o
se

gu
ro

de
 v

id
a

C0130

0

0

0

0

0

0

R
en

ta
s

de
riv

ad
as

 d
e

co
nt

ra
to

s
de

 s
eg

ur
o

di
st

in
to

 d
el

 d
e

vi
da

 y
 c

or
re

sp
on

di
en

te
s

a
ob

lig
ac

io
ne

s
de

 s
eg

ur
os

 d
e

en
fe

rm
ed

ad

C0140

0

0

0

0

0
To

ta
l (

se
gu

ro
s

de
 v

id
a

di
st

in
to

s
de

 lo
s

se
gu

ro
s

de
 e

nf
er

m
ed

ad
 in

cl
ui

do
s

lo
s

vi
nc

ul
ad

os
 a

 fo
nd

os
 d

e
in

ve
rs

ió
n)

C0150

0

0

37

7

37

2

0

0

0

41

Página 78 de 88Informe sobre la situación financiera y de solvencia

Provisiones técnicas de seguros de vida y enfermedad con técnicas similares a vida

Provisiones técnicas calculadas en su conjunto

Total importes recuperables del reaseguro, SPV y reaseguro
limitado, después del ajuste correspondiente a las pérdidas
esperadas por incumplimiento de la contraparte,
correspondiente a las PPTT en su conjunto

Provisiones calculadas como la suma de una mejor estimación
y un margen de riesgo
Mejor estimación
Bruto

Total de importes recuperables del reaseguro, SPV y reaseguro
limitado,después del ajuste correspondiente a las pérdidas
esperadas por incumplimiento de la contraparte

Mejor estimación menos importes recuperables del reaseguro,
SPV y reaseguro

Margen de Riesgo

Importe de la medida transitoria sobre las provisiones técnicas

Provisiones técnicas calculadas en su conjunto

Mejor estimación

Margen de Riesgo

Total Provisiones Técnicas

C0010

C0020

C0030

C0080

C0090

C0100

C0110

C0120

C0130

C0200

C0160

0

0

0

S
eg

ur
os

 d
e

en
fe

rm
ed

ad
(s

eg
ur

o
di

re
ct

o)

C
on

tr
at

os
 c

on
 o

pc
io

ne
s

y
ga

ra
nt

ia
s

C0180

0

0

0

0

0

0

R
en

ta
s

de
riv

ad
as

 d
e

co
nt

ra
to

s
de

 s
eg

ur
o

di
st

in
to

 d
el

 d
e

vi
da

 y
 c

or
re

sp
on

di
en

te
s

a
ob

lig
ac

io
ne

s
de

 s
eg

ur
os

 d
e

en
fe

rm
ed

ad

C019

0

0

0

0

0

0

0

0

0

0

R
ea

se
gu

ro
 d

e
en

fe
rm

ed
ad

(R
ea

se
gu

ro
 a

ce
pt

ad
o)

C0200

0

0

0

0

0

0

0

0

0

0

To
ta

l (
S

eg
ur

os
 d

e
en

fe
rm

ed
ad

si
m

ila
re

s
al

 s
eg

ur
o

de
 v

id
a)

C0210

0

0

0

0

0

0

0

0

0

0

C
on

tr
at

os
 s

in
 o

pc
io

ne
s

y
ga

ra
nt

ia
s

C0170

0

0

0

0

0

0

Página 79 de 88Informe sobre la situación financiera y de solvencia

Provisiones técnicas calculadas en su conjunto R0010 0 0 0 0 0 0 0 0 0

Total importes recuperables del reaseguro, SPV y
reaseguro limitado, después del ajuste correspondiente
a las pérdidas esperadas por incumplimiento de la contraparte,
correspondiente a las PPTT en su conjunto R0050 0 0 0 0 0 0 0 0 0

Provisiones técnicas calculadas como la suma de una
mejor estimación y un margen de riesgo

Mejor estimación

Provisiones de primas

Bruto R0060 0 1.563 0 0 0 0 9.662 22 0

Total de importes recuperables del reaseguro, SPV y reaseguro
limitado, después del ajuste correspondiente a las pérdidas
esperadas por incumplimiento de la contraparte R0140 0 0 0 0 0 0 1.554 1 0

Mejor estimación neta de las provisiones de primas R0150 0 1.563 0 0 0 0 8.108 21 0

Provisiones de siniestros

Bruto R0160 0 2.315 0 0 0 0 3.224 0 0

Total de importes recuperables del reaseguro, SPV y reaseguro
limitado, después del ajuste correspondiente a las pérdidas
esperadas por incumplimiento de la contraparte R0240 0 588 0 0 0 0 787 0 0

Mejor estimación neta de las provisiones de siniestros R0250 0 1.728 0 0 0 0 2.436 0 0

Total mejor estimación bruta R0260 0 3.879 0 0 0 0 12.886 22 0

Total mejor estimación neta R0270 0 3.291 0 0 0 0 10.545 21 0

Margen de riesgo R0280 0 63 0 0 0 0 186 0 0

Importe de la medida transitoria sobre las provisiones técnicas

Provisiones técnicas calculadas en su conjunto R0290 0 0 0 0 0 0 0 0 0

Mejor estimación R0300 0 0 0 0 0 0 0 0 0

Margen de riesgo R0310 0 0 0 0 0 0 0 0 0

TOTAL PROVISIONES TÉCNICAS

Total provisiones técnicas R0320 0 3.942 0 0 0 0 13.073 22 0

Total de importes recuperables del reaseguro, SPV y reaseguro
limitado, después del ajuste correspondiente a las pérdidas
esperadas por incumplimiento de la contraparte R0330 0 588 0 0 0 0 2.342 1 0

Total provisiones técnicas menos importes recuperables del reaseguro
y SPV y reaseguro limitado después del ajuste correspondiente a las
pérdidas esperadas por incumplimiento de la contraparte R0340 0 3.355 0 0 0 0 10.731 21 0

C0020 C0030 C0040 C0050 C0060 C0070 C0080 C0090 C0100

S
eg

ur
o

de
 g

as
to

s
m

éd
ic

os

S
eg

ur
o

de
 p

ro
te

cc
ió

n
de

 in
gr

es
os

S
eg

ur
o

de
 a

cc
id

en
te

s
la

bo
ra

le
s

S
eg

ur
o

de
 re

sp
on

sa
bi

lid
ad

ci

vi
l e

n
ve

hí
cu

lo
s

au
to

m
óv

ile
s

O
tr

os
 s

eg
ur

os
 d

e
ve

hí
cu

lo
s

au
to

m
óv

ile
s

S
eg

ur
o

de
 in

ce
nd

io
 y

ot
ro

s
da

ño
s

a
lo

s
bi

en
es

S
eg

ur
o

m
ar

iti
m

o
de

av
ia

ci
ón

 y
 d

e
tr

an
sp

or
te

S
eg

ur
o

de
 re

sp
on

sa
bi

lid
ad

ci
vi

l g
en

er
al

S
eg

ur
o

de
 c

ré
di

to
y

ca
uc

ió
n

Seguro directo y reaseguro proporcional

S.17.01.02 Provisiones Técnicas de No Vida

Página 80 de 88Informe sobre la situación financiera y de solvencia

Provisiones técnicas calculadas en su conjunto R0010 0 0 0 0 0 0 0 0

Total importes recuperables del reaseguro, SPV y
reaseguro limitado, después del ajuste correspondiente
a las pérdidas esperadas por incumplimiento de la contraparte,
correspondiente a las PPTT en su conjunto R0050 0 0 0 0 0 0 0 0

Provisiones técnicas calculadas como la suma de una
mejor estimación y un margen de riesgo 0

Mejor estimación 0

Provisiones de primas 0

Bruto R0060 26 0 -61 0 0 0 0 11.212

Total de importes recuperables del reaseguro, SPV y
reaseguro limitado, después del ajuste correspondiente
a las pérdidas esperadas por incumplimiento de la contraparte R0140 -1 0 -62 0 0 0 0 1.492

Mejor estimación neta de las provisiones de primas R0150 27 0 0 0 0 0 0 9.719

Provisiones de siniestros 0 0

Bruto R0160 0 0 116 0 0 0 0 5.655

Total de importes recuperables del reaseguro, SPV y
reaseguro limitado, después del ajuste correspondiente
a las pérdidas esperadas por incumplimiento de la contraparte R0240 0 0 116 0 0 0 0 1.491

Mejor estimación neta de las provisiones de siniestros R0250 0 0 0 0 0 0 0 4.164

Total mejor estimación bruta R0260 26 0 55 0 0 0 0 16.868

Total mejor estimación neta R0270 27 0 1 0 0 0 0 13.885

Margen de riesgo R0280 0 0 0 0 0 0 0 249

Importe de la medida transitoria sobre las provisiones técnicas 0

Provisiones técnicas calculadas en su conjunto R0290 0 0 0 0 0 0 0 0

Mejor estimación R0300 0 0 0 0 0 0 0 0

Margen de riesgo R0310 0 0 0 0 0 0 0 0

TOTAL PROVISIONES TÉCNICAS 0

Total provisiones técnicas R0320 26 0 55 0 0 0 0 17.118

Total de importes recuperables del reaseguro, SPV y
reaseguro limitado, después del ajuste correspondiente
a las pérdidas esperadas por incumplimiento de la contraparte R0330 -1 0 54 0 0 0 0 2.984

Total provisiones técnicas menos importes recuperables del reaseguro
y SPV y reaseguro limitado después del ajuste correspondiente a las
pérdidas esperadas por incumplimiento de la contraparte R0340 27 0 1 0 0 0 0 14.135

C0110 C0120 C0130 C0140 C0150 C0160 C0170 C0180

S
eg

ur
o

de
 d

ef
en

sa
ju

ríd
ic

a

S
eg

ur
o

de
 a

si
st

en
ci

a

Pé
rd

id
as

 p
rc

un
ia

ria
s

di
ve

rs
as

R
º

no
 p

ro
po

rc
io

na
l

de
 e

nf
er

m
ed

ad

R
º

no
 p

ro
po

rc
io

na
l d

e
re

sp
on

sa
bi

lid
ad

 c
iv

il
po

r d
añ

os

R
º

no
 p

ro
po

rc
io

na
l d

e
da

ño
s

a
lo

s
bi

en
es

R
º

no
 p

ro
po

rc
io

na
l m

ar
íti

m
o,

de
 a

vi
ac

ió
n

y
tr

an
sp

or
te

TO
TA

L

Obligaciones de reaseguro no proporcional distinto del seguro de vida

Página 81 de 88Informe sobre la situación financiera y de solvencia

S.19.01.21 Siniestros en seguros de No vida

Siniestros pagados brutos (no acumulado)

Mejor estimación bruta sin descontar de las provisiones para siniestros

Año 0 1 2 3 4 5 6 7 8 9 10&+ En el año Suma de año
 en curso (datos descontados)
 C0010 C0020 C0030 C0040 C0050 C0060 C0070 C0080 C0090 C0100 C0110 C0170 C0180

 Previos R0100 0 0 0

2007 R0150 6.424 2.696 388 157 484 29 0 0 53 0 0 10.233

2008 R0160 5.615 2.997 201 193 28 1 67 26 0 3 3 9.130

 2009 R0170 6.808 2.447 355 115 170 14 38 1 32 32 9.980

 2010 R0180 6.565 1.811 150 27 24 18 30 15 15 8.640

2011 R0190 6.656 2.334 118 114 17 121 0 0 9.360

2012 R0200 7.416 2.257 186 90 35 72 72 10.056

2013 R0210 8.041 2.290 138 61 168 168 10.669

2014 R0220 8.051 2.266 50 28 28 10.395

2015 R0230 7.475 2.034 191 191 9.700

2016 R0240 8.980 3.798 3.798 12.778

2017 R0250 10.643 10.643 10.643

 Total 14.951 111.615

Año de evolución

Año 0 1 2 3 4 5 6 7 8 9 10&+ Final del año
 (datos descontados)
 C0200 C0210 C0220 C0230 C0240 C0250 C0260 C0270 C0280 C0290 C0300 C0360

 Previos R0100 0 0

 2008 R0160 0 0

 2009 R0170 5 5

 2010 R0180 4 4

 2011 R0190 22 22

 2012 R0200 56 56

 2013 R0210 113 113

 2014 R0220 158 158

 2015 R0230 251 251

 2016 R0240 866 867

 2017 R0250 4.189 4.189

 Total 5.668

Año de evolución

Página 82 de 88Informe sobre la situación financiera y de solvencia

S.22.01.21 Impacto de las medidas de garantías a largo plazo, y las medidas transitorias.

Provisiones técnicas

Fondos propios básicos
Fondos propios admisibles para
cubrir el capital de solvencia
obligatorio
Capital de solvencia
obligatorio
Fondos propios admisibles para
cubrir el capital mínimo obligatorio
Capital mínimo obligatorio

R0010

R0020

R0050

R0090

R0100
R0110

C0010

17.159

15.555

15.555

6.454

15.555
3.700

Im
po

rt
e

co
n

m
ed

id
as

 d
e

ga
ra

nt
ía

s
a

la
rg

o
pl

az
o

y
m

ed
id

as
 tr

an
si

to
ri

as

Im
pa

ct
o

de
 la

 m
ed

id
a

tr
an

si
to

ri
a

so
br

e
el

 ti
po

 d
e

in
te

ré
s

S
in

 m
ed

id
a

tr
an

si
to

ri
a

so
br

e
el

 ti
po

 d
e

in
te

ré
s

Im
pa

ct
o

de
 la

 m
ed

id
a

tr
an

si
to

ri
a

so
br

e
la

s
pr

ov
is

io
ne

s
té

cn
ic

as

S
in

 m
ed

id
a

tr
an

si
to

ri
a

so
br

e
la

s
pr

ov
is

io
ne

s
té

cn
ic

as

C0020

17.159

15.555

15.555

6.454

15.555
3.700

C0030

0

0

0

0

0
0

C0040

17.159

15.555

15.555

6.454

15.555
3.700

C0050

0

0

0

0

0
0

Impacto de las medidas de garantias a largo plazo y las medidas transitorias

Enfoque gradual

Página 83 de 88Informe sobre la situación financiera y de solvencia

Provisiones técnicas

Fondos propios básicos
Fondos propios admisibles para
cubrir el capital de solvencia
obligatorio
Capital de solvencia
obligatorio
Fondos propios admisibles para
cubrir el capital mínimo obligatorio
Capital mínimo obligatorio

R0010

R0020

R0050

R0090

R0100
R0110

C0060

17.165

15.550

15.550

6.454

15.550
3.700

S
in

 a
ju

st
e

po
r

vo
la

ti
lid

ad
 y

 s
in

 o
tr

as
m

ed
id

as
 tr

an
si

to
ri

as

Im
pa

ct
o

de
 to

da
s

la
s

m
ed

id
as

 d
e

ga
ra

nt
ía

s
al

ar
go

 p
la

zo
 y

 la
s

m
ed

id
as

tr
an

si
to

ri
as

Im
pa

ct
o

de
l a

ju
st

e
po

r
ca

sa
m

ie
nt

o
fi

ja
do

 a
 c

er
o

S
in

 a
ju

st
e

po
r

ca
sa

m
ie

nt
o

ni
 to

da
s

la
s

de
m

ás
 m

ed
id

as
 tr

an
si

to
ri

as

Im
pa

ct
o

de
l a

ju
st

e
po

r
vo

la
ti

lid
ad

fi
ja

do
 e

n
ce

ro

C0070

7

-5

-5

0

-5
0

C0080

17.165

15.550

15.550

6.454

15.550
3.700

C0090

0

0

0

0

0
0

C0100

7

-5

-5

0

-5
0

Impacto de las medidas de garantias a largo plazo y las medidas transitorias

Enfoque gradual

Página 84 de 88Informe sobre la situación financiera y de solvencia

S.23.01.01 Fondos Propios básicos y complementarios.

Capital social ordinario (incluidas las acciones propias) R0010 9.015 9.015 0

Prima de emisión correspondientes al capital social ordinario R0030 0 0 0

Fondo mutual inicial R0040 0 0 0

Cuentas mutuales subordinadas R0050 0 0 0 0

Fondos excedentarios R0070 0 0

Acciones preferentes R0090 0 0 0 0 0

Primas de emisión de acciones y participaciones preferentes R0110 0 0 0 0 0

Reserva de conciliación R0130 6.540 6.540

Pasivos subordinados R0140 0 0 0 0

Importe equivalente al valor de los activos por impuestos diferidos netos R0160 0 0

Otros elementos aprobados por la autoridad supervisora como fondos
propios básicos no especificados anteriormente R0180 0 0 0 0 0

Fondos propios de los estados financieros que no deban estar
representados por la reserva de conciliación y no cumplan los criterios
para ser clasificación como fondos propios de Solvencia II
Fondos propios de los estados financieros que no deban estar
representados por la reserva de conciliación y no cumplan los criterios para
ser clasificación como fondos propios de Solvencia II R0220

Deducciones no incluidas en la reserva de conciliación

Deducción por participaciones en entidades financieras y de crédito R0230 0 0 0 0 0

Total fondos propios básicos después de deducciones R0290 15.555 15.555 0 0 0

Capital social ordinario no desembolsado ni exigido R0300 0 0

Fondo mutual inicial no desembolsado ni exigido R0310 0 0

Capital social de acciones preferentes no desembolsado ni exigido R0320 0 0 0

Compromiso juridicamente vinculante de suscribir y pagar pasivos
subordinados a la vista R0330 0 0 0

Cartas de crédito y garantias establecidas en el artículo 96.2 de la Directiva R0340 0 0 0

Cartas de crédito y garantias distintas de las previstas en artículo 96.2
de la Directiva R0350 0 0 0

Contribuciones adicionales exigidas a los miembros previstas en el artículo
96, apartado 3, párrafo primero, de la Directiva 2009/138/EC R0360 0 0 0

Contribuciones adicionales exigidas a los miembros distintas de las
previstas en el artículo 96, apartado 3, párrafo primero, de la Directiva
2009/138/E R0370 0 0 0

Otros fondos complementarios R0390 0 0 0

Total de fondos propios complementarios R0400 0 0 0

Total
C0010

Total
C0010

Nivel 2
C0040

Nivel 2
C0040

Nivel 3
C0050

Nivel 3
C0050

Nivel 1 NO
restringido

C0020

Nivel 1 NO
restringido

C0020

Nivel 1
restringido

C0030

Nivel 1
restringido

C0030

Fondos propios básicos

Fondos propios complementarios

Página 85 de 88Informe sobre la situación financiera y de solvencia

Total de fondos propios disponibles para cubrir el CSO R0500 15.555 15.555 0 0 0

Total de fondos propios disponibles para cubrir el CMO R0510 15.555 15.555 0 0

Total de fondos propios admisibles para cubrir el CSO R0540 15.555 15.555 0 0 0

Total de fondos propios admisibles para cubrir el CMO R0550 15.555 15.555 0 0

CSO R0580 6.454

CMO R0600 3.700

Ratio Fondos propios admisibles sobre CSO R0620 241%

Ratio Fondos propios admisibles sobre CMO R0640 420%

Exceso de los activos respecto a los pasivos R0700 15.555

Acciones propias (incluidas como activos en el balance) R0710 0

Dividendos, distribuciones y costes previsibles R0720 0

Otros elementos de los fondos propios básicos R0730 9.015

Ajuste de elementos de fondos propios restringidos respecto a FDL y CSAC R0740 0

Total Reserva de conciliación R0760 6.540

Beneficios esperados incluidos en primas futuras -

Actividades de seguros de vida R0770 0

Beneficios esperados incluidos en primas futuras -

Actividades de seguros distintos del seguro de vida R0780 26

Total de beneficios esperados incluidos en primas futuras R0790 26

Total
C0010

Nivel 2
C0040

Nivel 3
C0050

Nivel 1 NO
restringido

C0020

Nivel 1
restringido

C0030

TOTAL
C0060

TOTAL
C0060

Fondos propios disponibles y admisibles

Reserva de conciliación

Beneficios esperados

Página 86 de 88Informe sobre la situación financiera y de solvencia

S.25.01.21 CSO con fórmula estándar

Riesgo de mercado R0010 2.282 2.282 0

Riesgo de incumplimiento de contraparte R0020 1.353 1.353 0

Riesgo de suscripción de seguro de vida R0030 82 82 0

Riesgo de suscripción de seguro de salud R0040 1.877 1.877 0

Riesgo de suscripción de seguros distintos de vida R0050 5.410 5.410 0

Diversificación R0060 -3.355 -3.355 0

Riesgo de inmovilizado intangible R0070 0 0

Capital de solvencia obligatoria básico R0100 7.649 7.649

Capital de
solvencia

obligatorio neto
C0030

Asignación
del ajuste por

FDL y CSAC
C0050

Capital
de solvencia

obligatorio bruto
C0040

Cálculo del Capital de Solvencia Obligatorio

Requisito de capital para el riesgo del submódulo de renta variable por duración R0400 0

Importe total CSO nacional para la parte restante R0410 0

Importe total CSO nacional para los FDL R0420 0

Importe total CSO nacional para la CSAC R0430 0

Diversificación por la agregación de FDL y CSAC bajo el artículo 304 R0440 0

C0100

Otra información sobre el CSO

Riesgo operacional R0130 957

Capacidad de absorción de pérdidas de las PPTT R0140 0

Capacidad de absorción de pérdidas de los impuestos diferidos R0150 -2.152

Requerimientos de capital para actividades desarrolladas de acuerdo

con el artículo 4 de la Directiva 2003/41/EC R0160 0

Capital de Solvencia Oblogatorio excluida la adición de capital R0200 6.454

Adición de capital R0210 0

Capital de solvencia obligatorio R0220 6.454

Importe
C0100

Cálculo del Capital de Solvencia Obligatorio

Página 87 de 88Informe sobre la situación financiera y de solvencia

S.25.02.21 CSO con fórmula estándar y modelo interno parcial.

S.25.03.21 CSO con modelo interno completo.

No se presenta esta plantilla ya que la Sociedad no utiliza un modelo interno ni total ni parcial para el cálculo del capital de
solvencia obligatorio.

No presenta esta plantilla ya que la Sociedad no utiliza un modelo interno ni total ni parcial para el cálculo del capital de solvencia
obligatorio.

S.28.01.01 CMO en el caso de que la actividad de seguro sea únicamente de Vida o de No vida.

Componente de la fórmula lineal correspondiente
a obligaciones de seguro y de reaseguro de vida

 Resultado CMO 3.326 R0010

Seguro y reaseguro proporcional de gastos médicos R0020 0 0

Seguro y reaseguro proporcional de protección de ingresos R0030 3.291 4.455

Seguro y reaseguro proporcional de accidentes laborales R0040 0 0

Seguro y reaseguro proporcional de responsabilidad civil en vehículos automóviles R0050 0 0

Seguro y reaseguro proporcional de vehículos automóviles R0060 0 0

Seguro y reaseguro proporcional marítimo, de aviación y de transporte R0070 0 0

Seguro y reaseguro proporcional de incendios y otros daños a los bienes R0080 10.545 20.225

Seguro y reaseguro proporcional de responsabilidad civil general R0090 21 21

Seguro y reaseguro proporcional de crédito y caución R0100 0 0

Seguro y reaseguro proporcional de defensa jurídica R0110 27 0

Seguro y reaseguro proporcional de asistencia R0120 0 0

Seguro y reaseguro proporcional de pérdidas pecuniarias diversas R0130 1 0

Seguro y reaseguro no proporcional de enfermedad R0140 0 0

Seguro y reaseguro no proporcional de responsavilidad civil por daños R0150 0 0

Seguro y reaseguro no proporcional marítimo, de aviación y de transporte R0160 0 0

Seguro y reaseguro no proporcional de daños a los bienes R0170 0 0

Componentes
del CMO

C0010

Primas
emitidas

netas
C0030

Mejor estimación
neta más provisiones

calculadas en su
conjunto

C0020

Cálculo global del capital mínimo obligatorio (CMO)

Página 88 de 88Informe sobre la situación financiera y de solvencia

Componente de la fórmula lineal para las
obligaciones de seguro y de reaseguro de vida

 Resultado CMO 39

Obligaciones con participaciones en beneficios - prestaciones garantizadas R0210 0

Obligaciones con participaciones en beneficios - prestaciones discrecionales futuras R0220 0

Obligaciones de “index-linked” y “unit-linked” R0230 0

Otras obligaciones de (rea)seguro de vida y enfermedad R0240 37

Capital en riesgo total por obligaciones de (rea)seguro de vida R0250 54.809

Componentes
del CMO

C0040

Capital
en

riesgo
C0060

Mejor estimación
neta másprovisiones

calculadas en su
conjunto

C0050

Cálculo global del capital mínimo obligatorio (CMO)

Capital Mínimo Obligatorio lineal R0300 3.365

Capital de Solvencia Obligatorio R0310 6.454

Límite superior del Capital Mínimo Obligatorio R0320 2.904

Límite inferior del Capital Mínimo Obligatorio R0330 1.614

Capital Mínimo Obligatorio combinado R0340 2.904

Límite mínimo absoluto del Capital Mínimo Obligatorio R0350 3.700

Capital Mínimo Obligatorio R0400 3.700

Cálculo
Global
C0070

Cálculo global del capital mínimo obligatorio (CMO)

S.28.02.01 CMO en el caso de que la actividad de seguro sea tanto de Vida como de No vida.

No se presenta esta plantilla ya que la Sociedad únicamente tiene actividad de vida o de no vida o sólo de reaseguro. No tiene
seguros mixtos.

		2018-05-04T14:51:45+0200
	Yolanda Freire

