

1

Informe sobre la Situación Financiera y de
Solvencia
(SFCR - Solvency and Financial Condition Report)2018

2

Para mayor información visite

www.nortehispana.com y
www.grupocatalanaoccidente.com

3

Índice

Resumen ejecutivo ... 4

Acerca de NorteHispana Seguros 6
Acerca de este informe .. 6

A. Actividad y resultados .. 7

A.0 Introducción a NorteHispana Seguros 8
A.1 Resultados en materia de suscripción 13
A.2 Rendimiento de las inversiones 19
A.3 Actividades complementarias 20
A.4 Cualquier otra información ... 20

B. Sistema de gobernanza... 21

B.0 Introducción a la estructura de gobierno 22
B.1 Información general sobre el sistema de
gobernanza... 22
B.2 Exigencias de aptitud y honorabilidad 28
B.3 Sistema de gestión de riesgos incluida en la
autoevaluación de riesgos de solvencia 29
B.4 Sistema de control interno .. 33
B.5 Función de auditoría interna .. 34
B.6 Función actuarial.. 35
B.7 Externalización ... 35
B.8 Cualquier otra información .. 37

C. Perfil de riesgos .. 38

C.0 Introducción ... 39
C.1 Riesgo de suscripción ... 41
C.2 Riesgo de mercado ... 44
C.3 Riesgo crediticio o de contraparte 46
C.4 Riesgo de liquidez ... 47
C.5 Riesgo operacional ... 48
C.6 Otros riesgos significativos ... 49
C.7 Cualquier otra información ... 50

D. Valoración a efectos de solvencia 51

D.0 Introducción .. 52
D.1 Valoración de activos ... 53
D.2 Valoración de provisiones técnicas 55
D.3 Valoración de otros pasivos ... 59
D.4 Métodos de valoración alternativos 61

E. Gestión de capital .. 62

E.0 Introducción ... 63
E.1 Fondos propios ... 66
E.2 Capital de solvencia obligatorio y capital de
solvencia mínimo obligatorio .. 68
E.3 Uso del sub módulo de riesgo de acciones basado en
la duración en el cálculo del capital de solvencia
obligatorio .. 70
E.4 Diferencias fórmula estándar y del modelo interno
utilizado .. 70
E.5 Incumplimiento del capital mínimo obligatorio de
solvencia ... 70
E.6 Cualquier otra información .. 70

F. Anexos ... 71

G. Informe de revisión .. 92

Informe sobre la Situación Financiera y de Solvencia A. Actividad y resultados

B. Sistema de gobernanza

C. Perfil de riesgos

D. Valoración a efectos de solvencia

E. Gestión de capital

F. Anexos

4

NorteHispana Seguros tiene una
posición financiera y de solvencia
robusta para resistir situaciones
adversas.

El ratio de Solvencia II de NorteHispana
Seguros es 172,3%, con un exceso de
168,2 millones de euros.

El ratio disminuye 8,4 p.p debido al
mayor requerimiento de capital al
integrar las entidades Previsora
Bilbaína Seguros y Previsora Bilbaína
Vida Seguros.

Los fondos propios son de elevada
calidad (100% de tier1).

Resumen ejecutivo

 NorteHispana Seguros forma parte de Grupo

Catalana Occidente. Con fecha efecto desde 31

de diciembre de 2018 ha integrado a Previsora

Bilbaína Vida Seguros, S.A., y Previsora

Bilbaína Seguros, S.A..

 Grupo Catalana Occidente ha presentado

beneficios y ha mantenido dividendos de

forma sólida y recurrente, incluyendo los años

de crisis económica.

 El ratio de Solvencia II se mantiene por encima

del 150% de forma sostenida, incluso en

escenarios adversos.

 NorteHispana Seguros está suficientemente

capitalizada, para asumir los riesgos asociados

a sus planes de negocio a medio plazo fijados

para los próximos años (recogidos en el ORSA).

 El sistema de gobierno y de gestión de riesgos

funciona de forma integral, separando las

áreas de gestión de las áreas de control de

riesgos.

 Los principales riesgos son el de suscripción

Vida (76,6%) seguido por el riesgo de mercado

(15,2%). El cambio más relevante producido en

2018 ha sido la integración de Previsora

Bilbaína Vida Seguros y Previsora Bilbaína

Seguros, el cual ha impactado principalmente

en los requerimientos de capital (módulo de

suscripción, mercado y contraparte).

 NorteHispana Seguros realiza una valoración

cuantitativa de los riesgos utilizando la

fórmula estándar.

 Asimismo, la Entidad valora otros riesgos

utilizando métodos cualitativos. No se han

identificado riesgos importantes asociados a la

estrategia, concentración o reputación.

 El valor de los activos en el balance económico

asciende a 387,7M mientras que el valor

contable es de 413,4M . Las principales

diferencias se explican en el capítulo D.

5

en miles de euros 2017 2018 Var%

FFPP admisibles SCR 312.842,6 400.927,1 28,2%

FFPP admisibles MCR 312.842,6 400.927,1 28,2%

SCR 173.090,5 232.691,3 34,4%

MCR 43.272,6 58.172,8 34,4%

Ratio cobertura SCR (%) 180,7% 172,3% -4,7%

Ratio cobertura MCR (%) 723,0% 689,2% -4,7%

en miles de euros 2017 2018 Var%

CSO de mercado 49.947,3 55.758,9 11,6%

CSO de contraparte 3.087,7 4.569,1 48,0%

CSO de No Vida 4.141,0 14.541,1 251,1%

CSO de Vida 205.608,5 280.764,9 36,6%

CSO de Salud 1.717,1 2.937,1 71,1%

Efecto diversificación -39.408,7 -55.671,7 41,3%

CSO básico (CSOB) 225.092,9 302.899,4 34,6%

CSO Operacional 5.694,5 7.355,6 29,2%

Efecto fiscal -57.696,8 -77.563,8 34,4%

Capital de Solvencia
Obligatorio (CSO)

173.090,5 232.691,3 34,4%

Consejo de Administración

Comité de dirección y otros comités

Unidades de
negocio

Función actuarial

Función de control
de gestión de riesgos

Función de
verificación del
cumplimiento

3era línea
Auditoria interna

2da línea1era línea

Sistema de gobierno – 3 líneas de defensa

Perfil de riesgos Valoración a efectos de Solvencia

Multirriesgos
Familia-hogar, comercios,
comunidades, oficinas y
pymes.

Decesos
Coberturas relativas a
servicios funerarios

Diversos
Productos industriales,
ingeniería, accidentes,
responsabilidad civil y salud.

Vida
Productos de vida riesgo,
vida ahorro, planes de
pensiones y fondos de
inversión.

Cartera de productos Principales magnitudes

A
ud

it
or

ía
 e

xt
er

na

Primas adquiridas
 Vida 24,9M
 No Vida 149,0M

Fondos
administrados
377,8M

Empleados

Resultado
22,5M

Ratio
Combinado
81,9%

Mediadores

R
eg

ul
ad

or

Activo
Pasivo
Exceso

Balance contable Balance económico

Gestión de capital

6

Acerca de NorteHispana Seguros

NorteHispana de Seguros y Reaseguros, Sociedad
Anónima (en adelante, NorteHispana Seguros,
NorteHispana o la Entidad), fue constituida por tiempo
indefinido mediante escritura pública de 1 de septiembre
de 1965 con la denominación de NorteHispana de
Seguros, S.A., que cambió por la actual el 30 de diciembre
de 1986. Su duración es indefinida y su domicilio social
radica en Paseo de la Castellana, número 4, Madrid. El
ámbito geográfico de sus actividades es todo el territorio
nacional.

La Entidad tiene como accionista principal, con un 99,78%
de su capital, a la sociedad Seguros Catalana Occidente,
S.A. de Seguros y Reaseguros, Sociedad Unipersonal, con
domicilio en S Paseo de la Castellana, número 4, Madrid
que, a su vez tiene como sociedad dominante a Grupo
Catalana Occidente, S.A. (el Grupo, con domicilio,
asimismo, en Paseo de la Castellana, número 4, Madrid)
siendo esta última la sociedad que formula cuentas
anuales consolidadas, que desde el ejercicio 2005
presenta bajo las normas internacionales de información
financiera aprobadas por la Unión Europea NIIF-UE. El
Grupo cotiza en las Bolsas de Barcelona y Madrid,
figurando registradas sus cuentas anuales consolidadas
en la CNMV así como en el Registro Mercantil de Madrid,
siendo las últimas depositadas las correspondientes al
ejercicio 2018 han sido formuladas con fecha 28 de
febrero de 2019.

Con fecha 29 de diciembre de 2017, NorteHispana
procedió a la adquisición del 100% de las participaciones
de PB Cemer 2002, S.L.U (en adelante, PB Cemer) e
indirectamente el 100% de las acciones de Previsora
Bilbaína Seguros (en adelante, PBS) y Previsora Bilbaína
Vida (en adelante, PBVS) como sociedades absorbidas.

Con fecha efecto 31 de diciembre de 2018 ha quedado
inscrita en los Registros Mercantiles de Madrid y Vizcaya
la escritura de fusión de NorteHispana, PB Cemer, PBS y
PBVS, con extinción de PB Cemer, PBS y PBVS y el
traspaso en bloque de todo su patrimonio a NorteHispana.

Dada su actividad, le es de aplicación la legislación
específica reguladora de los seguros privados (que forma
parte del marco normativo de información financiera
aplicable a la Sociedad), constituida fundamentalmente
por la Ley 20/2015, de 14 de julio, de ordenación,
supervisión y solvencia de las entidades aseguradoras y
reaseguradoras; por el Real Decreto 1060/2015, de 20 de
noviembre, de ordenación, supervisión y solvencia de las
entidades aseguradoras y reaseguradoras (que ha
derogado casi en su totalidad el anterior Reglamento de
Ordenación y Supervisión de los Seguros Privados
aprobado por el Real Decreto 2486/1998), y por las demás
disposiciones reguladoras establecidas por la Dirección
General de Seguros y Fondos de Pensiones (DGSFP).

La Entidad figura inscrita en la DGSFP en los registros
administrativos de entidades aseguradoras con la clave
C0275.

Como entidad que opera en España se encuentra sujeta a
la normativa europea de directa aplicación, a la
normativa española y a las guías y buenas prácticas
emitidas por otros organismos e instituciones. La DGSFP
desempeña las funciones que las disposiciones vigentes
atribuyen al Ministerio de Economía y Hacienda en
materia de seguros y reaseguros privados, mediación en
seguros, capitalización y fondos de pensiones. La DGSFP
se encuentra en Madrid (España) en Paseo de la
Castellana, 44.

Acerca de este informe

NorteHispana Seguros presenta a continuación su
informe sobre la situación financiera y de solvencia
(SFCR por sus siglas en inglés). El informe está preparado
de acuerdo con el marco legal de Solvencia II,
desarrollado a través de la Ley 20/2015 del 14 de julio, de
ordenación, supervisión y solvencia de las entidades
aseguradoras y reaseguradoras, artículos 80 a 82, y
concretamente se ha basado en los Actos Delegados
emitidos por EIOPA “Directrices sobre presentación de
información y divulgación pública”.

El perímetro de la información que aparece en el informe
corresponde a NorteHispana Seguros, entidad
aseguradora según queda reflejado en sus cuentas
anuales.

A lo largo del presente informe se hacen referencias
cruzadas a otros documentos de información pública que
amplían el contenido de este informe.

El informe ha sido aprobado por el Consejo de
Administración en su sesión del 28 de marzo de 2019 y
previamente revisado por el comité de dirección. El
informe ha sido revisado por PricewaterhouseCoopers
S.L. (Paseo de la Castellana, 259 B, Torre PWC -Madrid,
España) a través de un equipo conformado por actuarios
y los auditores de acuerdo a la circular 1/2018 de 17 de
abril de la DGCFP.

NorteHispana Seguros publica el presente documento en
la web:

www.nortehispana.com

En caso de querer ampliar información contacte con:

analistas@catalanaoccidente.com

7

Actividad y resultados
Este capítulo aporta una visión del modelo de negocio, del
enfoque estratégico y de la orientación futura, así como
del entorno y de los resultados obtenidos en materia de
suscripción, inversión y otras actividades.
Adicionalmente, se facilita la actividad de la Entidad en
aspectos de responsabilidad corporativa.

 Para más información véanse los informes anuales del
Grupo Catalana Occidente disponibles en la página web
del Grupo https://www.grupocatalanaoccidente.com/

A.0 Introducción a NorteHispana Seguros .. 8

A.0.1. Modelo de negocio ... 8
A.0.2. Estructura accionarial .. 9
A.0.3. Estructura societaria ... 9
A.0.4. Entorno regulatorio ... 10
A.0.5. Responsabilidad corporativa ... 11

A.0.6. Perspectivas y retos para el 2019 ... 12

A.1 Resultados en materia de suscripción ..13

A.1.1. Principales tendencias del negocio .. 13
A.1.2. Resultados del ejercicio 2018 .. 15
A.1.3 Gastos generales .. 18

A.2 Rendimiento de las inversiones .. 19

A.3 Actividades complementarias .. 20

A.3.1. Resultado actividades complementarias ... 20

A.4 Cualquier otra información ... 20

A
Informe sobre la Situación Financiera y de Solvencia A. Actividad y resultados

B. Sistema de gobernanza

C. Perfil de riesgos

D. Valoración a efectos de solvencia

E. Gestión de capital

F. Anexos

8

A.0 Introducción a NorteHispana
Seguros

A.0.1. Modelo de negocio.

La Entidad inició su actividad aseguradora en el año 1965, con
la finalidad de comercializar el seguro de decesos,
consiguiendo ser una de las compañías líderes en este
mercado. La expansión de negocio no tardó en consolidarse
de la mano de productos orientados a la protección familiar,
marcándose por objetivo ofrecer el mejor seguro
personalizado con las máximas garantías y mayor cercanía
con el cliente.

Desde el año 2001, NorteHispana cuenta con el importante
respaldo de pertenecer al Grupo Catalana Occidente, con un
constante crecimiento y una fuerte expansión en todo el
territorio nacional, alcanzando uno de los niveles de solvencia
más elevados del sector.

El propósito de la Entidad se basa en el liderazgo en la
protección y previsión a largo plazo de familias y empresas en
España y en la cobertura de riesgos de crédito comercial a
nivel internacional. La Entidad centra su estrategia en 3
pilares básicos:

NorteHispana Seguros en cifras

Especialista en seguros
 Más de 50 años de experiencia en Decesos.
 Oferta orientada a la protección familiar.
 Modelo sostenible y socialmente

responsable

Sólida estructura financiera
 Forma parte de un grupo asegurador que

cotiza en Bolsa
 Ratio de Solvencia II 172,3%
 Accionistas estables y comprometidos

Cercanía – presencia global
 Distribución intermediarios
 Más de2.052 agentes especialistas en

seguros.
 Más de 1 millón de asegurados.
 Con XXX sucursales y oficinas comerciales.
 Presencia en toda España.

Rigor técnico
 Ratio combinado No Vida

inferior al 82%
 Estricto control de gastos
 Cartera de inversiones diversificada y

prudente.

Los segmentos de negocio de NorteHispana Seguros

Negocio tradicional

El negocio tradicional, con una amplia gama de productos
aseguradores, se dirige principalmente a familias y pymes a
través de una red de mediadores profesionales y más de XXX

oficinas en España.

Las líneas de negocio que ofrece son:

Diversificación del negocio

Nortehispana Seguros tiene una cartera equilibrada y
diversificada. El negocio tradicional asegurador supone el
100% de la facturación de la compañía, cuya principal línea de
negocio es el ramo de Decesos.

Crecimiento
Definición de los mercados a los que la Entidad se dirige, desarrollo de
los productos y servicios apropiados y establecimiento de los canales de
distribución adecuados para llegar al cliente.

Rentabilidad
Rentabilidad recurrente y sostenida a través del rigor técnico-actuarial,
diversificación en las inversiones y procesos que permiten ajustados
ratios de costes y un servicio de calidad.

Solvencia
Priorizar la generación y continuo crecimiento de los recursos propios
con el fin de garantizar un holgado cumplimiento de los compromisos
asumidos, velar por un adecuado retorno a los accionistas y financiar la
expansión del Grupo.

Multirriesgos
Familia-hogar y comunidades.

Vida
Productos de vida riesgo,
vida ahorro.

Facturación

174,6M
Resultado

consolidado

22,5M

Fondos
gestionados

377,8M

Diversos
Productos industriales,
ingeniería, accidentes,
responsabilidad civil y salud.

Decesos
Coberturas relativas a
servicios funerarios

9

Plataformas operativas del Grupo Catalana Occidente:

Las entidades del Grupo Catalana Occidente, del que forma
parte NorteHispana, comparten distintas plataformas
operativas con el fin de mejorar la eficiencia y ofrecer al
cliente un servicio de calidad.

A.0.2. Estructura accionarial

El accionista de referencia de NorteHispana Seguros es, con
un 99,78% de su capital, la sociedad Seguros Catalana
Occidente, S.A., de Seguros y Reaseguros (Sociedad
Unipersonal), con domicilio en Paseo de la Castellana, 4
(Madrid), que a su vez tiene como sociedad de referencia o
dominante a Grupo Catalana Occidente, S.A., sociedad que
cotiza en las Bolsas de Madrid y Barcelona.

A.0.3. Estructura societaria

La entidad dominante es Grupo Catalana Occidente, S.A. que
administra y gestiona, directa o indirectamente, la totalidad
de las participaciones de las distintas entidades que
constituyen el Grupo Catalana Occidente, entre las cuales se
incluye NorteHispana Seguros.

De acuerdo con el artículo 42 del Código de Comercio,
NorteHispana Seguros no está obligada a formular cuentas
anuales consolidadas por no ser entidad dominante de un
grupo de sociedades y formar parte del perímetro de
consolidación de Grupo Catalana Occidente, S.A., siendo esta
última la entidad que formula cuentas anuales consolidadas
bajo las normas internacionales de información financiera
aprobadas por la Unión Europea.

Sociedad

%
Participación

total

Catoc Sicav S.A 6,22%

Prepersa, peritación de seguros y prevención A.I.E 0,01%

GCO Tecnología y servicios A.I.E 5,77%

GCO Contact Center A.I.E 10,78%

Previsora Bilbaína Agencia de Seguros S.A 100,00%

Previsora Inversiones S.A.U. 100,00%

Asistea Servicios integrales, S.L.U. 100,00%

NorteHispana mediación Agencia de Seguros, S.A. 100,00%

 Ver anexo A.1 –
Detalle entidades participadas en el periodo 2017-2018

Plataformas operativas

Entidades operativas

Seguros
 Catalana
Occidente

Seguros
 Bilb ao

NorteHispana
Seguros

Plus
Ultra

Seguros

Desarrollo
informático

 Explotación y
sistemas

Organización y
logística

Contact center

Negocio tradicional

Centros
de siniestros

Servicio posventa

99,78%
Seguros Catalana

Occidente

0,22%
Minoritarios

10

A.0.4. Entorno regulatorio

El sector asegurador constituye un sector importante en el
conjunto de la economía. Ofrece oportunidades de negocio,
favorece el impulso de la actividad económica y contribuye a
la creación de riqueza. Se trata de un sector que incide en la
protección de las empresas y familias y que presta servicios
de utilidad para el ciudadano.

La función última del sistema financiero y su aportación más
definitiva a la actividad económica consiste en la canalización
eficiente de recursos desde los agentes con capacidad de
ahorro hacia aquellos que necesitan financiación. El correcto
funcionamiento y la adecuada regulación son dos de los
parámetros determinantes.

En los últimos años, el marco normativo al que está sujeto el
sector asegurador se ha ido ampliando con nuevas
regulaciones, no sólo en materia aseguradora, sino también
en lo referido a cuestiones tecnológicas, de gobierno
corporativo o de responsabilidad penal corporativa, entre
otras.

Las autoridades supervisoras tienen un amplio control
administrativo sobre diversos aspectos del negocio
asegurador.

El 1 de enero de 2016 entró en vigor la normativa derivada de
la Directiva europea conocida como Solvencia II. El objetivo
principal de Solvencia II consiste en mejorar el control y la
calibración de los riesgos a los que está expuesta la actividad
aseguradora (riesgo de suscripción, riesgo de mercado, riesgo
de contraparte -también conocido como riesgo de impago- y
riesgo operacional), que conlleva a la adecuación del capital de
las compañías de seguro al riesgo asumido.

Los elementos de Solvencia II se ordenan en tres pilares:

 Pilar I: cuantitativo. Ponderaciones de riesgo asignadas a
los diferentes tipos de activos de riesgo. Incluye riesgos
operacionales. El objetivo es determinar el “balance
económico” enfocado al riesgo y valorado a mercado.

 Pilar II: cualitativo. Supervisión corriente por parte de los
organismos reguladores.

 Pilar III: Disciplina del mercado mediante una mayor
transparencia y una tendencia a la contabilidad
internacional.

PILAR I
Requerimientos de capital

PILAR II
Gobierno y supervisión

PILAR III
Requerimientos información

 Valoración de activos
 Valoración de pasivos
 Requerimientos capital

- SCR
- MCR

 Modelos internos

 Sistema de gobierno
 ORSA
 Proceso de supervisión

 Reporting
 Transparencia
 Revisión del mercado

Solvencia II
Requerimientos de capital

11

A.0.5. Responsabilidad corporativa

Seguros NorteHispana integra en su propia estrategia de
negocio la política de responsabilidad corporativa del Grupo.

La estrategia de responsabilidad corporativa del Grupo
orienta su marco de actuación hacia la creación de valor para
la sociedad, la ética, la transparencia y el compromiso con la
legalidad.

El Grupo contribuye a la mejora social y económica de las
zonas donde opera a través del desarrollo del negocio. La
propia naturaleza del seguro lleva implícito el concepto de
responsabilidad social porque consiste en acompañar a sus
clientes en todos los momentos de su vida profesional y
personal, anticipándose los riesgos para protegerles.

Bajo la estricta supervisión del Consejo de Administración,
responsable de fijar y orientar la estrategia de la
responsabilidad corporativa, la gestión implica a todas las
áreas de negocio y entidades del Grupo en sus tres
dimensiones: desempeño económico, gestión
medioambiental y gestión social.

El Grupo dispone de un apartado específico en la web
corporativa donde se encuentra disponible la Memoria de
responsabilidad corporativa y mayor información acerca de
la actuación del Grupo en esta materia. En particular, el Grupo
cuenta con una política de responsabilidad corporativa.
Asimismo, el Grupo puso en marcha en 2017 un comité de
responsabilidad corporativa integrado por responsables de
las diferentes áreas que representan los grupos de interés. En
este 2018 se han realizado 4 comités.

Los asuntos materiales para el Grupo se han identificado a
través del análisis de diferentes fuentes de información de
referencia para el sector. Entre ellas cabe destacar el análisis
de empresas competidoras, así como los Think Tanks y

directrices como la Directiva Europea de reporte de
información no financiera y diversidad. Además, se ha tenido
en cuenta la matriz de materialidad del Sustainable
Accounting Standard Board (SASB) para Insurance.

Tras analizar las conclusiones de la fase anterior, se ha
organizado una sesión interna del Comité de Responsabilidad
Corporativa donde se han validado los resultados del análisis
realizado, el Comité de Responsabilidad Corporativa validó
los resultados de los análisis realizados, llegando a un
consenso sobre 10 asuntos materiales que fueron aprobados
por el Comité de dirección. La descripción y explicación se
puede consultar en la memoria de responsabilidad
corporativa disponible en la web de Grupo Catalana
Occidente.

Los asuntos materiales son:
1. Desempeño económico, rentabilidad y solvencia.
2. Gestión de riesgos y cumplimiento normativo.
3. Gobierno corporativo.
4. Ética, integridad y transparencia.
5. Experiencia del cliente.
6. Protección de datos. Ciberseguridad.
7. Innovación.
8. Empleo de calidad.
9. Desarrollo profesional.
10. Compromiso con la sociedad

Plan director responsabilidad corporativa

El Grupo ha aprobado un plan director de responsabilidad
corporativa basado en la confianza, la excelencia en el ser-
vicio y en tener un impacto positivo. Se definen y estable-cen
unos objetivos para el periodo 2019-2021.

Marco de aplicación interno y externo

El compromiso con el cumplimiento de los derechos humanos
se canaliza a través del Código ético del Grupo, que recoge la
observancia de principios éticos y legales por parte de todos
los empleados y grupos de interés del Grupo.

A nivel externo, el Grupo Catalana Occidente suscribe el Pacto
Mundial de las Naciones Unidas. Asimismo, a través de la
actividad corriente y de la acción social, también se apoya a
los Objetivos de Desarrollo Sostenible definidos por la ONU
fomentando aspectos como el crecimiento económico y el
progreso, la igualdad de oportunidades, el aprendizaje de
calidad, la eficiencia energética, el cuidado de la salud y
bienestar.

En España, además, las entidades del Grupo participan en las
principales asociaciones sectoriales (ICEA y UNESPA) que
cuentan con programas de responsabilidad corporativa.

12

A.0.6. Perspectivas y retos para el 2019

Ante el previsible contexto económico favorable, el Grupo
prevé seguir actualizando su cartera de productos y
mejorando sus procesos y prestación de servicios.

Perspectivas macroeconómicas

El marco económico en el que Grupo Catalana Occidente
desarrollará su actividad en el ejercicio 2019 presenta unas
perspectivas económicas favorables.

El PIB de la economía española se estima que crezca en
entornos del 2,2% gracias al repunte de la inversión, a la
confianza del consumidor y las mejoras del mercado laboral
y del déficit público.

Otros indicadores cercanos a la actividad aseguradora,
como la venta de automóviles y hogares y el consumo de
energía eléctrica, evidencian la actual tendencia expansiva
del mercado.

A nivel internacional, el crecimiento esperado del PIB se
sitúa en el 3,7%, siendo del 1,9% en la Eurozona.

Para el seguro de crédito, un indicador relevante es el
crecimiento del comercio mundial, para el que se pronos-
tica que se mantenga la tasa de crecimiento positiva aun-
que más moderada situándose en el 3,0%.

Asimismo, se estima que el entorno de insolvencias siga
mejorando reduciendo la tasa un 1,7%.

Directrices del Grupo para el ejercicio 2019:

Anualmente el Grupo realiza presentaciones con sus
directrices y publica en la intranet para todos sus
empleados las directrices para el ejercicio junto con las
principales actividades del plan de acción.

• Aumentar la dimensión de las
agencias y potenciar las redes
especializadas

• Avanzar en la accesibilidad:
digitalización / conectividad

• Priorizar el “concepto cliente” en
la gestión

• Incorporar variables y procesos que
profundicen en la segmentación de
clientes

• Adecuar la gestión de las inversiones
a los pasivos y obligaciones del
negocio

• Avanzar en el proyecto de
integración de sistemas

• Hacer atractiva la empresa para los
empleados

• Avanzar en innovación
incorporándola a la gestión

• Fortalecer la marca, asociada a
nuestros valores y como elemento de
vinculación

Nuestros tres pilares estratégicos se desarrollan en nueve líneas de actuación

Crecimiento Rentabilidad Solvencia

Mercado y cliente

Canales de distribución

Productos y servicios

Técnica actuarial

Inversiones

Eficiencia

Equipo humano y valores

Innovación y comunicación

Gestión de riesgos y de capital

13

A.1. Resultados en materia de suscripción

A.1.1 Principales tendencias del negocio.

Entorno macroeconómico 2018

Economía mundial en expansión pero se ralentiza.
El crecimiento del PIB cierra 2018 en el 3,7%.
Continúan las revisiones a la baja en 0,2 p.p por las
políticas arancelarias entre EE.UU y China y por el
comportamiento de los mercados financieros.

Renta fija
• Mantenimiento de políticas monetarias expansivas en Europa y Japón.

• Incrementos de tipos de interés especialmente en EUA.

Tipos de interés 1 año 3 años 5 años 10 años

España -0,4 0,0 0,5 1,6

Alemania -0,7 -0,5 -0,2 0,5

Estados Unidos 1,8 2,0 2,3 2,5

Renta variable
• Descensos en renta variable con caídas generalizadas del 10%.

• Fuerte volatilidad y comportamiento dispar entre mercados.

Cierre 2018 %Var.

Ibex35 8.539,9 -15,0%

Eurostoxx Insurance 259,4 -10,1%

Eurostoxx50 3.001,4 -14,3%

Dow Jones 2.506,9 -5,9%

Materias primas/divisas
• El petróleo se reduce respecto al ejercicio anterior

• Leve recuperación de la libra tras el inicio del Brexit

Cierre 2018 %Var

Petróleo ($/barril) 54,2 -18,6%
Oro 1.282,2 -1,6%

/$ 1,15 -4,1%
/L 0,89 -1,1%

Estados Unidos +2,9% PIB 2018 (0,0p.p.)*
• Crecimiento apoyado en el buen desempeño de la
demanda doméstica, impulsada por el consumo y la
inversión.
• Situación de pleno empleo (3,7% desempleo) y
crecimiento salarios.

Latinoamérica +1,1% PIB 2018 (-0,1p.p.)*
• Revisiones a la baja por contexto adverso.
• Brasil: crecimiento del 1,3%.
• México: perspectivas de menor crecimiento por

disminución de la inversión privada.

España PIB +2,5% 2018 (-0,2p.p.)*

• Desaceleración del crecimiento.
• Incremento de la demanda doméstica (impulso del

consumo familiar y la inversión privada).
• Demanda interna sólida.
• Mejora del déficit público.
• Mejora del desempleo hasta el 14,7% (-1,9p.p.).
• Inflación del 1,6%.

Eurozona +1,8% PIB 2018 (-0,2p.p.)*
• Crecimiento del PIB apoyado en el consumo e inversión

y lastrado por el deterioro de las exportaciones.
• Desaceleración marcada por Italia, Francia y Alemania.
• Inflación situada en el 1,8%.
• Tasa de paro del 8,0%.

Reino Unido +1,4% PIB 2018e (0,0p.p.)*
• Incertidumbre en las negociaciones Brexit compensado

por el estímulo fiscal para 2019.
• Bajos niveles de desempleo 4,0%.

Asia Pacífico + 6,5% PIB 2018
(0,0p.p.)

• China: demanda externa débil y
endurecimiento de la regulación
financiera impactada por las medidas
arancelarias con EE.UU

• Japón: desaceleración de la economía
en el tercer trimestre debido a las
catástrofes naturales. Apertura del
mercado laboral y estímulos fiscales
para potenciar el consumo.

F
ue

nt
e

B
lo

om
be

rg
. F

ec
ha

 3
1/

12
/1

8

*Fuente: Fondo Monetario Internacional. Revisión de enero de 2019

14

Entorno sectorial 2018

El sector asegurador en España mantiene su
facturación apoyado en no vida y el aumento
del comercio internacional que se sitúa en el
3,7%

Sector asegurador en España

Evolución sector asegurador y ranking en España

El resultado del sector a cierre del 2018 desciende un
7,8% hasta los 5.813,8 millones de euros debido al menor
resultado del negocio de vida al desaparecer el efecto
positivo generado en 2017 por el negocio reasegurador.
El resultado de la cuenta técnica de no vida se
incrementa un 4,8% impulsado por automóviles donde
destaca la mejora de su ratio combinado hasta el 96,0%.

Fuente: ICEA a cierre de 2018

En 2016 entró en vigor Solvencia II conociéndose los
primeros datos oficiales en 2017. Las cifras publicadas
siguen reflejando una posición sectorial consistente. El
ratio medio de cobertura en España a cierre de 2018 se
ha situado en el 234,2%, siendo superior a la media del
sector de la Unión Europea (228%).

Grupo DIf 16/17 Cuota mercado

Vidacaixa = 12,8%

Mapfre = 11,3%

Grupo Mutua Madrileña = 8,2%

Allianz 1 5,6%

Zurich 1 5,5%

Grupo Catalana Occidente = 4,4%

Grupo Axa = 4,0%

SantaLucia = 3,9%

Generali = 3,8%

Santander Seguros = 3,1%

25.201
(-4,0%)

8.070
(+4,9%)

6.965
(+4,0%)

8.069
(+5,6%) 10.924

(+1,9%)

Multirriesgo Automóviles Riesgo Ahorro Diversos Salud

Vida -1,7% No vida 4,0%
4.206
(12,1%)

Estabilidad en los resultados

ROE

13,0% -1,2 p.p

Ratio combinado

91,4% -2,4 p.p

Automóviles 96,0%
Multirriesgos 95,8%
Salud 92,7%

15

A.1.2. Resultado del ejercicio 2018

El perímetro de la información no es comparable ya que en
2018 se incorporan los datos de PB Cemer, PBS y PBVS.

El resultado de NorteHispana Seguros ha incrementado
notablemente un 68,4%, hasta alcanzar los 22,5 millones de
euros. El incremento de la facturación y la disminución de
los gastos y comisiones, reflejan un incremento en
resultado técnico del 30,5% que alcanza los 84,6 millones de
euros.

Las primas adquiridas en 2018 se sitúan en 173,9 millones
de euros, registrando un ascenso del 30,3%

cifras en miles de euros

CUENTA DE PÉRDIDAS Y GANANCIAS 2017 2018
% Var.
17-18

Primas facturadas 131.965,0 174.635,2 32,3%
Primas adquiridas 133.490,0 173.878,3 30,3%
 % coste técnico s/ Primas adquiridas 28,4% 28,2%
Comisiones 8.968,8 21.965,9 144,9%
 %s/ Primas adquiridas 6,7% 12,6%
Resultado Técnico 64.801,0 84.591,9 30,5%
 % s/ Primas adquiridas 48,5% 48,7%
Gastos 47.254,7 51.954,7 9,9%
 % s/ Primas adquiridas 35,4% 29,9%
Resultado Técnico después de gastos 17.546,2 32.637,2 86,0%
 % s/ Primas adquiridas 13,1% 18,8%
Resultado Financiero 1.028,1 34.827,0 3287,6%
 % s/ Primas adquiridas 0,8% 20,0%
Resultado Cuenta no Técnica no Financiera -706,6 2.483,8 -451,5%
Resultado antes de impuestos 17.867,7 37.310,8 108,8%
 % s/ Primas adquiridas 13,4% 21,5%
Impuesto de Sociedades 4.533,2 14.852,9 227,6%
Resultado después de impuestos 13.334,4 22.457,9 68,4%
 % s/ Primas adquiridas 10,0% 12,9%

Ver anexo A – QRT S.05.01.02

16

Resultado técnico de Seguros Generales

El resultado técnico después de gastos de NorteHispana
Seguros mejora un 104,1%. Destaca el favorable
comportamiento del segmento de decesos, que logra
mejorar su resultado técnico un 129,0%.

El ratio combinado de seguros generales, continúa en un
nivel reducido del 81,9%.

Decesos sigue siendo el motor del negocio de NorteHispana
Seguros, registrando un aumento de primas del 61,8%,
alcanzando los 115,5 millones de euros. Su resultado técnico
después de gastos aumenta potencialmente un 129,0%
respecto al año anterior

 Mayor información ver perfil de riesgos: riesgo de
suscripción.

cifras en miles de euros

CUENTA DE PÉRDIDAS Y GANANCIAS 2017 2018
% Var.
17-18

Primas adquiridas 101.930,0 148.997,5 46,2%
Resultado Técnico 59.267,2 78.606,8 32,6%
 % s/ Primas adquiridas 58,2% 52,8%
Gastos 45.329,3 50.152,9 10,6%
 % s/ Primas adquiridas 47,1% 33,7%
Resultado Técnico después de gastos 13.937,9 28.453,9 104,1%
 % s/ Primas adquiridas 11,2% 19,1%
Resultado Financiero 392,7 1.404,3 257,6%
 % s/ Primas adquiridas 11,2% 0,9%
Resultado técnico - financiero 14.330,6 29.858,2 108,4%
 % s/ Primas adquiridas 11,2% 11,2%

Ratio combinado de Seguros Generales

91,1
93,5 89,2

88,1
86,6 86,0

79,4

85,9

80,5
78,8

70,8
72,4

85,3

84,9 83,4
82,4

80,7 80,6

85,7

86,9
84,4 83,3

81,1 81,9

2013 2014 2015 2016 2017 2018
Multirriesgos Diversos Decesos Total

17

Multirriesgos

Este grupo de ramos ha alcanzado los 23,5 millones de euros
de facturación, con un incremento del 7,8% respecto el
ejercicio 2017.

Mantiene un buen ratio combinado del 86,0% mejorando el
del ejercicio anterior 0,6 puntos.

Decesos

El ramo de decesos ha alcanzado una facturación de 115,5
millones de euros presentando un incremento respecto al
ejercicio anterior de 61,8%.

Mantiene un buen ratio combinado del 80,6% mejorando el
del ejercicio anterior 0,1 punto.

Vida

El ramo de Vida, pese haber disminuido en primas adquiridas
un 21,2%, logra un resultado técnico de 6,0 millones de euros,
creciendo un 8,2% respecto al año anterior.

Este ramo se ha visto penalizado por el resultado financiero,
que cae un 23,7%.

El resultado técnico financiero ha sido de 5,0 millones de
euros, creciendo un 7,1% respecto a 2017.

cifras en miles de euros

CUENTA DE PÉRDIDAS Y
GANANCIAS

2017 2018
% Var.
17-18

Primas adquiridas 21.769,1 23.470,6 7,8%
Resultado Técnico 8.304,7 9.546,5 15,0%
 % s/ Primas adquiridas 38,1% 40,7%

Gastos 6.051,5 6.253,4 3,3%
 % s/ Primas adquiridas 27,8% 26,6%
Resultado Técnico después de
gastos 2.253,2 3.293,1 46,1%
 % s/ Primas adquiridas 10,4% 14,0%

Resultado Financiero
87,7 332,9

279,5
%

 % s/ Primas adquiridas 0,4% 1,4%

Resultado técnico - financiero 2.341,0 3.626,0 54,9%
 % s/ Primas adquiridas 10,8% 15,4%

cifras en miles de euros

CUENTA DE PÉRDIDAS Y
GANANCIAS

2017 2018
% Var.
17-18

Primas adquiridas 71.397,5 115.504,6 61,8%

Resultado Técnico
45.822,

5 62.975,1 37,4%
 % s/ Primas adquiridas 64,2% 54,5%

Gastos 36.041,2 40.578,4 12,6%
 % s/ Primas adquiridas 50,5% 35,1%
Resultado Técnico después de
gastos 9.781,3 22.396,6 129,0%
 % s/ Primas adquiridas 13,7% 19,4%

Resultado Financiero 292,9 1.111,4 279,4%
 % s/ Primas adquiridas 0,4% 1,0%
Resultado técnico -
financiero 10.074,2 23.508,0 133,3%
 % s/ Primas adquiridas 14,1% 20,4%

cifras en miles de euros

CUENTA DE PÉRDIDAS Y
GANANCIAS

2017 2018
% Var.
17-18

Primas adquiridas 31.560,2 24.880,9 -21,2%
Resultado Técnico 5.533,7 5.985,1 8,2%
 % s/ Primas adquiridas 17,5% 24,1%
Gastos 1.925,4 1.801,7 -6,4%
 % s/ Primas adquiridas 6,1% 7,2%
Resultado Técnico después de
gastos 3.608,3 4.183,4 15,9%
 % s/ Primas adquiridas 11,4% 16,8%
Resultado Financiero 1.029,6 785,3 -23,7%
 % s/ Primas adquiridas 3,3% 3,2%
Resultado técnico - financiero 4.637,9 4.968,7 7,1%
 % s/ Primas adquiridas 14,7% 20,0%

18

A.1.3. Gastos generales

El volumen total de gastos y comisiones ha ascendido
hasta los 73,9 millones de euros.

cifras en miles de euros

Gastos y comisiones 2017 2018
% Var.
17-18

Gastos 47.254,7 51.954,7 9,9%
% s/ Primas adquiridas 35,4% 29,9%
Comisiones 8.968,8 21.965,9 144,9%
% s/ Primas adquiridas 6,7% 42,3%
Gastos y Comisiones 56.223,5 73.920,6 31,5%
% s/ Primas adquiridas 42,1% 42,5%

Ver anexo A – QRT S.05.01.02

19

A.2. Rendimiento de las inversiones

NorteHispana Seguros gestiona fondos por un importe de
377,8 millones de euros, 21,4 millones de euros más que en
el ejercicio anterior.

El principal activo que ha contribuido a los ingresos es la
renta fija que aporta 214,1M , un 57,5% más que en 2017. Su
peso en la cartera de inversión representa un 56,7% del total.

Tesorería y activos monetarios representa un XXX% del
total con XXX millones de euros.

En términos de resultado financiero éste ha alcanzado los
XXX millones de euros.

Ingresos
Bº/Pérdidas/

deterioro
Renta fija y asimilados 7.394.845,1
Renta variable 2.115.491,9 179.486,7
Inmuebles 12.166,9 -57.880,2
Total ingresos y realizaciones 9.522.503,8
Gastos 74.162,2
Diferencias por tipo de cambio
Otros 34.719,6
Total gastos y otros 108.881,8
Resultado financiero 9.413.622,0

 Ver QRT S.09.01.01

Distribución inversiones riesgo entidad 393,2M

Tipo producto % %var

Renta fija 54,5% 4,5%
Tesorería y activos monetarios 16,5% 298,5%
Inmuebles 6,3% 142,7%
Renta Variable 5,0% -14,0%
Depósitos en entidades de crédito 0,2% 0,0%
Inversiones en sociedades participadas 14,0% -38,9%
Resto inversiones financieras 3,5% 15,6%

 Ver QRT S.02.01.02

Resultado financiero

20

A.3. Actividades complementarias

A.3.1 Resultado actividades complementarias

Grupo ASISTEA es un grupo formado por varias
empresas dedicadas todas ellas a la prestación integral
de servicios funerarios. Su ámbito de actuación está
centrado principalmente en la Comunidad de Madrid,
País Vasco y Cantabria.

ASISTEA cuenta con más de 150 años de experiencia,
abarcando la gestión integral de todos los servicios
funerarios disponiendo para ello de más de 30
instalaciones para toda España incluyendo tanatorios y
crematorios propios.

Las principales marcas funerarias de ASISTEA son:

 Funeuskadi

 Funeraria la Auxiliadora

 Funeraria Bilbaína

 Nuestra Señora de los Remedios

 Funeraria Merino Díez

La Entidad no mantiene contratos de arrendamiento
financiero. En relación a sus contratos de
arrendamiento operativo, los cobros y pagos futuros
mínimos de dichos contratos son los siguientes.

Actividad de la Entidad como arrendadora (cobros
futuros arrendamientos operativos):

A.4. Cualquier otra información

Información sobre operaciones relevantes del
Grupo:

Hay muchos acuerdos intragrupo diferentes en el
Grupo, que van desde los servicios de gestión de
activos, la gestión inmobiliaria, acuerdos internos de
reaseguro, financiación intragrupo y centralización
de la gestión de liquidez, así como gestión de
siniestros y servicios similares.

La Sociedad dominante actúa como sociedad de
cartera y apoya las diferentes necesidades entre las
que se encuentran la solidez y el capital.

En consecuencia, hay numerosas transacciones
dentro del Grupo, de las cuales, la mayoría del
material se puede agrupar de la siguiente manera:

 Reparto de dividendos intragrupo y
movimientos de capital.

 Financiación intragrupo que atiende tanto
las necesidades de financiación operativa
como las necesidades de capital.

 Gestión de la liquidez intragrupo y los
acuerdos de cash pooling.

 Otras transacciones.

miles de euros

Cobros arrendamientos operativos 2018 2017

Hasta un año 3.025,4 2.864,8

Ente a cinco años 15.126,9 14.323,8

Total 18.152,3 17.188,6

Informe sobre la Situación Financiera y de SolvenciaInforme sobre la Situación Financiera y de Solvencia

21

Sistema de gobernanza
El objetivo de esta sección es ofrecer información sobre el
sistema de gobierno de NorteHispana Seguros.

La Entidad dispone de una estructura organizativa
transparente y una adecuada segregación de funciones,
separando las actividades de gestión de las actividades de
control de los riesgos.

Al respecto, debe reseñarse que la Entidad forma parte de
un grupo asegurador, a los efectos del artículo 131
LOSSEAR, de manera que su gobierno corporativo y sus
políticas están directamente relacionadas y alineadas con
las de su entidad matriz, Grupo Catalana Occidente, S.A.
Asimismo, el capítulo ofrece información acerca de sus
políticas de remuneración, externalización y de aptitud y
honorabilidad.

B.0. Introducción a la estructura de gobierno .. 22

B.1 Información general sobre el sistema de gobernanza .. 22

B.1.1. Estructura de gobierno y funciones fundamentales .. 22
B.1.2. Política de remuneraciones ...27
B.1.3. Operaciones vinculadas ... 28

B.2 Exigencias de aptitud y honorabilidad ... 28

B.3 Sistema de gestión de riesgos incluida la autoevaluación de riesgos y de solvencia . 29

B.3.1. Gobierno del sistema de gestión de riesgos .. 30

B.3.2. Proceso de gestión de riesgos ... 31
B.3.3. Estrategia del negocio y ORSA .. 32

B.4 Sistema de control interno .. 33

B.5 Función de auditoría interna .. 34

B.6 Función actuarial ... 35

B.7 Externalización... 35

B.8 Cualquier otra información ... 37

B
A. Actividad y resultados

B. Sistema de gobernanza

C. Perfil de riesgos

D. Valoración a efectos de solvencia

E. Gestión de capital

F. Anexos

22

El sistema de gestión de riesgos de la
Entidad funciona de forma integral,
apoyado en el conjunto de la
organización y encuadrado en un
sistema de gobierno a nivel de Grupo
Catalana Occidente que consolida dicha
gestión por entidad, y área de negocio,
así como con áreas de soporte a nivel
corporativo.

B.0. Introducción a la estructura de
gobierno

La Entidad está sujeta a la supervisión de la DGSFP. La
Entidad cuenta con un modelo de gobierno corporativo
alineado con las mejores prácticas internacionales. El
Consejo de Administración de la Entidad aplica con
transparencia y rigor los principios de buen gobierno.

La estructura de gobierno de la Entidad se ajusta al sistema
de “tres líneas de defensa” descritas en la sección B.3.1.

Como se ha indicado anteriormente, al formar parte de un
grupo asegurador, la Entidad participa en los comités de
negocio y áreas de soporte establecidas a nivel de Grupo, de
manera que las prácticas y funcionamiento de las entidades
que lo componen sean homogéneos.

B.1. Información general sobre el sistema
de gobernanza

B.1.1. Estructura de gobierno y funciones
fundamentales

Junta general de accionistas

La junta general es el órgano de representación de los
accionistas que conforman el capital social de la Entidad. En
la actualidad, el 99,78% del capital social de la Entidad es
titularidad de Seguros Catalana Occidente, S.A., de Seguros
y Reaseguros, Sociedad Unipersonal, si bien, en virtud de un
acuerdo con los accionistas minoritarios de la Entidad, ésta
ostenta el 100% de los derechos políticos del capital social.
Se reúne al menos una vez al año, dentro de los seis
primeros meses de cada ejercicio. Una de sus funciones
principales es la aprobación de las cuentas anuales y decidir
sobre la aplicación del resultado. Su funcionamiento y
actuación está regulado en los Estatutos Sociales de la
Entidad, que están disponibles en el Registro Mercantil de
Madrid.

Consejo de Administración

Comisión de auditoría

Comité de dirección

Función de verificación del
cumplimiento

Función de control de gestión de
riesgos

Función actuarial

Función de auditoria interna

23

Consejo de Administración

El Consejo de Administración es el máximo órgano de
gestión de la Entidad. El Consejo delega su gestión ordinaria
en el equipo de dirección y concentra su actividad en la
función de supervisión que comprende:

 Responsabilidad estratégica: orientar las políticas de
la Entidad.

 Responsabilidad de vigilancia: controlar las
instancias de gestión.

 Responsabilidad de comunicación: servir de enlace
con los accionistas.

Entre otras cuestiones, corresponde al Consejo de
Administración la aprobación del plan estratégico, los
objetivos y presupuestos anuales, la política de inversiones
y de financiación, y las políticas de gobierno corporativo,
control y gestión de riesgos, todas ellas, alineadas con las
políticas aprobadas por la sociedad matriz del Grupo.

Su funcionamiento y actuación está regulado en los
Estatutos Sociales.

Composición del Consejo de Administración:

Consejo de Administración

Presidente

*José María Serra Farré

Vicepresidente

*Francisco José Arregui Laborda

Secretario (no consejero)
Joaquín Guallar Pérez

*Consejeros dominicales (4)
**Independientes (2)

Vocales:

 *Hugo Serra Calderón
 *José Ignacio Álvarez Juste
 **Francisco Javier Pérez Farguell

**Juan Ignacio Guerrero Gilabert

24

Comisiones delegadas

El Consejo de Administración de la Entidad ha nombrado
una comisión de auditoría de conformidad con lo previsto
en la Disposición Adicional 3ª de la Ley de Auditoría de
Cuentas. Su composición y regulación está establecida en
los Estatutos Sociales de la Entidad.

Comisión de auditoría:

Las competencias de esta comisión de auditoría son
aquellas previstas en el artículo 529 quaterdecies de la Ley
de Sociedades de Capital. Entre estas, cabe destacar:

 Supervisar la eficacia del sistema de control interno.

 Elevar al Consejo de Administración las propuestas de
selección, nombramiento y sustitución de auditores,
emitiendo anualmente un informe sobre su
independencia.

 Evaluar los resultados de cada auditoría.

 Informar en la Junta General sobre las cuestiones que
en ella planteen los accionistas en materias de su
competencia.

 Conocer y supervisar el proceso de elaboración y
presentación de la información financiera regulada.

 Informar al Consejo de Administración sobre toda la
materia prevista en la ley y los estatutos sociales y, en
particular, sobre (i) la información financiera que la
Entidad deba hacer pública periódicamente; (ii) la
creación o adquisición de sociedades de propósito
especial o domiciliadas en paraísos fiscales y (iii) las
operaciones con partes vinculadas.

Comité de dirección (Primera línea de defensa)

La Entidad tiene un comité de dirección en el que el Consejo
de Administración ha delegado la gestión ordinaria de la
Entidad.

El comité de dirección tiene como principales funciones:

 Control y gestión de los resultados de la Entidad y de su
evolución por líneas de negocio

 Rendimiento de las inversiones

 Seguimiento de la posición de solvencia de la Entidad

 Monitorización del perfil de riesgos de la Entidad y de
las proyecciones de solvencia (ORSA)

 Recursos humanos

 Control interno, legal y cumplimiento normativo

 Proyectos de innovación corporativa, marketing y
comunicación

Asimismo, el principal ejecutivo de la Entidad es miembro
del comité de dirección a nivel corporativo del Grupo, de tal
forma que la información fluye de la entidad individual a la
sociedad matriz del Grupo y a la inversa.

De igual forma, representantes de la Entidad participan en
los diferentes comités de negocio corporativo (No Vida,
Vida) inversiones, comercial y operaciones con idéntico
objeto.

Comisión de auditoría

Presidente: Francisco Javier Pérez Farguell

Vocal: Juan Ignacio Guerrero Gilabert

Vocal: Francisco José Arregui Laborda

Secretario no consejero: Joaquim Guallar Pérez

Comité de dirección

Composición Augusto Huesca Codina

Fernando Argüello Blas

Juan Sánchez Fernández

Joan Miquel Cervera Domenech

Josep Maria Aluja Grau

Ana Borrás Pons

Pilar Alba Sánchez

25

 Los comités corporativos son los siguientes:

ᐅ Comité de negocio de seguro de Vida
Evolución de las principales variables del negocio
Función actuarial
Supervisión del riesgo de suscripción
Seguimiento de los principales proyectos del plan de acción

ᐅ Comité de negocio de seguro de No Vida
Evolución de las principales variables del negocio
Función actuarial
Supervisión del riesgo de suscripción
Seguimiento de los principales proyectos del plan de acción

ᐅ Comité de inversiones
Seguimiento de la distribución de la cartera por tipo de activo
Seguimiento de los mercados y las necesidades de inversión
Análisis de la adecuación de los activos a las obligaciones contraídas (pasivos) - ALM
Seguimiento de los controles sobre las inversiones
Análisis de sensibilidad a escenarios futuros

ᐅ Comité de operaciones
Seguimiento de la evolución de:

- Sistemas de información
- Centros de suscripción y siniestros
- Contact center
- Organización

- Peritos y proveedores de suministros

ᐅ Comité comercial
Seguimiento comercial por entidad (ventas, cancelaciones y líquidos)
Seguimiento de la evolución de los canales de distribución
Seguimiento de los principales proyectos del plan de acción

ᐅ Comité de coordinación corporativo
Seguimiento de los proyectos desarrollados por los departamento corporativos y las
plataformas corporativas

26

Funciones fundamentales

Función actuarial (segunda línea de defensa)

La función actuarial realiza fundamentalmente la
coordinación del cálculo de las provisiones técnicas y las
demás competencias atribuidas por la normativa.

Sus principales funciones son:

 Expresar una opinión sobre la idoneidad, adecuación y
suficiencia de las provisiones técnicas.

 Informar al Consejo de Administración sobre la
idoneidad de las provisiones técnicas, política de
suscripción y tratados de reaseguro.

 Expresar una opinión sobre la política de suscripción.

 Expresar una opinión sobre la adecuación de los
contratos de reaseguro.

Esta función está externalizada en su entidad matriz, Grupo
Catalana Occidente, S.A. a través de un contrato de
externalización contando con los recursos suficientes para
cumplir sus funciones, reportando al Consejo de
Administración con una periodicidad anual mediante un
informe que incluye el contenido requerido por la
normativa y las actividades realizadas.

 Para mayor información, ver sección B.6

Función de control de gestión de riesgos (segunda línea
de defensa)

La función de control de gestión de riesgos apoya al Consejo
de Administración y al comité de dirección en la
identificación, evaluación y control de todos los riesgos a los
que está expuesta la Entidad.

Sus principales funciones son:

 Identificar los distintos tipos de riesgos.

 Fijar anualmente el nivel de tolerancia de riesgos
aceptable para los principales negocios.

 Establecer medidas para mitigar el impacto de los
riesgos.

 Monitorizar regularmente los riesgos y amenazas
significativos y asegurar el cumplimiento.

Esta función está externalizada en su sociedad matriz,
Grupo Catalana Occidente, S.A. a través de un contrato de
externalización contando con los recursos suficientes para
cumplir sus funciones, reportando al Consejo de
Administración al menos anualmente los riesgos a los que
se encuentra expuesta la entidad, tanto actuales como
emergentes, la cuantificación de los mismos y se
adecuación al apetito de riesgo aprobado por el Consejo de
Administración.

 Para mayor información, ver sección B.3

Función de verificación del cumplimiento (segunda
línea de defensa)

La función de verificación del cumplimiento vela por el
cumplimiento de la normativa a la que está sujeta la
Entidad, entre las que destacan:

 Normativa del sector asegurador y financiero.

 Prevención del blanqueo de capitales.

 Protección de datos.

 Responsabilidad penal de las personas jurídicas.

 Lucha contra el fraude.

Las principales actividades que realiza son:

 Implantar políticas y procesos para el seguimiento y
control de los riesgos de cumplimiento.

 Evaluar el impacto de cualquier modificación del
entorno legal.

 Controlar y evaluar de forma regular la adecuación y
eficacia de las medidas y procedimientos para detectar
y mitigar el riesgo de incumplimiento.

 Diseñar el plan de verificación del cumplimiento.

 Asesorar al Órgano de Administración de la Sociedad
acerca del cumplimiento de la normativa legal e interna
a la que está sujeta la Entidad.

La función de verificación del cumplimiento está
internalizada en la Entidad, cuyo responsable cuenta con
los recursos suficientes para cumplir con sus funciones de
coordinación en el Comité de Verificación del Cumplimiento
de Grupo del que forman parte los diferentes responsables
de esta función a fin de que la misma se cumpla de forma
homogénea en todo el Grupo. Anualmente, se reporta al
Consejo de Administración un Informe con las actividades
relacionadas con esta materia durante el ejercicio

Consejo de Administración

Comité de dirección y otros comités

Unidades de
negocio

Función actuarial

Función de control
de gestión de riesgos

Función de
verificación del
cumplimiento

3era línea
Auditoría interna

2da línea 1era línea

A
ud

it
or

ía
 e

xt
er

na

R
eg

ul
ad

or

27

precedente y el plan de las actividades a realizar durante el
ejercicio en curso.

Para mayor información, ver sección B.4

Función de auditoria interna (tercera línea de defensa)

La función de auditoría interna reporta directamente a la
comisión de auditoría, como comisión delegada del Consejo
de Administración, y ejerce la máxima supervisión del
control interno de la Entidad.

Elabora un plan plurianual de auditoría, que actualiza cada
año, teniendo en cuenta las exigencias de los reguladores,
así como un informe de actividad semestral y anual. Tanto
el plan como los informes de actividad se reportan a la
Comisión de Auditoría.

Esta función está externalizada en su entidad matriz, Grupo
Catalana Occidente, S.A. a través de un contrato de
externalización contando con los recursos suficientes para
cumplir sus funciones.

 Para mayor información, ver sección B.5

Auditoría externa

La firma DQ AUDITORES DE CUENTAS, S.L.P. ha auditado
las cuentas anuales de la entidad en el ejercicio 2018.

Regulador

La DGSFP es el órgano administrativo responsable de la
supervisión financiera continua, mediante la
comprobación de los estados financieros contables, el
análisis económico financiero, la revisión del cumplimiento
normativo, y la revisión y evaluación de los riesgos y de la
solvencia de las entidades aseguradoras y reaseguradoras y
de los grupos de entidades aseguradoras y reaseguradoras.

B.1.2. Política de remuneraciones

La Entidad dispone de una política de remuneraciones
alineada con la política de remuneraciones de Grupo
Catalana Occidente, que debe ser aprobada por el Consejo de
Administración y revisada anualmente. Asimismo, se
publica anualmente y somete a votación consultiva de la
junta general de accionistas de su sociedad matriz el
informe anual sobre remuneraciones al Consejo de
Administración en el que se incluye las remuneraciones
que se han percibido por los Consejeros de Grupo Catalana
Occidente S.A en sus filiales incluyendo, entre otras, a la
Entidad.

De esta forma, se cumple tanto con lo dispuesto en la
normativa mercantil como con la que desarrolla la directiva
Solvencia II.

La política de remuneraciones de la Entidad es aplicable a
(i) los miembros del Consejo de Administración, (ii) los
miembros del comité de dirección, (iii) los responsables de
funciones fundamentales y (iv) aquellas otras personas que
ocupen puestos críticos; y está orientada a la generación
recurrente de valor y a la sostenibilidad de los resultados en
el tiempo, buscando además el alineamiento de los
intereses de sus empleados, colaboradores y accionistas y
una gestión prudente del riesgo, de tal forma que la misma
sea razonable con el tamaño de la Entidad, su situación
económica y los estándares de mercado de empresas
comparables.

Principios y pilares

La política se basa en los siguientes principios:

 Crear valor a largo plazo.

 Recompensar la consecución de resultados basados en
una asunción prudente y responsable de riesgos.

 Atraer y retener a los mejores profesionales.

 Recompensar el nivel de responsabilidad y la
trayectoria profesional.

 Velar por la equidad interna y la competitividad
externa.

En este sentido, los anteriores principios se traducen en los
siguientes pilares:

 Moderación: retribución en función de las exigencias del
mercado, fomentando una gestión de riesgos adecuada y
acorde con los límites de tolerancia establecidos.

 Coherencia: con la estrategia comercial y de gestión de
riesgos de la Entidad, su perfil de riesgo, sus objetivos, sus
prácticas de gestión de riesgos y el rendimiento y los
intereses a largo plazo en su conjunto.

 Proporcionalidad y adecuación: deberá ser suficiente y
adecuada a la dedicación efectiva, cualificación y
responsabilidades sin que pueda llegar comprometer la
independencia.

 Transparencia: la Entidad informa de la cuantía de las
retribuciones de los miembros del Consejo de
Administración y del comité de dirección en la memoria
de sus cuentas anuales de conformidad con la normativa
mercantil aplicable.

 Cumplimiento normativo: la política cumple con los
requerimientos legales, el alineamiento con las mejores
prácticas de mercado y en particular, con lo previsto en la
normativa que desarrolla la directiva de Solvencia II.

Condiciones y términos

De conformidad con los estatutos sociales de la Entidad, los
miembros del Consejo de Administración, en su condición
de tales, no perciben remuneración alguna.

28

Comité de Dirección:

La remuneración de los miembros del Comité de Dirección
puede incluir los siguientes componentes:

 Remuneración fija.
 Remuneración variable según la consecución de

objetivos tanto individuales como corporativos que no
puede exceder del 100% de la retribución fija por la
consecución del 100% de los objetivos.

 Con la finalidad de promover la consecución de
objetivos a largo plazo, la retribución variable incluye
un diferimiento del 30% de la misma a 3 años
condicionado a la percepción del cumplimiento de los
objetivos de negocio de dicho periodo.

 Sistema de previsión social complementaria de
aportación definida.

 Remuneración en especie.

 El comité de dirección no tiene opciones sobre acciones.

Tanto los contratos, ya sean mercantiles o de alta dirección,
de los miembros del comité de dirección como los
reglamentos en los que se establecen los componentes de la
remuneración variable deben ser informados
favorablemente por la comisión de nombramientos y
retribuciones de su sociedad matriz. y, en el caso de los
contratos de consejeros ejecutivos aprobados asimismo por
el Consejo de Administración.

Dichos reglamentos incluyen cláusulas (i) de reducción de
la remuneración (“malus”) de manera que la remuneración
variable diferida que se encuentre pendiente de abono será
reducida por la Entidad si, durante el periodo hasta su
consolidación, concurren circunstancias tales como una
reformulación de cuentas anuales que no provenga de un
cambio normativo de la que resultase una remuneración
variable a liquidar inferior a la inicialmente devengada o
una actuación fraudulenta por parte del miembro del
comité de dirección que determinase el despido

disciplinario del mismo, y (ii) de recuperación de
retribuciones ya satisfechas (“clawback”), en virtud de la
cual, la remuneración variable ya satisfecha, será objeto de
recuperación, parcial o total, por parte de la Entidad cuando
durante los 3 años posteriores al cierre del ejercicio del que
la remuneración proceda, se ha producido total o
parcialmente en base a información cuya falsedad o
inexactitud grave quede demostrada y tenga un efecto
negativo material sobre las cuentas consolidadas del Grupo.

Los mismos componentes y condiciones de remuneración
son aplicables a los responsables de las funciones
fundamentales y resto de personal estratégico de la
Entidad.

Retribuciones devengadas en el ejercicio 2018

En el informe anual sobre remuneraciones de los miembros
del Consejo de Grupo Catalana Occidente, S.A. aparece la
información respecto a lo percibido por los miembros del
Consejo de Administración de la misma que son, a su vez,
miembros del Consejo de Administración de la Entidad, de
forma individualizada.

Asimismo, las cuentas anuales de la Entidad incluyen de
forma agregada las remuneraciones percibidas por los
miembros del Consejo de Administración y la alta dirección
de la misma.

Para mayor información véase informe sobre
remuneraciones disponible en la página web del Grupo
Catalana Occidente.

B.1.3. Operaciones vinculadas

Se hace constar que, al margen de las remuneraciones
percibidas a las que hace referencia el apartado anterior, no
se han producido operaciones vinculadas con
administradores o miembros del personal estratégico (tal y
como se define en la política de remuneraciones), con la
excepción de aquellas que perteneciendo al tráfico
ordinario de la Entidad, se han realizado en las mismas
condiciones estándar que para los clientes o son de escasa
relevancia.

B.2. Exigencias de aptitud y
honorabilidad
El gobierno corporativo de la Entidad no sólo implica al
Consejo de Administración y otros órganos directivos de la
Entidad, sino que se extiende a todos los aspectos de la
organización y a los equipos que la conforman. La Entidad
a través de una adecuada y transparente política de
remuneraciones y de aptitud y honorabilidad asegura que
los puestos son desarrollados por las personas idóneas.

Todas las personas que dirigen de manera efectiva la
Entidad o desempeñan las funciones fundamentales u
otros puestos críticos en la misma (el “personal estratégico”)
deben reunir las cualificaciones, competencias, aptitudes y
experiencia profesional necesarias para poder desempeñar
convenientemente sus funciones y, en consecuencia, cada
una de ellas debe cumplir con los requisitos establecidos en
la política de aptitud y honorabilidad.

Dicha política establece los procedimientos adecuados para
garantizar que el colectivo mencionado anteriormente
cumple en todo momento con dichas exigencias de aptitud
y honorabilidad.

29

Aptitud

Se entiende que el profesional es apto si posee la formación
y el perfil adecuado para desempeñar las funciones
encomendadas, y la experiencia práctica derivada de
anteriores ocupaciones en funciones similares a las que va
a desarrollar.

En particular, en relación al Consejo de Administración, se
verifica que sus miembros tengan de forma colectiva,
cualificación, conocimiento y experiencia al menos sobre:

 Mercados de seguros y financieros.
 Estrategia empresarial y modelo de empresa.
 Sistema de gobernanza.
 Análisis financiero y actuarial.
 Marco regulador y requisitos normativos.

Honorabilidad

El requisito de honorabilidad exige que la persona objeto de
evaluación sea una persona de buena reputación e
integridad.

El proceso para determinar la aptitud y honorabilidad se
realiza por el departamento de recursos humanos y la
unidad de cumplimiento normativo de la Entidad.

La evaluación de la honorabilidad incluye una evaluación
de su honestidad y solvencia financiera basada en
información fehaciente sobre su reputación. La Entidad,
como parte del Grupo Catalana Occidente, dispone de un
Código Ético que tiene por objeto establecer las pautas
generales que deben regir obligatoriamente la conducta de
sus consejeros, empleados, agentes y colaboradores, en el
cumplimiento de sus funciones y en sus relaciones
comerciales y profesionales.

Asimismo, al tratarse de una Entidad perteneciente a un
grupo mercantil cuya sociedad cabecera es una sociedad
cotizada, tanto los miembros del Consejo de Administración
como del Comité de Dirección y el resto de personal
estratégico, están sujetos al Reglamento Interno de
Conducta de Grupo Catalana Occidente en el que se detallan
entre otros aspectos (i) los periodos de prohibición de
negociación de acciones de Grupo Catalana Occidente, S.A
por dichas personas; (ii) el régimen de salvaguarda de la
información privilegiada; (iii) el tratamiento de los
documentos confidenciales y las normas de conducta
respecto a la publicación de información relevante, además
de (iv) un régimen de conflictos de interés de las personas
sujetas de Grupo Catalana Occidente, excluyendo a los
miembros del Consejo de Administración. Esta exclusión se
debe a que el régimen de los consejeros respecto a los
conflictos de interés ya está previsto en la Ley de Sociedades
de Capital.

A efectos de evaluar la aptitud el departamento de recursos
humanos define un perfil tipo de cualificación,
conocimientos y experiencia para cada puesto de trabajo y
evalúa la aptitud a través de documentación justificativa
(copia de la acreditación de la formación, consulta de
referencias profesionales, currículum vitae, etc.).

De conformidad con la normativa aplicable, la Entidad
somete a la Dirección General de Seguros y Fondos de
Pensiones, toda la información relativa a los
nombramientos y ceses de su personal estratégico y en
particular, aquella prevista en la Orden ECC/664/2016 del
27 de abril, por la que se aprueba la lista de información a
remitir por quienes pretendan desempeñar cargos de
dirección efectiva o funciones que integran el sistema de
gobierno en entidades aseguradoras, reaseguradoras y en
los grupos de entidades aseguradoras y reaseguradoras.

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

El sistema de gestión de riesgos del Grupo y de sus
entidades, funciona de forma integral y se apoya en el
conjunto de la organización de forma que los riesgos se
gestionan en las unidades de negocio y son supervisados
por los órganos de administración y dirección y por las
funciones fundamentales.

La función de Control de Gestión de Riesgos garantiza el
adecuado funcionamiento del proceso de gestión de riesgos
que permite el cumplimiento de la estrategia de riesgos y
del apetito de riesgo definido por el Consejo de
Administración.

El Consejo de Administración ha aprobado las políticas de
Solvencia II entre las que se encuentra la política del
“Sistema de gestión de riesgos”, habiendo sido designados
como principales elementos que conforma éste: el Gobierno
del Riesgo, el Proceso de Gestión de Riesgos y la Estrategia
del negocio.

A continuación, se analizan los principales aspectos del
gobierno del riesgo y el proceso de gestión de riesgos del
Grupo, así como su alineación con la estrategia de negocio.

30

B.3.1. Gobierno del sistema de gestión de
riesgos

El gobierno del sistema de gestión de riesgos se fundamenta
en el principio de “tres líneas de defensa”. A la vista de los
fundamentos del principio de tres líneas de defensa, la
Entidad, al igual que el Grupo Catalana Occidente, define los
diferentes niveles de actividad, roles y responsabilidades de
las unidades que conforman el sistema de gestión de
riesgos.

1ª Línea – Toma y se responsabiliza de riesgos.
La conforman las unidades de negocio que son las
responsables del riesgo asumido y de la gestión del
mismo.

2ª Línea – Control y seguimiento.

Está compuesta por la función de control de gestión de
riesgos, la función de verificación del cumplimiento y la
función actuarial. Define controles que permiten
asegurar el cumplimiento de los procesos y de las
políticas de gestión de riesgos.

3ª Línea – Auditoria interna.

La función de auditoria interna, es la responsable de
realizar una evaluación independiente sobre la
efectividad del sistema de gobierno, del sistema de
gestión de riesgos y del control interno.

La Entidad ha desarrollado políticas escritas que, junto con
las normas técnicas existentes, garantizan la
administración idónea de los riesgos. Concretamente, la
política de gestión de riesgos establece las pautas generales
para la gestión de los riesgos y sirve de paraguas para las
siguientes políticas:

 Política de riesgo de suscripción, riesgo de constitución
de reservas y gestión de siniestros

 Política de reaseguro

 Política de inversiones (incluye gestión del riesgo de
liquidez y ALM)

 Política de riesgo operacional

 Política ORSA

Política ORSA

Adicionalmente, existen otras políticas de carácter más
operativo, como la de continuidad del negocio, la de la
seguridad de la información, código de cumplimiento
normativo, etc.

La Entidad define las siguientes responsabilidades para
asegurar que el sistema de gestión de riesgos está
debidamente integrado en la estructura organizativa y
garantizar la toma de decisiones de acuerdo a la estrategia
al riesgo definida por la Entidad.

a)

b)

c)

d)

e)

Comité de dirección

Comités de gestión de riesgos

Función actuarial Función de verificación
del cumplimiento

Función de auditoría
interna

Consejo de Administración

Función de control de
gestión de riesgos

Áreas / Líneas de negocio

Inversión Reaseguro

Riesgo operacional

Vida y No Vida

31

a) Consejo de Administración

Además de las funciones generales que realiza el Consejo de
Administración comentadas en la sección sobre el sistema
de gobernanza, en lo que se refiere al sistema de gestión de
riesgos, el consejo es el responsable de garantizar la eficacia
del sistema de gestión de riesgos a través del cumplimiento
de las estrategias generales del Grupo.

A estos efectos, es el responsable de establecer los
mecanismos necesarios para identificar los distintos tipos
de riesgos, fijar anualmente el apetito y la tolerancia al
riesgo aceptable, establecer medidas para mitigar el
impacto de los riesgos, realizar un seguimiento periódico de
los riesgos y amenazas significativas y de asegurar el
seguimiento periódico de los sistemas internos de
información y control. Para la realización de estas tareas el
Consejo de Administración se apoya en el comité de
dirección.

Para mayor información véase el Informe de gobierno
corporativo en la web corporativa.

b) Comité de dirección

En lo que se refiere al sistema de gestión de riesgos, el
comité de dirección asegura su correcta implementación,
mantenimiento y seguimiento de acuerdo a las directrices
definidas por el Consejo de Administración.

c) Comités de gestión de riesgos

Para garantizar que el sistema de gestión de riesgos
funciona de forma integral y se apoya en el conjunto de la
organización, la Entidad cuenta con los siguientes comités
que se aplican íntegramente a las distintas entidades del
Grupo:

 Comité de negocio de seguro de No Vida
 Comité de negocio de seguro de Vida

 Comité de inversiones y ALM
 Comité de operaciones
 Comité comercial

d) Áreas o líneas de negocio

A nivel operativo, el sistema de gestión de riesgos funciona
de forma integral, es decir, apoyado en el conjunto de la
organización y consolidando dicha gestión por actividad,
área de negocio y áreas de soporte. Son las áreas de negocio
las responsables de la gestión de riesgos

e) Control de gestión de riesgos

La función de control de gestión de riesgos realiza el control
efectivo de los riesgos asegurando que los mismos se
gestionan de acuerdo al apetito del riesgo aprobado por el
Consejo de Administración considerando en todo momento
una visión integral de todos los riesgos.

En relación a la función de control de gestión de riesgos, sus
principales atribuciones son:

 La identificación y evaluación de los riesgos actuales y
emergentes.

 Los cálculos de solvencia.

 La realización de la evaluación interna prospectiva de
riesgos y solvencia.

 El seguimiento del perfil de riesgo general

 La asistencia y asesoramiento al Consejo de
Administración, comité de dirección y demás funciones,
sobre el funcionamiento eficaz del sistema de gestión de
riesgos, incluso en relación con temas estratégicos.

 La presentación de información detallada sobre las
exposiciones a riesgos al Consejo de Administración y/o
comité de dirección.

B.3.2. Proceso de gestión de riesgos

El Consejo de Administración es el responsable de
garantizar la eficacia del Sistema de Gestión de Riesgos a
través del cumplimiento de las estrategias generales de la
Entidad y el Comité de Dirección es el responsable de
asegurar la correcta implementación, mantenimiento y
seguimiento del Sistema de Gestión de Riesgos de
conformidad con las directrices definidas por el Consejo de
Administración.

A fin de completar el gobierno del Sistema de gestión de
riesgos, la Entidad ha desarrollado políticas escritas que,
junto con las Normas Técnicas existentes, garantizan la
administración idónea de los riesgos. Estas políticas, en su
contenido, identifican los riesgos propios del área afectada,
establece medidas de cuantificación del riesgo, determina
las acciones para vigilar y controlar dichos riesgos,
establece medidas para mitigar el impacto de los mismos y
determina los sistemas de información y control interno
que se utilizan para controlar y gestionar los citados riesgos.

Mediante el proceso de gestión de riesgos, la entidad
identifica, mide, controla, gestiona e informa de los riesgos
a los que está o pudiera estar expuesta. Concretamente,
identifica y determina, entre otros, (i) los distintos tipos de
riesgo a los que se enfrenta, (ii) el nivel de riesgo que se
considera aceptable, (iii) las medidas previstas para mitigar
el impacto de los riesgos identificados, en caso de que
llegaran a materializarse, y (iv) los sistemas de información
y control interno que se utilizan para controlar y gestionar
los citados riesgos, incluidos los pasivos contingentes o
riesgos fuera de balance. Dicho sistema de gestión de
riesgos pretende también desarrollar los procesos y
sistemas de asignación de capital en función de los riesgos
asumidos por cada área.

32

A partir de este proceso la entidad define su estrategia de
riesgos estableciendo el nivel de riesgo que está dispuesto a
asumir para lograr los objetivos marcados en el plan
estratégico y en las directrices anuales atendiendo a tres
pilares: Crecimiento, Rentabilidad y Solvencia.
Adicionalmente, se definen límites de riesgo que son
controlados por las unidades de gestión con el objetivo de
que se respeten el apetito y la tolerancia, y de que ambos
estén alineados con la gestión ordinaria.

En el marco de su gestión de riesgos la entidad realiza la
evaluación interna de los riesgos futuros (ORSA; Own Risk
and Solvency Assessment) conforme a los criterios
definidos en su Política ORSA. Dentro de este proceso se
definen también los escenarios de estrés útiles para la toma
de decisiones.

Los Órganos de Administración (Comité de Dirección y
Consejo de Administración) desempeñan un papel activo en
la evaluación interna prospectiva de los riesgos propios,
dirigiendo el proceso y verificando sus resultados. El
Consejo de Administración, como máximo responsable de
la gestión de riesgos, aprueba el informe ORSA que contiene
la proyección del consumo de capital y el capital disponible
para el horizonte temporal del plan a medio plazo (3 años).

Los principales riesgos que pueden afectar la consecución
de objetivos de la entidad son:

 Riesgos Técnicos del Negocio de Seguros Generales y
Vida.

 Riesgos del Mercado Financiero.

 Riesgos Operacionales

 Otros riesgos no operacionales como el riesgo
reputacional y el riesgo estratégico

B.3.3. Estrategia del negocio y ORSA

La estrategia de negocio se define en el plan estratégico de
la Entidad y está alineada con la estrategia de riesgos. El
proceso de autoevaluación de los riesgos y de solvencia
actual y en el marco del plan a medio plazo (ORSA)
coadyuva a garantizar esta alineación. La Funcion Control
de Gestión de Riesgos es la encargada de llevar a cabo dicho
proceso.

El ORSA se realiza como mínimo una vez al año y valora:

 El cumplimiento de los requisitos de capital.

 La desviación entre el perfil de riesgos y de solvencia.

 El cumplimiento de los requisitos de capital ante
situaciones adversas.

Asimismo, el ORSA contribuye a difundir una cultura de
riesgos dentro del Grupo y proporciona una visión
prospectiva de los riesgos y de la posición de solvencia
mediante:

 Un escenario básico definido en el plan a medio plazo

 Análisis de sensibilidad

 Un escenario adverso

Los resultados del ORSA se presentan, validan y aprueban
por el comité de dirección y el Consejo de Administración de
la Entidad. La función actuarial ha emitido una opinión
favorable de la metodología e hipótesis. Dicha opinión se
emite de forma anual.

De este modo, se establece una relación directa entre el
proceso de planificación estratégica y el proceso ORSA.
Dicha relación asegura que los resultados del ORSA se
consideren cuando se elabora el plan estratégico y,
consecuentemente, también en la toma de decisiones del
Grupo.

Adicionalmente, la Entidad dispone de indicadores de
riesgo, incluidos en el cuadro de mando, con el objetivo de
dar seguimiento al cumplimiento del apetito al riesgo
establecido.

Asignación de
capital y financiación

Valoración de la
solvencia

Plan a Medio

Plan
estratégico

Apetito
al riesgo

Tolerancia al riesgo y
necesidades de capital

Fase de planificación

Gestión permanente del perfil de riesgo

Análisis cuantitativo

33

B.4. Sistema de control interno

El sistema de control interno permite garantizar los
objetivos de eficacia y eficiencia en las operaciones,
fiabilidad en la información financiera, protección de
activos, cumplimiento de normas y leyes e identificación y
medición de todos los riesgos significativos existentes que
afectan la solvencia de la Entidad y de su adecuada
cobertura mediante fondos propios admisibles.

Pare ello el sistema se articula alrededor de cinco
componentes:

 La existencia de un entorno de control fundamentado
en el papel del consejo de administración que aplica
con transparencia y rigor los principios de Buen
Gobierno, en el Código Ético del Grupo que formaliza
el compromiso de que el personal, la Dirección y el
propio órgano de administración se comporten bajo
los principios de buena fe e integridad, en las políticas
escritas del sistema de gestión de riesgos y en la
política de recursos humanos orientada a motivar y
retener el talento humano.

 La evaluación de riesgos. La Entidad conoce y aborda
los riesgos con que se enfrenta, estableciendo
mecanismos, descritos en apartado C del presente
informe, para identificar, medir, controlar, gestionar e
informar los riesgos a los que está o pudiera estar
expuesto.

 La actividad de control. La Entidad dispone de una
serie de políticas y procedimientos, con los debidos
niveles de autorización y una adecuada segregación
de funciones, que ayudan a asegurar que se

materialicen las instrucciones del consejo de
administración y el comité de dirección.

 La Entidad dispone también de unos adecuados
sistemas de comunicación tanto internos como
externos. Éstos incluyen (a) la existencia de Comités,
circulares y normativas internas que garantizan el flujo
de información dentro de la organización, (b) la política
de calidad de dato en la que se establece la descripción
de los procesos de extracción de la información y las
respectivas medidas de control para asegurar la calidad
de los mismos y (c) una serie de procesos que garantizan
la fiabilidad de Sistema de Control Interno de la
Información Financiera (SCIIF), procesos descritos en
mayor detalle en el apartado F del informe Anual de
Gobierno Corporativo del Grupo, disponible en la página
web corporativa del Grupo.

 Finalmente el sistema de control interno es objeto de un
proceso de supervisión independiente que comprueba
que funciona adecuadamente a lo largo del tiempo. La
supervisión integral del sistema es realizada por la
función de auditoría interna.

La Unidad de Control Interno reporta de manera semestral
al Consejo de Administración de la Entidad:

• el mapa de riesgos de la Entidad;
• el grado de cumplimiento de los controles y de la

supervisión de los mismos;
• los eventos de pérdidas operacionales sufridas por la

Entidad durante el semestre de referencia; y
• el seguimiento de las acciones realizadas en relación

con dicho sistema.

34

B.5. Función de Auditoría Interna

La tarea de auditoría interna es promover el control interno,
valorar el nivel de control aplicado y hacer
recomendaciones si lo cree apropiado. Esto significa que
auditoría interna es una unidad independiente, con
garantía de objetividad y tiene, adicionalmente, un
componente de consultoría diseñada para añadir valor y
mejorar las operaciones de NorteHispana Seguros.
La función de Auditoría Interna de NorteHispana Seguros,
se ejerce desde Auditoría interna Corporativa de Grupo
Catalana Occidente y depende jerárquicamente de la
Comisión de Auditoría y le reportará directamente todas las
auditorías realizadas.

Establecer, poner en práctica y
mantener un plan de auditoría en
el que se indique el trabajo de
auditoría que debe llevarse a cabo
en los años siguientes.

Elaborar el plan de auditoría de
NorteHispana Seguros.

Elaborar un informe de
actividad semestral y otro anual
sobre las actividades de
auditoría realizadas en el
periodo.

Verificar el cumplimiento de las
decisiones que adopte la
Comisión de Auditoría en
asuntos referidos a la función de
auditoría interna.

Mantener el principio de
imparcialidad, de modo que no
esté en ningún caso involucrada
en actividades operacionales o
en implementar cualesquiera
medidas de control interno u
organizacional.

Mantener actualizados los
conocimientos de técnicas de
auditoría de modo que realice su
actividad con la suficiente
competencia profesional.

Realizar el presupuesto de
auditoría y de los costes anuales
estimados.

Formular recomendaciones en
cada una de las auditorías, si lo
cree apropiado. Auditoría interna
informará a la Comisión de
Auditoría y al Comité de Auditoría
Corporativo.

Enviar el informe provisional de
auditoría al responsable de la
unidad auditada. No podrá enviar
el informe a ningún miembro del
comité de dirección, Comisión de
Auditoría y Comité de Auditoría
Corporativo, sin que hayan
contestado los auditados al
informe provisional.

35

Coordinar y supervisar el
cálculo de las provisiones
técnicas

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

Pronunciarse sobre la
política general, procesos y
procedimientos de

Pronunciarse sobre la adecuación de
los acuerdos de reaseguro, política,
procesos y procedimientos

FUNCIÓN ACTUARIAL

B.6. Función actuarial

A nivel corporativo existe la unidad de función actuarial
cuyo objetivo principal es coordinar los métodos y las
hipótesis utilizados en el cálculo de las provisiones técnicas
y comprobar que estos son adecuados para las líneas de
negocio específicas de las diferentes entidades y para el
modo en que se gestionan las actividades, además de
evaluar la calidad de los datos que son utilizados para el
cálculo de las provisiones técnicas de las diferentes
entidades.

Además, la función actuarial informa al órgano de
administración, dirección o supervisión de las cuestiones
anteriores.

Asimismo, también ejerce de soporte a la función de gestión
de riesgos en las actividades de provisiones técnicas de
ORSA y modelo interno.

La función actuarial ejerce sus actividades de forma
completamente independiente a las tareas de cálculo de
provisiones técnicas que son desarrolladas por los
departamentos técnicos de las distintas entidades. En el
ejercicio de sus funciones utiliza diversas metodologías y
análisis de sensibilidad para contrastar los cálculos de
provisiones técnicas realizados por las unidades de gestión.

Anualmente elabora un informe que se presenta al órgano
de administración que compila las conclusiones,
recomendaciones y principales tareas realizadas (o
pendientes de realizar) recogidas en los informes
individuales de cada entidad

B.7. Externalización

Actividad crítica

Tal y como establece la normativa de Solvencia II, la Entidad
define actividad crítica como aquella actividad esencial
para el funcionamiento de la Entidad sin la cual sería
incapaz de prestar sus servicios.

Política de externalización

Es la unidad de cumplimiento normativo de la Sociedad la
responsable de la actualización y revisión de la política de
externalización siendo su contenido revisado anualmente,
salvo que surgiesen circunstancias que aconsejasen
efectuar dicha revisión en un periodo inferior.

El diseño y
establecimiento
de precios de los
productos de
seguro

La gestión de
carteras o de
inversiones en
activos

La tramitación
de siniestros

La provisión de servicios
que den un soporte
regular en materia de
cumplimiento normativo,
auditoría interna,
contabilidad, gestión del
riesgo o funciones
actuariales

La provisión de
almacenamiento
de datos

El proceso de
autoevaluación
de riesgos y
solvencia

La prestación de
servicios de
mantenimiento de
sistemas
informáticos con
carácter ordinario
y cotidiano

Se consideran
actividades
críticas:

36

Proceso de selección del proveedor del servicio

Todo proceso de externalización de servicios sigue la
política de compras del Grupo descrita en su Manual de
Procedimientos de Selección de Proveedores que regula la
adquisición de bienes, servicios y suministros y la selección
de proveedores. Estos criterios se basan en la objetividad,
imparcialidad, transparencia, igualdad de trato y calidad, y
tratan de evitar cualesquiera conflictos de intereses.

Sin perjuicio de lo anterior, cuando la externalización de
servicios se refiere a una de las funciones fundamentales o
actividades críticas descritas anteriormente, la Entidad de
conformidad con la política de externalización, debe
asegurarse de que dicha externalización no se realice si la
misma puede:

 Perjudicar sensiblemente la calidad del sistema de
gobierno de la Sociedad.

 Aumentar indebidamente el riesgo operacional.

 Menoscabar la capacidad de las autoridades de
supervisión para comprobar que la Sociedad cumple
con sus obligaciones.

 Afectar a la prestación de un servicio continuo y
satisfactorio a los tomadores de seguros de la
Sociedad.

Para ello, la Entidad realiza un examen detallado para
comprobar que el proveedor es idóneo para (i) prestar el
servicio; (ii) desarrollar las funciones o actividades
requeridas de modo satisfactorio, así como; (iii) que posee la
capacidad técnica y financiera y cualquier autorización
exigida por la normativa para prestar el servicio, y (iv) que
ha adoptado las medidas para garantizar que ningún
conflicto de interés explícito o potencial ponga en peligro las
necesidades de la Sociedad.

Asimismo, debe designarse a un responsable sobre dicha
función o actividad en la Sociedad, con los conocimientos y
experiencia suficientes para supervisar la prestación del
proveedor.

Cumplimiento del contrato

Una vez suscritos los correspondientes contratos de
prestación de servicios, el responsable deberá realizar el
seguimiento de la ejecución del mismo, verificando el
cumplimiento de los plazos, precios y características
técnicas y de calidad estipuladas. Igualmente deberá
encargarse de realizar las reclamaciones oportunas en caso
de incumplimiento contractual y registrar aquellas
incidencias significativas.

En el caso de que el proveedor no realice las funciones o
actividades con la calidad y nivel de servicio pactados, se
adoptarán las medidas oportunas incluyendo, en su caso, la
rescisión del mismo.

La evaluación del proveedor y de su trabajo por parte de la
Entidad deberá realizarse al menos anualmente en el caso
de la externalización de una función fundamental o una
actividad crítica.

Externalización intra-grupo

Cuando la externalización se realice entre entidades del
Grupo, la misma se formalizará en un contrato escrito en el
que se estipularán las responsabilidades y obligaciones de
ambas partes.

La correspondiente entidad individual documenta qué
funciones externaliza a otra entidad del Grupo y garantiza
que la realización de las funciones fundamentales o
actividades críticas no se ven perjudicadas por dicha
externalización.

Dentro del Grupo las siguientes funciones y actividades
críticas se encuentran externalizadas:

 Función de control de gestión de riesgos

 Función actuarial.

 Función auditoria interna

 Gestión de las inversiones financieras.

 Mantenimiento de servicios y sistemas informáticos

 Tramitación de siniestros

La única actividad crítica que no se encuentra íntegramente
externalizada intra-grupo es la asistencia de siniestros 24h
realizadas a través de Asitur.

Al respecto, la Sociedad ha informado a la DGSFP sobre las
anteriores funciones/actividades externalizadas así como
de sus responsables y la identidad del proveedor.

37

B.8. Cualquier otra información

Venta de PB Cemer 2002, S.L. (“PB Cemer”)

En el contexto de simplificación del Grupo Previsora
Bilbaína, con fecha 10 de noviembre de 2017, La Entidad
alcanzó un acuerdo con su accionista único Seguros
Catalana Occidente S.A. de Seguros y Reaseguros, Sociedad
Unipersonal que implicaba la compra de la totalidad de las
participaciones de PB Cemer, sociedad cabecera de dicho
grupo.

El 29 de diciembre de 2017, una vez obtenida la
correspondiente autorización por parte de la DGSFP, se
procedió a ejecutar y a formalizar el correspondiente
contrato de compraventa. En la misma fecha, la Entidad
reconoció formalmente la deuda de 32.943 Miles de Euros a
favor de Seguros Catalana Occidente, correspondiente a la
parte del precio de compraventa pendiente de pago.

En fecha 5 de enero de 2018, tras haber sido aprobado el
acuerdo por la Junta General Extraordinaria de Accionistas
de la Entidad, se acordó el aumento del capital social en
2.640 Miles de Euros mediante la emisión de 17.570 nuevas
acciones y una prima emisión de 30.303 Miles de Euros. Las
acciones han sido suscritas en su totalidad por Seguros
Catalana Occidente mediante la compensación del crédito
derivado de la transmisión de las participaciones de PB
Cemer valorado en 32.943 Miles de Euros.

Fusión de las filiales de NorteHispana, PB Cemer,
Previsora Bilbaína Seguros, S.A. y Previsora Bilbaína
Vida Seguros, S.A

El 25 de enero de 2018, los administradores de
NorteHispana, PB Cemer., Previsora Bilbaína Seguros, S.A.
y Previsora Bilbaína Vida Seguros, S.A. suscribieron un
proyecto de fusión en virtud del cual NorteHispana
absorbería a las restantes tres sociedades. Dicha fusión
implicaría la extinción de las sociedades absorbidas y la
transmisión en bloque de su patrimonio social a
NorteHispana, la cual adquirirá por sucesión universal los
derechos y obligaciones de las mismas.

Con fecha 21 de febrero de 2018, la Junta General de
Accionistas de NorteHispana, el socio único de PB Cemer, el
accionista único de Previsora Bilbaína Seguros, S.A. y la
Junta General de Accionistas de Previsora Bilbaína Vida
Seguros, S.A. aprobaron la fusión por absorción, si bien
condicionada, con carácter suspensivo, a la obtención de la
preceptiva autorización previa del Ministro de Economía y
Competitividad, de acuerdo con lo previsto en el artículo 91
LOSSEAR. Tras la obtención de la citada autorización, en
fecha 14 de diciembre de 2018 se otorgó la correspondiente
escritura de fusión en virtud de la cual NorteHispana
absorbió a las tres sociedades, quedando inscrita con
efectos desde el 31 de diciembre de 2018 en los Registros
Mercantiles de Madrid y Vizcaya.

Adquisición Funeraria Nuestra Señora de los Remedios,
S.L. (“FNSR”)

En fecha 23 de abril de 2018, Funeraria la Auxiliadora, S.L.,
participada indirectamente al 100% por NorteHispana
Seguros adquirió, una vez obtenidos las autorizaciones
administrativas correspondientes el 100% de las
participaciones sociales representativa del capital social de
FSNR, Los Remedios Tanatorio Norte Madrid, S.L., Servicios
Funerarios Cisneros, S.L. y Mantenimiento Valdegovia, S.L.,
por importe, tras los ajustes previstos en el contrato, de
18.359 miles de euros.

Venta de Servicios Funerarios Euroamericanos S.a.p.i.
de C.v. (Mexico).

38

Perfil de riesgos
La Entidad persigue lograr un crecimiento rentable y
recurrente con un perfil de riesgos moderado.

El capítulo C detalla los principales riesgos a los que la
Entidad está expuesta, explicando su origen, gestión,
medición y mitigación.

C.0 Introducción .. 39

C.1 Riesgo de suscripción .. 41

C.2 Riesgo de mercado .. 44

C.3 Riesgo crediticio o de contraparte ... 46

C.4 Riesgo de liquidez .. 47

C.5 Riesgo operacional ... 48

C.6 Otros riesgos significativos ... 49

C.7 Cualquier otra información .. 50

C.7.1. Dependencia entre los riesgos significativos .. 50
C.7.2. Análisis de sensibilidad del SCR ... 50

C
A. Actividad y resultados

B. Sistema de gobernanza

C. Perfil de riesgos

D. Valoración a efectos de solvencia

E. Gestión de capital

F. Anexos

39

C.0.Introducción

NorteHispana Seguros define su estrategia de riesgos como
el nivel de riesgos que está dispuesto a asumir, y se asegura
que la integración de la misma con el plan de negocio
permite cumplir con el apetito de riesgo aprobado por el
consejo.

El Grupo Catalana Occidente y en consecuencia la Entidad
tienen definidos los siguientes conceptos para la gestión del
riesgo:

Mapa de riesgos

ᐅ Perfil de riesgo
Riesgo asumido en términos de solvencia.

ᐅ Apetito de riesgo
Riesgo en términos de solvencia que la Entidad
prevé aceptar para la consecución de sus
objetivos.

ᐅ Tolerancia al riesgo
Desviación máxima respecto al apetito que la
empresa está dispuesta a asumir (tolerar).

ᐅ Límites de riesgo
Límites operativos establecidos para dar
cumplimiento a la Estrategia de Riesgos.

ᐅ Indicadores de alerta
Adicionalmente, la Entidad dispone de una serie
de indicadores de alerta temprana que sirven de
base tanto para la monitorización de los riesgos
como para el cumplimiento del apetito de riesgo
aprobado por el Consejo de Administración.

40

Perfil de riesgo según Solvencia II

Solvencia II se apoya sobre tres pilares fundamentales. En
particular, el pilar I alude a los requerimientos cuantitativos
e implica, básicamente, la medición de activos, pasivos y
capital, así como el análisis y la cuantificación de los riegos
que los mismos representan.

El capital requerido según Solvencia II (SCR) es el nivel de
fondos propios que, para una determinada probabilidad de
insolvencia (nivel de confianza del 99,5%), permite hacer
frente a pérdidas acaecidas en el horizonte de un año.

La cuantificación del capital permite a la Entidad tomar
decisiones estratégicas desde una perspectiva que combina
la rentabilidad con el riesgo asumido.

El perfil de riesgo de la Entidad desglosa en riesgos
cuantitativos y riesgos cualitativos. Los riesgos
cuantitativos se miden según la fórmula estándar de
Solvencia II.

Riesgos cuantitativos 2018 vs 2017

El capital requerido SCR de la entidad, según fórmula
estándar a cierre de 2018 asciende a 232,7 millones de
euros, 59,6 millones mayor respecto al cierre del año
anterior debido al mayor riesgo de suscripción por cambio
en el programa de reaseguro. A continuación se muestra su
evolución:

*(Sin considerar el efecto de diversificación)

En términos cualitativos, los principales riesgos a los que se
enfrenta la Entidad son el riesgo reputacional, el estratégico,
el de incumplimiento normativo.

Riesgos cualitativos

En las siguientes secciones se presentan los principales
riesgos a los que la Entidad está expuesta; incluyendo su
origen y como la Entidad los gestiona, mide y mitiga.

Asimismo, la Entidad realiza análisis de sensibilidad de su
capital de riesgos significativos que se explica en el capítulo
E de este informe.

 Mayor información QRT S.25.01.21.

Reputacional

Estratégico

Competitivo

Ciberseguridad

Incumplimiento normativo

Riego de mercado 15,2% (-3,2 p.p)

Riesgo operacional 2,0% (-0,1 p.p)

Riesgo contraparte 1,2% (0,1 p.p)

Riesgo suscripción No Vida 4,0% (2,4 p.p)

Riesgo suscripción Vida 76,7% (0,6 p.p)

Riesgo suscripción Salud 0,8% (0,2 p.p)

75,2
10,4 1,2

5,8 1,5

-16,3

1,7

-19,9

59,6

Variaciones SCR 2017 Q4 a 2018 Q4

41

C.1.Riesgo de suscripción

Introducción

El riesgo de suscripción asciende a 298,2 millones de euros
y es 86,8 millones mayor que el año anterior debido al
aumento de los beneficios futuros en Vida, por el
incremento del negocio, la incorporación de la cartera de
PBS y PBVS y la mayor retención por cambio en el
programa de reaseguro intragrupo.

El riesgo de suscripción es el principal riesgo de la Entidad,
representando el 81,5% del total del SCR (sin considerar
efectos de diversificación). Dentro del riesgo de suscripción
el más importante es el riesgo del negocio de Vida,
representando el 94,1% del riesgo de suscripción, y 76,7% del
total SCR.

Así, el riesgo de suscripción de la Entidad, según fórmula
estándar, se subdivide en:

Origen

El riesgo de suscripción es el riesgo intrínseco del negocio
asegurador como consecuencia directa de la suscripción de
pólizas. Se define como el riesgo de pérdida o de
modificación adversa del valor de los compromisos
contraídos como consecuencia de la posible inadecuación
de las hipótesis de tarificación y constitución de
provisiones.

El riesgo de prima consiste en que los gastos más el coste
siniestral de los siniestros no ocurridos antes del cierre del
ejercicio resulte insuficiente para cubrir las primas
recibidas.

Por otro lado, el riesgo de reservas hace referencia a los
siniestros ya ocurridos antes del cierre del ejercicio y tiene
dos orígenes, por un lado que el nivel absoluto de la
provisión sea subestimado y por otro lado la naturaleza
estocástica de los pagos de siniestros.

Ambos riesgos cubren los siniestros regulares, ya que los
eventos extremos se sitúan en el ámbito del riesgo
catastrófico que junto con el riesgo de caída completan el
riesgo de suscripción.

En el riesgo catastrófico, la Entidad está expuesta, entre
otros, a riesgos de la naturaleza (tormenta de viento y
granizo) y a riesgos de catástrofe provocados por el hombre
(responsabilidad civil de automóviles e incendio).

Por su parte, el riesgo de caída se contempla como el riesgo
que supone la pérdida de clientes ante la cancelación de
cierto volumen de pólizas antes de su vencimiento por parte
de los asegurados dentro de la Entidad.

El riesgo de suscripción a su vez se divide según negocio en
los siguientes subriesgos:

 Negocio de seguro de No Vida: se desglosa en riesgo de
prima, reserva, caída de la cartera y catastrófico.

 Negocio de seguro de Vida: se desglosa en riesgos
biométricos (que incluyen los riesgos de mortalidad,
longevidad, morbilidad/discapacidad), caída de cartera,
gastos, revisión y catástrofe.

 Negocio de Salud: al igual que en el negocio de seguro de
No Vida, se desglosa en riesgo de prima, reserva, caída
de cartera y catástrofe.

 Para mayor información ver notas explicativas del
anexo D.

cifras en miles de euros

Riesgo
Suscripción 2017 2018

% Var.
17-18

 Vida 205.608,5 280.764,9 36,6%

 No Vida 4.141,0 14.541,1 251,1%

 Salud 1.717,1 2.937,1 71,1%

Total* 211.466,6 298.243,1 41,0%

*sin diversificación

42

Gestión

Las distintas unidades de negocio de la Entidad son las
responsables de la gestión y monitorización del riesgo de
suscripción de conformidad con las normas técnicas y el
juicio experto de sus integrantes (suscripción, desarrollo de
producto, siniestros y actuariales).

Gestión

Las normas técnicas de suscripción tienen en cuenta las
particularidades de cada negocio y establecen:

 Los límites de suscripción, mediante delegación de
competencias a los suscriptores en base a sus
conocimientos específicos.

 Las aprobaciones específicas para operaciones que
superen los límites establecidos.

 El seguimiento del negocio.

 La cesión del riesgo a través de contratos de reaseguro.

Monitorización

La monitorización la realizan las distintas unidades de
negocio a través de indicadores de alerta temprana e
indicadores de evolución del negocio, reportando
directamente a los comités de negocio de la Entidad y de
Grupo y que se dividen según:

 Comité de negocio de seguro de No Vida.

 Comité de negocio de seguro de Vida.

La función de control de gestión de riesgos contribuye a la
monitorización a través de los indicadores de alerta
temprana, los informes de SCR y el informe ORSA.

Para mayor información ver sección C.7 y sección E.

Medición

NorteHispana Seguros mide el riesgo de suscripción a
través de la fórmula estándar y el del negocio de crédito a
través de un modelo interno.

La Entidad presenta el siguiente perfil de riesgo de
suscripción:

El SCR del negocio de seguro de Vida, es de 298,2 millones
de euros, teniendo como principal carga de capital la
proveniente del riesgo de caída de la cartera con 257,4
millones de euros sin considerar efectos de diversificación.
En el caso del negocio de seguro de No Vida, con 14,5
millones de euros, la principal carga de capital proviene del
riesgo de catástrofe con 12,7 millones de euros sin
considerar efectos de diversificación.

NorteHispana Seguros al igual que el resto de las Entidades
que conforman el Grupo Catalana Occidente, aplican en
función de sus negocios los mismos sistemas, metodologías
y herramientas, considerando en su aplicación específica
las particularidades que cada una pueda presentar.

A continuación se reflejan algunas de las herramientas que
utiliza la Entidad para el seguimiento y medición de los
riesgos:

 Información de gestión y análisis de seguimiento de la
suscripción y siniestralidad.

 Seguimiento de los cúmulos de riesgo.

 Determinación de las estructuras de pricing.

 Instrumentos de construcción de tarifas.

 Appraisal Value: (negocio de seguro de No Vida).

 Embeded Value: negocio de seguro de Vida (certificado
por Willis Tower Watson).

 Modelos de capital de las agencias de rating.

Mitigación

En España, existen varios convenios que alcanzan un gran
porcentaje de los siniestros de daños materiales que
ocurren en el sector. Gracias a ellos, existe una menor
volatilidad en los pagos a realizar y agiliza el período de
liquidación. En consecuencia, la Entidad se beneficia de una
mayor eficiencia de la gestión y limita el coste máximo que
tiene que pagar.

94,1%
Vida

(-3,1 p.p)

4,9%
No Vida
(2,9 p.p)

1,0%
Salud

(0,2 p.p)

43

Como principales técnicas de mitigación la Entidad utiliza
una rigurosa política de suscripción y una prudente política
de reaseguro.

Política de suscripción

La Entidad cuenta con una centralización y automatización
de los procesos de negocio, lo que permite una
monitorización de la evolución de la cartera de pólizas y del
coste siniestral para la toma de decisiones y su
implementación con relativa celeridad.

Una de las principales herramientas de mitigación es una
rigurosa política de suscripción. La gestión dinámica del
riesgo es el principal mitigante, gestionando los cúmulos de
riesgo, límites de cobertura y exposiciones a través de:

 Franquicias

 Cuantías máximas aseguradas

Política de reaseguro

 La Entidad también utiliza como herramienta de
mitigación el reaseguro que canaliza y gestiona a través
de GCO Re, buscando no solo la transmisión del riesgo
sino conseguir una relación duradera con los
reaseguradores.

 NorteHispana Seguros utiliza fundamentalmente
contratos proporcionales (QS) con compañías del Grupo.

Asimismo, la Entidad se ve beneficiada por la actividad del
Consorcio de Compensación de Seguros, el cual entre otras
funciones asume las coberturas por los riesgos catastróficos
extraordinarios siguientes:

 Fenómenos de la naturaleza: inundaciones
extraordinarias, terremotos, maremotos, erupciones
volcánicas, tempestad ciclónica atípica y caída de
cuerpos siderales y aerolitos.

 Los ocasionados violentamente como consecuencia de
terrorismo, rebelión, sedición, motín y tumulto popular.

 Hechos o actuaciones de las Fuerzas Armadas o de las
Fuerzas y Cuerpos de Seguridad en tiempo de paz.

Otras medidas de mitigación del riesgo se ejecutan a través
del diseño de productos o la fijación de incentivos para
promover la adecuada gestión de riesgos.

44

C.2. Riesgo de mercado

Introducción

El riesgo de mercado asciende a 55,8 millones de euros y es
5,8 millones mayor que el año anterior, principalmente por
la subida en el riesgo de tipo de interés, por el aumento de
los beneficios futuros en el negocio de Vida.

El riesgo de mercado es el segundo riesgo más significativo
de la Entidad, representando el 15,2% del SCR (sin
considerar efectos de diversificación). Dentro del riesgo de
mercado, los riesgos más importantes son el de tipo de
interés y el de renta variable, representando el 60,5% y el
15,8%, respectivamente.

Según la fórmula estándar el riesgo de mercado se
subdivide según:

Para mayor información sobre la distribución de las
inversiones de la Entidad véase el capítulo A.2, sección de
inversiones

Origen

El riesgo de mercado surge como consecuencia de las
inversiones que realizan las Entidades aseguradoras en el
ejercicio de su actividad. Se define como el riesgo de pérdida
o de modificación adversa de la situación financiera
resultante, directa o indirectamente, de fluctuaciones en el
nivel y en la volatilidad de los precios de mercado de los
activos, pasivos e instrumentos financieros.

El riesgo de mercado a su vez se divide según el tipo de
inversión en los siguientes subriesgos:

 Riesgo por variación de la curva de tipos de interés.
Afecta especialmente a la cartera de renta fija y su
adecuación con los pasivos.

 Riesgo de inmuebles: Riesgo por caída del valor de los
activos inmobiliarios.

 Riesgo de renta variable: Riesgo por variación del precio
de las acciones.

 Riesgo de spread: Riesgo por cambios en los
diferenciales de crédito.

 Riesgo de concentración: Riesgo de tener excesiva
exposición en un mismo emisor.

 Riesgo de tipo de cambio.

Gestión

NorteHispana Seguros, al formar parte del Grupo Catalana
Occidente y al igual que el resto de las Entidades que lo
conforman, cuenta con una gestora especializada en
inversiones financieras denominada GCO Gestión de
Activos. A través de la misma se centraliza principalmente
la gestión de las inversiones financieras de las diferentes
Entidades del Grupo.

La gestión de las inversiones se realiza con arreglo a los
principios establecidos en la política de inversiones:
rentabilidad, seguridad, liquidez, dispersión,
diversificación y congruencia. En particular:

 Se gestionan en base a su adecuación a los pasivos

 Se establecen objetivos de gestión para cada una de las
carteras de los diferentes negocios

 Se definen los activos aptos para la inversión

 Se fijan las calificaciones crediticias mínimas

 Se fijan los procedimientos a seguir para la aprobación
de inversiones consideradas no rutinarias o con
calificaciones inferiores.

 Se determinan los límites de diversificación

 Se permite la inversión en derivados con carácter
excepcional y bajo un riguroso sistema de
aprobaciones y delegaciones.

 Se inmunizan las carteras de compromisos por
pensiones a través de asset swaps o permutas de flujos

Riesgo de renta variable 15,8% (-15,9 p.p)

60,5%
Riesgo de tipo

de interés
(9,7 p.p)

Riesgo spread 10,0% (1,9 p.p)

Riesgo de concentración 6,6% (0,0 p.p)

Riesgo de tipo de cambio 1,5% (0,0 p.p)

Riesgo inmobiliario 5,5% (4,4 p.p)

45

Objetivos según cartera:

En el caso de las carteras de Vida, el objetivo es
optimizar la adecuación de activos y pasivos
mediante la realización de análisis ALM y la
verificación del cumplimiento de los requisitos
legales e internos establecidos.

En el caso de las carteras de seguros de No Vida
el objetivo es maximizar la rentabilidad
obtenida en el largo plazo mediante una
adecuada diversificación de activos.

Por último, las carteras en las que el riesgo es
asumido por el cliente (ya sea en contratos de
seguro u otro tipo de producto financiero) se
gestionan conforme a las políticas establecidas
en cada caso en los condicionados o folletos
informativos correspondientes.

Análisis y seguimiento de las carteras

La Entidad cuenta con un comité de inversiones que, entre
otras cuestiones, realiza el seguimiento periódico de los
riesgos asumidos, de la adecuación del activo / pasivo, del
cumplimiento de los controles establecidos así como del
análisis del impacto de diferentes escenarios de estrés.

En concreto se realizan los siguientes análisis:

 Análisis detallado de adecuación activo-pasivo (ALM)
en relación con las obligaciones contraídas con los
asegurados

 Análisis VaR (value at risk) de las diferentes carteras
de inversión

 Control de las duraciones modificadas de la cartera de
renta fija,

 Análisis de sensibilidad a escenarios futuros.

Adicionalmente la Entidad realiza recurrentemente el
seguimiento de márgenes financieros.

Medición

La Entidad mide el riesgo de mercado a través de la fórmula
estándar.

Como ya hemos comentado anteriormente, el SCR de
mercado a cierre de 2018 asciende a 55,8 millones de euros,
lo que representa un 15,2% del SCR total de la Entidad, sin
considerar efectos de diversificación.

Las principales cargas de capital provienen del riesgo de
tipo de interés (60,5%), así como las inversiones en renta
variable (15,8%).

Cabe señalar que en la cuantificación del riesgo de renta
variable se considera a determinadas entidades del Grupo
(entidades financieras y de inversión) como activos de renta
variable no cotizada.

 Para mayor información ver capitulo “D” sobre
valoración a efectos de Solvencia II.

Mitigación

El principal mitigador del riesgo de mercado es la propia
gestión prudente de las inversiones, más orientada a la
renta fija y títulos de elevada calidad crediticia, así como los
mecanismos de seguimiento y control.

La Entidad mitiga el riesgo de las inversiones a través de los
siguientes límites de diversificación y concentración:

 Valores mobiliarios emitidos por una misma empresa, o
créditos concedidos al mismo prestatario o avalados o
garantizados por el mismo garante: el importe conjunto
no excederá del 5% de las inversiones. Este límite será
del 10% si la Entidad no invierte más del 40% de las
inversiones en títulos, créditos y prestatarios o garantes
en los cuales se supere el 5% indicado.

 No estarán sometidas a los límites anteriores:

o los activos financieros emitidos o avalados por
organizaciones internacionales a las que
pertenezcan Estados miembros del Espacio
Económico Europeo, ni en este mismo ámbito, los
emitidos por los Estados, Comunidades Autónomas
y Corporaciones locales o entidades públicas de
éstos dependientes; -

o la inversión en acciones y participaciones en IIC
establecidas en el Espacio Común Europeo y
sometidas a supervisión conforme a las Directivas
Europeas.

 En caso de incumplimiento de los límites establecidos se
informa al Órgano de Administración o decisión con
atribuciones suficientes, quien los deberá aprobar, en su
caso.

Riesgo de
Tipo de
Interés
60,5%Riesgo de Renta

Variable 15,8%

Riesgo
Inmobiliario

5,5%

Riesgo de
Spread 10,0%

Riesgo de
Concentración 6,6%

Riesgo de Tipo de
Cambio 1,5%

46

C.3. Riesgo crediticio o de contraparte

Introducción

El riesgo de contraparte asciende a 4,6 millones de euros y
es 1,5 millones de euros superior al año anterior debido a la
mayor exposición en entidades bancarias por la
incorporación de la cartera de PBS y PBVS tras la
integración.

La exposición más importante para la Entidad es la que
proviene del efectivo en entidades bancarias, significando
un 89,5% del total de la exposición al riesgo de contraparte.

Origen

El riesgo de contraparte proviene de las posibles pérdidas
derivadas del incumplimiento inesperado o deterioro de la
calidad crediticia de las contrapartes.

Las principales exposiciones de la Entidad al riesgo de
contraparte son:

 Depósitos de efectivo en las entidades de crédito.

 Crédito con reaseguradores: el Grupo gestiona el riesgo
a través de las reaseguradoras GCORe y las áreas
técnicas de reaseguro.

 Contratos de seguros que generen créditos por cobrar de
los titulares e intermediarios de seguros tales como
corredores y agentes.

 Inversión en instrumentos de deuda (préstamos).

Gestión

Considerando que el principal riesgo de contraparte de la
Entidad proviene del efectivo en entidades de crédito, la
Entidad gestiona el riesgo a través de la gestora
especializada GCO Gestión de Activos.

Medición

La Entidad mide con distintas métricas el riesgo de
contraparte, tales como:

 Fórmula estándar.

 Modelos de capital desarrollados por agencias de rating.

 Calificaciones crediticias emitidas por instituciones
externas de evaluación del crédito.

 Para mayor información ver sección C.7. sobre
sensibilidades del SCR a determinadas variables y sección
E.2.2 acerca de sensibilidades del ratio de solvencia a
determinadas variables.

Mitigación

La Entidad entiende que la mejor herramienta de
mitigación del riesgo de contraparte es el cumplimiento de
las políticas de inversiones y reaseguro, donde se definen
pautas para la diversificación y gestión de las inversiones y
el reaseguro.

La Entidad, al igual que el resto de las entidades del Grupo,
gestiona las inversiones a través de GCO Gestión de Activos,
que gestiona de forma activa la liquidez de la compañía con
el objetivo de minimizar los posibles efectos del riesgo de
contraparte en las exposiciones en efectivo en entidades de
crédito.

Para más detalle ver Apartado C.4. Riesgo de Liquidez.

Adicionalmente la Entidad define para los reaseguradores:

 Rating mínimo de la contraparte de “A-“

 Diversificación del cuadro de Reaseguro evitando
excesiva concentración en algún reasegurador.

 Se da preferencia a los reaseguradores actualmente en
los cuadros de reaseguro, ya que la estabilidad es un
objetivo.

 Se valora aquellos reaseguradores que tengan
experiencia en las líneas de negocio de las cuales sea
objeto el contrato.

Entidades
bancarias

89,5%
(-7,3 p.p)

Aseguradoras y
reaseguradoras

1,7%
(-1,3 p.p)

Mediadores
8,7%

(8,6 p.p)

47

C.4. Riesgo de liquidez

Introducción

Pese a que el riesgo de liquidez no está considerado en la
fórmula estándar, la Entidad sí lo considera, gestiona y
mitiga según se muestra a continuación.

Origen:

Riesgo de incurrir en incumplimiento de las obligaciones
ante una incapacidad de obtener la liquidez necesaria aun
contando con los activos necesarios.

Gestión:

Con el objetivo de asegurar que se puedan cumplir las
obligaciones contraídas con los asegurados, la Entidad tiene
en cuenta el riesgo de liquidez, tanto a corto como a largo
plazo.

La Entidad gestiona el riesgo de liquidez a partir de la
adecuación de las inversiones a las características de los
pasivos de los diferentes negocios en los que la Entidad
opera.

Adicionalmente, la Entidad realiza un seguimiento
continuo de la evolución de los flujos de caja para mantener
siempre efectivo suficiente y valores muy líquidos que
reduzcan el riesgo de liquidez a un nivel lo suficientemente
bajo como para ser aceptado.

Medición:

Con objeto de determinar el nivel de falta de casamiento
entre entradas y salidas de flujos, tanto de activo como de
pasivo, la Entidad realiza análisis de ALM que incluyen la
proyección de los mismos en el plazo de un año. Este
análisis permite anticipar con suficiente margen de tiempo

cualquier desajuste de caja en las diferentes subcarteras
que se gestionan y tomar las medidas de gestión adecuadas
para mitigarlo.

En caso de productos de Vida con rentabilidad garantizada,
con objeto de mitigar el riesgo de liquidez, los mismos
incorporan penalizaciones por rescate que permiten
minimizar los costes de realización de inversiones, en caso
de que sea necesario.

Adicionalmente, la Entidad elabora presupuestos anuales
de evolución de los flujos de caja tanto de activo como
pasivo. Dicha información se contrasta con carácter
mensual con la información periódica disponible sobre la
evolución de las posiciones reales de tesorería y permite la
toma de decisiones en caso de ser necesario. En caso de ser
relevante, dicha información está disponible por negocios.

En caso de puesta en marcha de nuevas actividades, como
parte del plan de negocio de las mismas, se dispone de los
análisis de liquidez y financiación que permiten anticipar
las necesidades a cubrir tanto a corto como a medio plazo.

En los análisis se contemplan los posibles riesgos de
liquidez asociados a las operaciones de reaseguro.

Mitigación

La Entidad entiende que la mejor herramienta de
mitigación del riesgo es el cumplimiento de las políticas de
inversiones y de reaseguro. La política de la Entidad, es
mantener saldos de tesorería suficientes para hacer frente a
eventualidades derivadas de las obligaciones asumidas con
los clientes.

Hay que destacar que la política de inversiones establece los
criterios de selección y tipología de activos en los que la

Entidad materializa sus inversiones, siendo estos
mayoritariamente, salvo aprobación expresa de Dirección
General, activos líquidos cotizados en los principales
mercados internacionales. Este hecho permite la obtención
de liquidez para hacer frente a situaciones no previstas en
plazos muy cortos de tiempo. El impacto en costes
derivados de una liquidación forzosa dependerá del
importe a realizar, los activos a vender y la situación de los
mercados financieros en cada momento.

Por otro lado, la Entidad mantiene, derivadas de su
operativa bancaria habitual, relaciones con diferentes
Entidades financieras líderes en los mercados. En caso de
necesidad, previa autorización por parte de Dirección
General, la Entidad podría firmar contratos de financiación
que le permitan la obtención de recursos financieros
adicionales. (Los costes de estas fuentes de financiación
dependerán de la situación de los mercados financieros en
cada momento).

Adicionalmente, la opción del establecimiento de la cláusula
de pago simultáneo de siniestros en los principales tratados
de reaseguro permitiría que los reaseguradores anticipen
de forma más rápida el pago de un gran siniestro en vez de
aplicar los términos habituales de pago pactados en los
acuerdos de reaseguro.

48

C.5. Riesgo operacional

Introducción:

El riesgo operacional asciende a 7,4 millones de euros y es
1,7 millones de euros mayor que el año anterior, impactado
por el incremento de las primas del negocio de Vida por la
incorporación de la cartera de PBVS tras la integración.

Origen:

El riesgo operacional se define cómo el riesgo de pérdida
derivado de la inadecuación o de la disfunción de procesos
internos, del personal o de los sistemas, o de sucesos
externos.

La Entidad identifica como principales riesgos
operacionales:

Categoria riesgo
operacional

Riesgos

Humano & Cultural
(riesgos relacionados con
la gente y la cultura dentro
de la empresa)

Fraude Interno / Relaciones
laborales y seguridad en el puesto
de trabajo / Formación y retención
de talento.

Procesos
(riesgos relacionados con
los procesos operativos
dentro de la empresa)

Diseño de productos / Diseño y
control de procesos / Ejecución,
entrega y gestión de procesos /
Documentación.

Sistemas
(riesgos relacionados con
los sistemas utilizados en
la empresa)

Complejidad en el mantenimiento
y diseño de un sistema / Pobre
información generada por
sistemas/ Accesibilidad y
seguridad de los sistema

Externos
(riesgos relacionados con
eventos ocurridos fuera de
la empresa)

Actividades externalizadas /
Fraude Externo / Regulatorio /
Daño a activos físicos

Gestión:

La gestión del riesgo operacional comprende: (i) la
identificación de los riesgos, (ii) la valoración de los mismos,
(iii) la definición de controles en respuesta a dichos riesgos
y (iv) el análisis y monitorización del riesgo residual.

La Entidad tiene definido e implementado un sistema de
control interno que implica y afecta a toda la organización y
a todos los niveles. Tiene como objetivo principal la
minimización de las pérdidas operacionales y la mejora de
los controles. Para mayor información ver sección B4

Asimismo, la Entidad incorpora planes de acción que
permiten prevenir, eliminar, reducir o transferir los riesgos
según corresponda.

Medición:

El riesgo operacional se mide en términos de probabilidad
de ocurrencia y severidad en caso de acaecimiento.

La Entidad entiende por severidad el impacto financiero
estimado que produciría el riesgo en caso de materializarse.
Los riesgos se clasifican en función de estos dos atributos en
el mapa de riesgo operacional de la Entidad.

Para asegurar que la información contenida en el mapa de
riesgo operacional de la Entidad es correcta se realizan
diferentes acciones entre las que conviene destacar (i) la
realización periódica de evaluación de los riesgos por parte
de los responsables de los mismos y (ii) la recopilación de
todas las pérdidas operativas que superen el umbral de los
diez miles de euros.

Mitigación:

Los principales elementos para mitigar los riesgos
operacionales son:

 Controles que mitigan los riesgos inherentes

 Planes de continuidad de negocio

 Política de seguridad y calidad de datos

 Procedimiento de actuación en casos de irregularidades
y fraudes (canal de denuncias).

 Velar por el cumplimiento del código ético.

La información del riesgo operacional es reportada
semestralmente dentro del informe de control interno al
Consejo de Administración de la Entidad al que se ha hecho
referencia en el apartado B.4 anterior.

49

C.6. Otros riesgos significativos
La Entidad recoge en su mapa de riesgos tanto los riesgos
definidos en el pilar I como aquellos riesgos no
cuantificables.

Estos riesgos quedan recogidos en distintas políticas de la
Entidad, se monitorizan cualitativamente y se mitigan a
través de un efectivo control interno (ver sección B.4.).

A continuación se describen los principales para la Entidad:

Riesgo reputacional

Riesgo asociado a la ocurrencia de un evento que impacta
negativamente en la imagen o notoriedad de la Entidad y,
en consecuencia, en la reputación.

Este riesgo se materializa por una información
desfavorable en medios de información públicos,
internet/redes sociales o denuncias en el marco de una
reclamación.

Sus causas pueden variar desde una mala gestión de un
siniestro, un comportamiento inadecuado de empleados o
colaboradores, defectos en el asesoramiento de servicios,
fraude en la mediación, etc.

Para la gestión de este riesgo la Entidad:

 Dispone de un código ético firmado por consejeros,
empleados y proveedores de servicios

 Tiene definido un procedimiento de actuación en caso
de irregularidades y fraudes

 Determina los requisitos de aptitud y honorabilidad

 Realiza seguimiento de la información publicada en
medios de comunicación

 Dispone de protocolos de actuación para la gestión de
eventos de riesgo reputacional

Riesgo estratégico

Riesgo de pérdida en el resultado o capital resultante de
decisiones estratégicas inadecuadas, de una ejecución
defectuosa de las decisiones o de adaptación inadecuada a
las evoluciones del entorno económico.

El cumplimiento de los objetivos de la Entidad se
monitoriza por el comité de dirección y por cada una de las
áreas, de forma que se realiza un seguimiento exhaustivo
del plan a medio plazo y de circunstancias que puedan
incidir.

Riesgo de incumplimiento normativo

Riesgo de incurrir en sanciones legales, normativas,
pérdidas financieras y/o reputacionales debido al
incumplimiento de las leyes, regulaciones, estándares de
autorregulación y/o códigos de conducta establecidos.

Las entidades aseguradoras están expuestas a un entorno
regulatorio y legal complejo y cambiante que puede influir
en su capacidad de crecimiento y en el desarrollo de
determinados negocios.

La Entidad realiza una vigilancia constante de los cambios
en el marco regulatorio que le permiten anticiparse y
adaptarse a los mismos con suficiente antelación, adoptar
las mejores prácticas y los criterios más eficientes y
rigurosos en su implementación.

La Entidad controla este riesgo a través de la función de
verificación cumplimiento normativo. Las principales
medidas de mitigación que la Entidad aplica son:

 Procedimiento de actuación ante irregularidades.

 Asesoramiento y control en el cumplimiento normativo
y evaluación del impacto de cualquier modificación del
entorno legal.

 Para mayor información, ver sección B.4

No se han materializado incumplimientos normativos pero
siguen existiendo inminentes cambios regulatorios de
calado: IFRS17. Reglamento de protección de datos; PRIPS,
normativa de distribución.

Riesgo de entorno geopolítico y competitivo

El riesgo del entorno político es el derivado de la
inestabilidad en las relaciones internacionales que causan
un impacto en la volatilidad de variables financieras y en la
economía real.

El riesgo competitivo es el riesgo inherente a operar en un
mercado abierto con distintos operadores.

Riesgo de contagio

Es el riesgo derivado de la interdependencia de los riesgos
existentes entre entidades del Grupo que pudiera dar lugar
a un error, subestimando la exposición al riesgo.

Para la gestión de este riesgo la Entidad:

 Realiza un seguimiento continuado de todas sus
unidades de negocio considerando el entorno
económico y sus interdependencias.

 Vela porque el pilar estratégico de “rentabilidad” se
cumpla en cada línea de producto.

Riesgo de ciberseguridad

Riesgo procedente de ataques a través de las redes
tecnológicas. Este riesgo se puede materializar en robo de
datos personales, mal uso de información, interrupciones
de funcionamiento de los sistemas, cambios en sistemas
operativos, etc.

50

Riesgo de concentración

La Entidad efectúa un seguimiento continuo del grado de
concentración del riesgo por clientes, productos, cartera,
canal de distribución, zona geográfica, sector, país, etc.

La Entidad cuenta con un elevado grado de diversificación
de sus principales riesgos de suscripción y de mercado.

En el riesgo de suscripción la Entidad opera en diversos
productos de forma que no existe una concentración
significativa de primas en uno de ellos. Por otra parte, la
entidad cuenta con un panel de reaseguro diversificado y
con experiencia.

En el riesgo de mercado, la concentración se origina a partir
del exceso de exposición sobre un umbral establecido en
función de la calidad crediticia de la contraparte, el emisor
y sector de actividad. Para gestionar y mitigar este riesgo, se
controla de forma continua las exposiciones que excedan o
estén cercanas a exceder dicho umbral.

El resultado de la autoevaluación de los riesgos incluidos
bajo el epígrafe “Otros riesgos significativos” se considera
poco significativo y cubierto tanto por el capital de solvencia
obligatorio correspondiente como por el exceso de los
fondos propios que mantiene la Entidad.

Riesgo de intangibles y fondo de comercio:

La Entidad no tiene fondo de comercio.

En junio de 2017 se aprobó el Real Decreto 583/2017, de 12
de junio, por el que se modifica el Plan de Contabilidad de
las Entidades Aseguradoras y Reaseguradoras.

Esta normativa modifica la Norma de registro y valoración
de los activos intangibles, y establece que éstos son activos
de vida útil definida y, por tanto, han de ser objeto de
amortización sistemática. En relación al fondo de comercio,

se presume, salvo prueba en contrario, que su vida útil es de
diez años.

A efectos del balance económico, la Entidad considera que
el valor de los activos intangibles es nulo.

C.7. Cualquier otra información

C.7.1. Dependencias entre los riesgos significativos

A través de la matriz de correlaciones, estipulada por
normativa de Solvencia II se agregan los riesgos cubiertos
entre los módulos y submódulos.

C.7.2. Análisis de sensibilidad del SCR

La Entidad realiza distintos análisis de sensibilidad sobre el
SCR con el objetivo de maximizar la estabilidad de la cuenta
de resultados y de los niveles de capital y de liquidez.

Dichos análisis consideran, adicionalmente, el impacto en
los Resultados y Fondos Propios de la Entidad por lo que
permiten testar la resistencia a entornos adversos y
preparar medidas ante esos posibles escenarios.

Los resultados correspondientes se muestran en la sección
E.2.2. del capítulo de Gestión de Capital.

51

Valoración a efectos de solvencia

NorteHispana Seguros formula sus estados financieros
contables bajo el marco normativo local. Adicionalmente
debe mantener unos fondos propios suficientes para cubrir
el capital de solvencia obligatorio (SCR) a efectos de lo cual
aplica la normativa de solvencia con la finalidad de
establecer su ratio de solvencia.

En el presente capitulo se desglosan las principales
diferencias entre el balance económico a efectos de
solvencia y el balance contable bajo el Plan Contable de
Entidades Aseguradoras.

En el Anexo D se explican en detalle los conceptos y
métodos utilizados en la realización del balance
económico y la conciliación con el balance contable.

D.0 Introducción ... 52

D.1 Valoración de activos .. 53

D.2 Valoración de provisiones técnicas .. 55

D.2.1. Provisiones técnicas del seguro de No Vida y salud .. 55
D.2.2. Provisiones técnicas del seguro de Vida, incluidos unit linked .. 56
D.2.3. Nivel de incertidumbre ... 58

D.3 Valoración de otros pasivos .. 59

D.4 Métodos de valoración alternativos .. 61

D
Informe sobre la Situación Financiera y de Solvencia A. Actividad y resultados

B. Sistema de gobernanza

C. Perfil de riesgos

D. Valoración a efectos de solvencia

E. Gestión de capital

F. Anexos

52

D.0. Introducción

A cierre del ejercicio, NorteHispana Seguros dispone activos
a valor de mercado de 387,7 millones de euros, 67,5 millones
mayor que el año anterior. La principal partida corresponde
a inversiones que representan el 67,0% del total del activo.
Respecto a la normativa contable, el activo es 25,7 millones
de euros superior al balance económico.

La revisión ha sido llevada a cabo por el equipo de auditores
y actuarios de PwC (PricewaterhouseCooper S.L.) han
realizado una revisión que implica el análisis de las
diferencias significativas entre las bases, métodos y
principales hipótesis utilizadas para la valoración a efectos
de solvencia y para la valoración de los estados financieros,
de modo que permita obtener una seguridad razonable
sobre los cambios realizados a efectos de solvencia.

 En el Anexo D se detalla la información con tablas de
conciliación de balance y las diferencias de valoración entre
el régimen contable actual y el económico. QRT S.02.01.02

Valor de
mercado de
los activos

Valor a cero
de intangibles
y fondo de
comercio

Valor de
mercado de las
provisiones
técnicas

Basado en
hipótesis
realistas

53

D.1. Valoración de activos

El total de activos de la Entidad asciende a 387,7 millones de
euros, 67,5 millones mayor respecto al año anterior
impulsado sobre todo por las partidas de recuperables del
reaseguro y efectivo.

Respecto a la valoración económica del año anterior, las
principales diferencias son:

 Inversiones: las inversiones en balance, a cierre
de 2018 se han situado en los 260,0 millones de
euros, 53,3 millones de euros inferior al año
anterior debido a la integración de PB Cemer
2002,S.L.

 Efectivo y otros líquidos: el efectivo en balance a
cierre de 2018 se ha situado en 64,8 millones de
euros, creciendo 48,5 millones de euros respecto a
cierre de 2017, el aumento es debido a la
incorporación de la tesorería de Grupo Previsora
Bilbaína tras la integración.

 Recuperables del reaseguro: diferencia de 45,5
millones de euros a cierre de 2018, situándose en
los 0,2 millones de euros debido al cambio en el
programa de reaseguro con GCO Re.

Cifras en miles de euros

Evolución balance económico 2017 2018 dif

Fondo de comercio 0,0 0,0 0,0
Comisiones y otros gastos de adquisición diferidos 0,0 0,0 0,0
Activos intangibles 0,0 0,0 0,0
Activos por impuestos diferidos 13.734,8 9.703,0 -4.031,8
Excedentes de prestaciones por pensiones 0,0 0,0 0,0
Inmuebles, terrenos y equipos de uso propio 8.995,0 23.415,8 14.420,8
Inversiones (distintas de activos Index linked y Unit linked) 313.231,6 259.931,7 -53.299,9
Inversiones para Unit linked 0,0 0,0 0,0
Créditos e hipotecas 9.230,9 7.432,4 -1.798,5
Recuperables del reaseguro -45.367,5 180,7 45.548,2
Depósitos a cedentes 2.498,7 2.787,2 288,4
Créditos a cobrar por operaciones de seguro y mediadores 1.635,3 10.711,7 9.076,5
Créditos a cobrar de reaseguro -1.596,8 5.946,6 7.543,4
Créditos a cobrar (distintos de los derivados de operaciones reaseguro) 1.109,8 2.808,0 1.698,2
Acciones propias 0,0 0,0 0,0
Cantidades debidas de elementos de fondos propios 0,0 0,0 0,0
Efectivo y otros activos líquidos 16.257,8 64.771,1 48.513,2
Otros activos 440,5 0,0 -440,5
Total activos 320.170,0 387.688,0 67.518,0

54

Respecto a la visión contable, las principales diferencias se
encuentran en las siguientes partidas:

 Inversiones: en el balance económico aportan 30,5
millones de euros menos. La diferencia se debe
fundamentalmente a los diferentes criterios contables y
económicos, provocada principalmente por las
participaciones en filiales que a valor de mercado es 31,6
millones de euros menores en el balance económico.
(ver nota 6 anexo D).

 Activos por impuestos diferidos: A la hora de
considerar los activos por impuestos diferidos se tienen
en cuenta los diferentes criterios de valoración a efectos
contables y de solvencia así como la probabilidad de que
vayan a existir beneficios imponibles futuros con
respecto a las cuáles pueda utilizarse el activo por
impuestos diferidos.

 Comisiones y otros gastos de adquisición diferidos:
en el balance económico se considera con valor igual a
cero, lo que supone una reducción de 3,5 millones de
euros. (ver nota 2 anexo D)

 Recuperables del reaseguro: en el balance económico
existen provisiones técnicas negativas derivadas del
valor actual de los flujos futuros del negocio decesos.
Consecuencia de lo anterior y de la probabilidad de
default de los reaseguradores, el importe de los
recuperables de reaseguro es 1,5 millones de euros
inferior que en el balance contable. En el caso de los
recuperables de Vida, no se ha realizado el ajuste por la
probabilidad de default ya que el importe de los
recuperables es negativo y por tanto, dicho ajuste
implicaría un aumento de fondos propios.

 Para información más detallada ver tabla D.1 del Anexo
D sobre conversión de activos y QRT S.02.01.02

cifras en miles de euros

Balance 2018 Económico Contable dif

Fondo de comercio 0,0 0,0 0,0
Comisiones y otros gastos de adquisición diferidos 0,0 3.471,3 3.471,3
Activos intangibles 0,0 256,6 256,6
Activos por impuestos diferidos 9.703,0 494,7 -9.208,3
Excedentes de prestaciones por pensiones 0,0 0,0 0,0
Inmuebles, terrenos y equipos de uso propio 23.415,8 22.596,1 -819,7
Inversiones (distintas de activos Index linked y Unit linked) 259.931,7 290.390,2 30.458,5
Inversiones para Unit linked 0,0 0,0 0,0
Créditos e hipotecas 7.432,4 7.432,4 0,0
Recuperables del reaseguro 180,7 1.721,6 1.540,9
Depósitos a cedentes 2.787,2 2.787,2 0,0
Créditos a cobrar por operaciones de seguro y mediadores 10.711,7 10.711,7 0,0
Créditos a cobrar de reaseguro 5.946,6 5.946,6 0,0
Créditos a cobrar (distintos de los derivados de operaciones reaseguro) 2.808,0 2.808,0 0,0
Acciones propias 0,0 0,0 0,0
Cantidades debidas de elementos de fondos propios 0,0 0,0 0,0
Efectivo y otros activos líquidos 64.771,1 64.771,1 0,0
Otros activos 0,0 0,0 0,0
Total activos 387.688,0 413.387,3 25.699,2

55

D.2. Valoración de provisiones técnicas

Las provisiones técnicas son la principal partida del pasivo
de una Entidad aseguradora reflejando el importe de las
obligaciones que resultan de los contratos de seguro y se
constituyen y mantienen por un importe suficiente para
garantizar todas las obligaciones derivadas de los referidos
contratos.

A cierre del ejercicio 2018, en el balance económico, existe
una diferencia 79,0 millones respecto el año anterior,
alcanzado los -183,5 millones de euros netas de reaseguro.

Respecto a la normativa contable, existe una diferencia de
452,6 millones de euros (brutos de reaseguro) por la
diferente metodología de cálculo:

Solvencia II refleja el valor de mercado de las distintas
partidas del balance, en particular el valor de mercado de las
provisiones técnicas se define como la suma de los dos
siguientes conceptos:

 la mejor estimación (BEL, por sus siglas en inglés,
“Best Estimate of Liabilities”) y

 el margen de riesgo (RM, por sus siglas en inglés, “Risk
Margin”).

La mejor estimación corresponde al valor actual de los flujos
de caja asociados a las obligaciones de seguro o reaseguro,
probabilizados y descontados a la tasa libre de riesgo.
NorteHispana Seguros lo calcula, basándose en hipótesis
realistas, con arreglo a métodos actuariales adecuados,
aplicables y pertinentes.

El valor de las primas futuras se incluye en el cálculo del
mejor estimado, minorando el valor de las provisiones
técnicas. En NorteHispana Seguros, dicho valor
corresponde en Vida a 434,9 millones de euros, y en no Vida
-0,9 miles de euros.

El margen de riesgo garantiza que el valor de las
provisiones técnicas sea equivalente al importe que una
entidad aseguradora exigiría para poder asumir y cumplir
con las obligaciones de seguro.

El margen de riesgo se calcula como el coste del capital del
valor actual de los requerimientos de capital futuros (SCR).

NorteHispana Seguros utiliza métodos completos para el
cálculo del margen de riesgo en el negocio tradicional de No
Vida.

A continuación se detallan las provisiones técnicas según
las principales líneas de negocio.

 Ver anexo D - QRTs S.02.01.02, S 12.01.02, S 17.01.02, S
19.01.21 y S 22.01.21

D.2.1. Provisiones técnicas No Vida y Salud

Las provisiones técnicas netas de reaseguro del negocio de
seguros de no vida y de salud, ascienden a 5,8 millones de
euros, siendo el negocio de no vida el que más aporta, con
5,8 millones de euros.

La mejor estimación según Solvencia II disminuye 0,8M
debido principalmente a la incorporación del negocio de
Salud de PB Cemer.

A continuación se aporta información por línea de negocio
de Solvencia:

cifras en miles de euros y netas de reaseguro

TOTAL BEL RM

Incendios y otros
daños materiales

6.028,4 5.169,1 859,3

Defensa jurídica 132,7 108,4 24,3

Asistencia -189,2 -214,5 25,3

Otros -200,0 -245,6 45,6

Total No Vida 5.771,9 4.817,4 954,5

Total Salud 71,5 -160,9 232,4

Margen de riesgo
No Vida y Salud

Mejor estimación
No Vida y Salud

neta

4,6 M
1,2 M

(-15,4 % vs 2017) (+204,4% vs 2017)

56

En no vida y salud, las provisiones técnicas brutas son 5,3
millones de euros menores a las contables, debido a la
diferente metodología de cálculo. Los principales cambios
de valoración a efectos de Solvencia II, se debe, por un lado,
al diferente tratamiento de las provisiones de primas en
Solvencia y en Contabilidad y, por otro lado, las técnicas
actuariales seleccionadas para el cálculo de las provisiones
de prestaciones. En el balance económico se aplica:

 Provisiones de primas: considera las primas emitidas
no consumidas y el resultado de las primas futuras. Su
cálculo se realiza conforme el Anexo Técnico 3 de las
Directrices.

o Para determinar el resultado de la prima emitida
no consumida, se requiere la PPNC de la prima
emitida bruta de comisiones diferidas contables
ajustada por ratios de siniestralidad a coste
último a partir de los resultados obtenidos en la
determinación de la provisión de siniestros,
gastos de administración y prestaciones.

o Para determinar el resultado de las primas
futuras, se requiere el volumen de las
renovaciones tácitas y el de la prima devengada
no emitida ajustados por un margen técnico
cuyo ratio de siniestralidad se conforma a coste
último.

 Provisiones para siniestros: según técnicas
actuariales y estadísticas basadas en las metodologías
de Chain Ladder y Bornhuetter Ferguson y utilizando
hipótesis realistas.

 Margen de riesgo: se calcula conforme al método
completo de a la Directriz 62 sobre la valoración de las
provisiones técnicas.

Tanto la provisión de siniestros como la de primas se
descuentan aplicando la curva libre de riesgo publicada por
EIOPA con volatility adjustment.

El cálculo se realiza por grupos homogéneos de riesgos que
coinciden con los ramos de gestión de la Entidad.

En los seguros de no vida del negocio tradicional, los límites
del contrato coinciden con la duración de la póliza,
consecuentemente, prácticamente en la totalidad de los
mismos, se considera una duración de un año junto con el
importe de las renovaciones tácitas.

 Para información más detallada ver QRT S.17.01.02 sobre
provisiones técnicas.

D.2.2. Provisiones técnicas del seguro de Vida

A cierre del ejercicio 2018, las provisiones técnicas netas, de
los seguros de Vida se sitúan en -189,4 millones de euros,
78,9 millones de euros de diferencia respecto al año
anterior.

La mejor estimación es negativa porque el valor actual
esperado de los derechos sobre primas futuras supera el
valor actual esperado de las obligaciones asumidas. La
diferencia de 78,9M respecto al año anterior se debe a la
evolución del negocio y la incorporación de la cartera de PB
Cemer tras la integración y la mayor retención por el
cambio en el programa de reaseguro intragrupo.

En Vida, las provisiones técnicas brutas en el balance
económico difieren en 447,3 millones de euros a las
provisiones contables debido a la diferente metodología de
cálculo. Las principales diferencias se resumen en:

Económico Contable

Metodología
Valor actual de flujos
de caja esperados

Según base Técnica

Descuento de
flujos

Curva libre de riesgo
Tipo de interés
garantizado

Flujos de Caja
Flujos de prestaciones,
gastos y primas
esperadas

Prestaciones
gastos de
administración y
primas del contrato

Comportamiento
tomadores

Hipótesis de
comportamiento
futuro

Según las
obligaciones y
derechos del
contrato

RM Se suma al BEL No aplica

La diferencia entre la valoración de Solvencia II y la
valoración contable se debe fundamentalmente a la
utilización de la curva libre de riesgo para descontar los
flujos futuros y a la utilización de hipótesis realistas basadas
en la experiencia de la compañía (en lugar de las hipótesis
recogidas en la base técnica contable).

Categorías y procedimiento de derivación de las
hipótesis

Las hipótesis en las que se basa el cálculo de la mejor
estimación se clasifican en las categorías siguientes:

 Hipótesis de siniestralidad
 Hipótesis de persistencia (comportamiento de los

tomadores)
 Hipótesis de gastos

cifras en miles de euros y netas de reaseguro

2018 TOTAL BEL RM

Seguros con PB 205.642,0 204.864,7 777,3

Seguro unit linked 0,0 0,0 0,0
Otros seg. de vida -371.639,9 -546.151,8 174.511,9

Reaseguro aceptado -23.360,3 -36.105,0 12.744,8

Total -189.358,3 -377.392,2 188.033,9

57

 Hipótesis financieras
El procedimiento de derivación de hipótesis consiste en lo
siguiente:

 Se realiza el estudio de experiencia del último
período de observación.

 Se deriva la hipótesis según los estudios de
experiencia de los últimos períodos.

La siguiente tabla muestra la metodología de cálculo de las
hipótesis del mejor estimado (BEL) que utilizan, con
carácter general, todas las entidades del Grupo que operan
en el ramo de Vida en la medida en que le resulten
aplicables.

El cálculo del mejor estimado se realiza por flujos y póliza a
póliza o bien por asegurado en las pólizas colectivas,
mediante unas hipótesis realistas mencionadas arriba. Los
flujos tienen en cuenta la totalidad de las entradas y salidas
de caja necesarias para liquidar las obligaciones de seguro
durante todo su período de vigencia.

La hipótesis es la media de la tasa de siniestralidad de los últimos años para reducir la
volatilidad de la siniestralidad.

La tasa de siniestralidad de cada año es igual al porcentaje de mortalidad real sobre la
esperada según las tablas GK95 analizado por frecuencia.

 La hipótesis es la media de la tasa de invalidez de los últimos años.
La tasa de invalidez de cada año es igual al porcentaje de invalidez real sobre la invalidez
teórica según las tablas PEAIMFI.

Anulaciones

La hipótesis es la media de la tasa de anulación de los últimos años sin considerar la
experiencia de los años de crisis por no ser representativos de las expectativas a largo plazo.
Si no se dispone de suficiente experiencia, sea realiza la media de la tasa de anulación de los
últimos años.

Primas Previstas
En el valor de cartera se proyectan las primas previstas de las pólizas que están activas y no
se proyectan las primas de las pólizas en suspenso a la fecha de valoración.

Primas Suplementarias
 Se aplica una hipótesis de pago de primas suplementarias como un importe en euros por
póliza.

 Se utiliza los últimos años del histórico que se posee.

Rescate Parcial
La hipótesis es la media de la tasa de rescate parcial de los últimos años sin considerar los
años de crisis.

Gastos Administración

 Para derivar las hipótesis de gastos se reparten por destinos: Administración (gestión
inversiones, prestaciones, gastos de administración y otros gastos técnicos). Se proyectan los
gastos de administración futuros asignando un coste unitario de gestión por póliza y mes. La
hipótesis se calcula repartiendo los gastos reales del año por ramo, según su número de
pólizas. Se deriva la hipòtesis asignando un coste unitario de gestión por póliza y mes.

Descuento a la curva libre de riesgo + volatility adjustment ambos publicados por EIOPA

Reinversión al tipo forward a 1 año consistente con el tipo de descuento

Renta Fija
El rendimiento contable (explícito e implícito) de los activos de renta fija se ajustan según el
valor del mercado

Renta Variable,
Tesorería e Inmuebles

Los futuros rendimientos de los estos activos son coherentes con la pertinente estructura
temporal de tipos de interés sin riesgo incluyendo el ajuste por volatilidad.

Participación en
Beneficios

Se calcula por separado el valor de las futuras prestaciones discrecionales .

Inflación
Se establece una hipótesis de inflación futura que afecta al crecimiento futuro de gastos y
primas de riesgo invarizadas.

H
ip

ót
es

is
 F

in
an

ci
er

as

Tipos de
Interés

Descuento y
Reinversión

Activos

Pasivos

Siniestralidad

H
ip

ót
es

is
 d

e
N

eg
oc

io

Mortalidad

Invalidez

Persistencia

58

Para el cálculo del margen de riesgo con método completo,
se han descontado los SCR’s futuros de la cartera de Vida y
utilizado un coste de capital del 6%.

En los seguros de vida riesgo (fallecimiento) que se cumplen
las siguientes tres circunstancias por así venir reflejado en
el contrato, la Entidad los está considerando a vida entera y
consecuentemente por una duración superior a la
anualidad de la póliza:

 La entidad aseguradora no puede ejercitar el derecho a
cancelar el contrato de forma unilateral.

 La entidad aseguradora no puede de forma unilateral
rechazar el pago de primas en virtud del contrato.

 La entidad aseguradora no puede de forma unilateral
modificar las primas o las prestaciones, debiendo
renunciar a realizar una evaluación individual del
riesgo individual del asegurado posterior a la que haya
realizado al inicio del contrato (excepto que el tomador
pida nuevas prestaciones a asegurar). No obstante, este
tercer factor se ve atenuado por el hecho de que se
establece que es posible modificar las tarifas de prima o
de prestaciones a nivel de una cartera siempre que se
deba a una desviación material de la siniestralidad y los
gastos totales de la misma.

Para el cálculo del margen de riesgo con método completo
se ha utilizado la Directriz 62 de Final Report on public
Consultation No. 14/036 on Guidelines on Valuation of
Technical Provisions.

Impacto de las medidas transitorias y el ajuste por
volatilidad

A continuación se presentan datos con el impacto de la
aplicación de la medida transitoria de provisiones técnicas
y del ajuste por volatilidad:

 Los datos mostrados no consideran el ajuste de la
probabilidad de impago de la contraparte. Para información
más detallada ver Anexo D - QRT S.12.01.02 y S 22.01.21

D.2.3 Nivel de incertidumbre

La economía es un factor importante en la frecuencia y la
severidad (coste medio) de los siniestros, a su vez, todos los
ramos de la entidad pueden ver afectados sus provisiones
como consecuencia de los cambios legislativos.

En los seguros de Vida, se lleva a cabo un análisis
estocástico del valor de las opciones y garantías que resulta
de utilizar mil escenarios aleatorios de la estructura
temporal de tipos de interés sin riesgo incluyendo el ajuste
por volatilidad y consistentes con los precios de los activos
en los mercados financieros.

Para los seguros de No Vida, puesto que en NorteHispana
Seguros no se utiliza técnica de triángulos para el cálculo de
la provisión IBNR, no se lleva a cabo este análisis. .

cifras en miles de euros y netas de reaseguro

Con VA Con VA Sin VA
Con Transitoria PT Sin Transitoria PT Sin Transitoria PT

Provisiones Técnicas -183.515 -183.515 -194.325
Capital de Solvencia Obligatorio 232.691 232.691 239.719
Capital Mínimo Obligatorio 58.173 58.173 59.930
Fondos Propios Básicos 400.927 400.927 409.035
Fondos Propios Admisibles para cubrir el SCR 400.927 400.927 409.035
Fondos Propios Admisibles para cubrir el MCR 400.927 400.927 409.035

59

D.3. Valoración de otros pasivos

Según lo establecido en el art.75 de la Directiva, los pasivos
se valoran por el importe por el cual podrían transferirse o
liquidarse entre partes interesadas y debidamente
informadas que realicen una transacción en condiciones de
independencia mutua. En el detalle de Otros pasivos se han
agrupado determinados elementos con el fin de facilitar la
comprensión de la equivalencia entre la valoración
realizada en los Estados Financieros y Solvencia II.

El total de otros pasivos de la Entidad asciende a 149,1
millones de euros, 5,2 millones mayor respecto al año
anterior.

La diferencia respecto al año anterior, se ve impulsada
principalmente por las siguientes partidas de pasivo:

 Pasivos por impuestos diferidos: los importes de
activo/pasivo por impuesto diferido se registran
aplicando a la diferencia temporaria o crédito que
corresponda, el tipo de gravamen al que se espera
recuperarlos o liquidarlos. Para más información, ver
anexo D.1.

 Deudas por operaciones de reaseguro: donde a
cierre de 2018, alcanzan en balance los 8,0 millones de
euros por un cambio de criterio.

 Otras deudas: donde a cierre de 2018, alcanzan en
balance los 13,2 millones de euros, provocando una
diferencia de -27,9 millones de euros respecto al año
anterior debido principalmente a la deuda contraída
en 2017 con Seguros Catalana Occidente por la compra
de PB CEMER

cifras en miles de euros

Evolución balance económico 2017 2018 dif

Pasivos contingentes 0,0 0,0 0,0
Provisiones distintas a prov. técnicas 0,0 0,0 0,0
Obligaciones de prestaciones por pensiones 505,6 362,5 -143,1
Depósitos de reaseguradores 22,2 261,0 238,8
Pasivos por impuestos diferidos 101.915,0 123.063,5 21.148,5
Derivados 0,0 0,0 0,0
Deudas con entidades de crédito 0,0 1.000,0 1.000,0
Pasivos financieros distintos a deudas con entidades de crédito 0,0 0,0 0,0
Deudas por operaciones de seguro y coaseguro 319,7 3.211,6 2.891,9
Deudas por operaciones de reaseguros 0,0 8.028,3 8.028,3
Otras deudas 41.129,6 13.182,4 -27.947,2
Pasivos subordinados que no son Fondos Propios Básicos 0,0 0,0 0,0
Pasivos subordinados en Fondos Propios Básicos 0,0 0,0 0,0
Otros pasivos 0,0 0,0 0,0
Total otros pasivos 143.892,1 149.109,3 5.217,3

60

Respecto a la visión contable, las principales diferencias
son:

 Pasivos por impuestos diferidos: A efectos contables,
surge por diferencias temporarias consecuencia del
distinto resultado del beneficio/pérdida contable y la
base imponible fiscal.

Respecto a los pasivos por impuestos diferidos
recogidos en el balance económico, se reconocen por
el efecto fiscal entre la diferencia de la valoración de
activos y pasivos a efectos de solvencia y su
valoración contable. A la hora de considerar los
activos por impuestos diferidos se tiene en cuenta no
sólo los diferentes criterios de valoración a efectos
contables y de solvencia, sino también la posibilidad
de compensarse con pasivos por impuestos diferidos
y la probabilidad de que vayan a existir beneficios
imponibles futuros con respecto a los cuáles pueda
utilizarse el activo por impuestos diferidos.

 Otros pasivos

Recoge, principalmente las periodificaciones sobre
inversiones y gastos de adquisición pendientes de
imputar en el futuro. A efectos del Balance contable,
las asimetrías contables están relacionadas con las
operaciones de seguro de vida que se encuentran
inmunizadas financieramente, que referencian su
valor de rescate al valor de los activos asignados de
forma específica, que prevean una participación en
los beneficios de una cartera de activos vinculada. La
Entidad reconoce simétricamente a través del
patrimonio las variaciones experimentadas en el
valor razonable de los activos que se mantienen
clasificados en la categoría “disponible para la venta”.

La contrapartida de las anteriores variaciones es el epígrafe de balance “Otros pasivos”
En el balance económico, este concepto tiene un valor cero, al estar considerado en el cálculo de la BEL.
A efectos de solvencia las asimetrías contables se encuentran incorporadas en el cálculo del Best Estimate

cifras en miles de euros

Balance 2018 Económico Contable dif

Pasivos contingentes 0,0 0,0 0,0
Provisiones distintas a prov. técnicas 0,0 0,0 0,0
Obligaciones de prestaciones por pensiones 362,5 362,5 0,0
Depósitos de reaseguradores 261,0 261,0 0,0
Pasivos por impuestos diferidos 123.063,5 8.968,2 114.095,3
Derivados 0,0 0,0 0,0
Deudas con entidades de crédito 1.000,0 1.000,0 0,0
Pasivos financieros distintos a deudas con entidades de crédito 0,0 0,0 0,0
Deudas por operaciones de seguro y coaseguro 3.211,6 3.211,6 0,0
Deudas por operaciones de reaseguros 8.028,3 8.028,3 0,0
Otras deudas 13.182,4 13.182,4 0,0
Pasivos subordinados que no son Fondos Propios Básicos 0,0 0,0 0,0
Pasivos subordinados en Fondos Propios Básicos 0,0 0,0 0,0
Otros pasivos 0,0 1.813,4 -1.813,4
Total otros pasivo 149.109,3 36.827,4 112.281,9

 Para mayor información véase Anexo D - QRT S.02.01.02

61

D.4. Métodos de valoración alternativos
Conforme a la normativa de Solvencia II, la Entidad
entiende como métodos de valoración alternativos todos
aquellos que no correspondan a: (i) precios de cotización en
mercados activos de los mismos activos, o (ii) precios de
cotización en mercados activos de activos similares,
introduciendo ajustes para tener en cuenta las diferencias.

En consecuencia, las tipologías de activo que se valoran
mediante métodos de valoración alternativos son las
siguientes:

 Inmovilizado material e inversiones inmobiliarias:
Los activos clasificados en esta categoría se valoran
teniendo en cuenta su valor de mercado. Éste se
determina conforme al valor de tasación determinado
por sociedades de tasación homologadas. Dichas
tasaciones se realizan cada dos años.

 Préstamos y partidas a cobrar: Se valoran a valor de
mercado, que coincide con su coste amortizado.

 Participaciones e inversiones en renta variable no
cotizada: Se valoran según su Valor Teórico Contable
corregido por aquellos ajustes que, según la normativa
de Solvencia II, pueden ser identificados en las
participaciones en entidades del Grupo. En el caso de
participaciones en empresas aseguradoras, el valor de

mercado se calcula a partir de los Fondos propios
determinados conforme a la normativa Solvencia II.

 Asset Swaps, SPV’s, Depósitos Fiduciarios y otros
depósitos a largo plazo: su valoración se realiza
aplicando el principio de transparencia o enfoque
look-through, descomponiendo la inversión en cada
una de las partes que la conforman, de manera que se
valora cada una separadamente para, finalmente,
calcular una valoración agregada de toda la operación.
La valoración de cada uno de los activos se realiza
mediante descuento de flujos teniendo en cuenta el
riesgo de crédito asociado a cada uno. Conforme a la
metodología utilizada en la valoración, ésta será
sensible tanto a cambios en la curva libre de riesgo
como a la evolución de los CDS de la contraparte.

 Bonos con opción de amortización anticipada y
activos con opción sobre el pago del cupón: se valoran
mediante técnicas mark-to-model por parte de
agencias de valoración externas. Dichas valoraciones
se contrastan internamente mediante modelos como
el de Black Derman-Toy, que se basa en árboles
binarios de evolución de los tipos de interés.

62

Gestión de capital

En este capítulo se explican los principios y objetivos y el
proceso de planificación y gestión del capital de
NorteHispana Seguros.

Asimismo, se incluye información cualitativa y
cuantitativa sobre los fondos propios disponibles y los
requerimientos desglosados por riesgos del capital de
solvencia obligatorio (riesgo de suscripción, mercado,
contraparte, crédito, operacional, etc.).

E.0 Introducción .. 63

E.0.1. Principios y objetivos ... 63
E.0.2. Proceso de gestión del capital ... 63

E.0.3. Relación Holding - Entidad .. 65

E.1 Fondos propios ... 66

E.1.1. Estructura y calidad ... 66
E.1.2. Excedente de activos sobre pasivos respecto al patrimonio neto contable67
E.1.3. Restricción de los fondos propios disponibles ..67

E.2 Capital de solvencia obligatorio y capital mínimo obligatorio .. 68

E.2.1. Ratios de Solvencia .. 68
E.2.2. Escenarios de estrés y análisis de sensibilidades del ratio de solvencia 69
E.2.3. Solvencia a efectos de agencias de rating ... 70

E.3 Uso del sub módulo de riesgo de acciones basado en la duración en el
cálculo del capital de solvencia obligatorio ... 70

E.4 Diferencias entre la fórmula estándar y cualquier modelo interno utilizado 70

E.5 Incumplimiento del capital mínimo obligatorio y el capital de solvencia obligatorio . 70

E.6 Cualquier otra información ... 70

E
Informe sobre la Situación Financiera y de Solvencia A. Actividad y resultados

B. Sistema de gobernanza

C. Perfil de riesgos

D. Valoración a efectos de solvencia

E. Gestión de capital

F. Anexos

63

E.0. Introducción

La política de gestión de capital de la Entidad se establece
por Grupo Catalana Occidente. GCO tiene en cuenta el perfil
de riesgo y las necesidades de cada una de sus entidades a
la hora de establecer el plan de capital de cada una de ellas.

Grupo Catalana Occidente gestiona el capital con el objetivo
de maximizar el valor para todos los grupos de interés,
preservando una sólida posición a través de la obtención de
resultados a largo plazo y con una prudente política de
remuneración al accionista

Ver capítulo “C” de perfil de riesgos donde se explica el
apetito y la tolerancia.

E.0.1. Principios y objetivos

La gestión del capital del Grupo se rige por los siguientes
principios, especificados en la política de gestión de capital
del Grupo:

 Asegurar que las entidades del Grupo disponen de una
capitalización suficiente para cumplir con las
obligaciones financieras, incluso ante eventos
extraordinarios.

 Gestionar la adecuación de capital del Grupo y de sus
entidades, teniendo en cuenta la visión económica,
contable y los requerimientos de capital.

 Optimizar la estructura de capital mediante una
eficiente asignación de recursos entre las entidades
preservando la flexibilidad financiera y remunerando
al accionista apropiadamente.

El Grupo define el plan estratégico y la estrategia de riesgos
considerando su política de gestión de capital, para lo cual
se sirve de las proyecciones de solvencia realizadas en el
proceso de evaluación interna de los riesgos y de la
solvencia (ORSA; por sus siglas en inglés).
La cuantificación de capital se realiza a nivel de Grupo y a
nivel de cada una de las entidades utilizando para su
monitorización diferentes modelos: ORSA, agencias de
rating, modelos económicos y regulatorios.

Los principales objetivos del Grupo son:

 Maximizar el valor para los accionistas a largo plazo

 Cumplir los requisitos normativos de solvencia y de las
agencia de calificación crediticias

 Mantener la fortaleza financiera dentro del rango de
rating 'A'

E.0.2. Proceso de gestión del capital

Grupo Catalana Occidente gestiona el capital teniendo en
cuenta su estructura y las características de los elementos
que la componen, la planificación a corto y a largo plazo y
su seguimiento y monitorización. El Consejo de
Administración del Grupo determina la estrategia de
gestión de capital y establece los principios, normas y las
políticas para ejecutar la estrategia.

Planificación del capital

Grupo Catalana Occidente realiza su planificación de
capital con el objetivo de disponer de fondos propios
suficientes a corto y a largo plazo en situaciones normales
y en situaciones de estrés y utiliza herramientas como el
presupuesto anual, el plan a medio plazo y el consumo del
capital que se desprende del ORSA.

Grupo Catalana Occidente considera el consumo de capital
a medio plazo para la adopción de decisiones de
distribución de dividendos, crecimiento orgánico o
adquisición de entidades, “asset allocation” de las
inversiones, programas de reaseguro y alternativas de
financiación (flexibilidad financiera), entre otras
cuestiones. De esta forma la comprensión de cómo la
asunción de riesgos consume capital permite gestionar el
Grupo adoptando las decisiones basadas en el riesgo.

Planificación Gestión Monitorización

64

Gestión de capital

Grupo Catalana Occidente entiende la gestión del capital a
través de los siguientes 6 aspectos:

Reducido ratio de endeudamiento Fuerte ratio de cobertura intereses

gestión de capital

ᐅ Resultados recurrentes
Rigurosa gestión técnica-actuarial.
Optima gestión de las inversiones.

ᐅ Dividendo estable y creciente
Crecimiento medio acorde con los resultados.

ᐅ Solvencia como pilar estratégico
Desarrollo de acuerdo con los niveles de apetito
y tolerancia al riesgo.

ᐅ Protección vía reaseguro
Según tipo de negocio.
Diversificada y elevada calidad crediticia.

ᐅ Flexibilidad financiera
Transferencia y fungibilidad de capital dentro
del Grupo.
Capacidad de acudir al mercado de capitales.
Reducido nivel de endeudamiento.

ᐅ Cultura
Gobierno claro y transparente.
Disciplina en la asunción de riesgos.
Continua contribución del equipo humano.

Distribución de dividendos acorde con los resultados

Patrimonio neto + deuda
Deuda

2017

5,7%

2018

5,0%

Resultado antes de impuestos (M)

Intereses (M)

36,7x

2017

37,4x

2018

65

Monitorización del capital

El Grupo mide la posición de capital, principalmente, a
través de:

 Capital regulatorio (fórmula estándar)

 Capital económico (modelo interno)

 Modelos de las agencias de rating

 Otros modelos (appraisal y embedded value)

E.0.3. Relación Holding-Entidad

 La gestión y control de capital en Grupo Catalana Occidente
se lleva a cabo de forma integral buscando garantizar la
solvencia, cumplir con los requerimientos regulatorios y
maximizar la rentabilidad en cada una de las entidades que
lo conforman.

Autonomía de capital. La estructura societaria del
Grupo se basa en un modelo de entidades
jurídicamente independientes y autónomas en
capital y liquidez, lo que da ventajas a la hora de
financiarse y limita el riesgo de contagio reduciendo
así el riesgo sistémico. Todas las entidades deben
mantener la fortaleza financiera necesaria para
desarrollar la estrategia de negocio asumiendo de
forma prudente riesgos y cumpliendo con las
necesidades de solvencia requeridas.

Coordinación en el control., Las entidades
están expuestas a una doble supervisión y
control interno. El Grupo realiza un
seguimiento centralizado del capital de las
entidades que asegura una visión integral.
De esta forma el control ejercido en primera
instancia por las entidades se complementa
con el seguimiento proporcionado por
unidades corporativas.

66

E.1. Fondos propios

E.1.1. Estructura y calidad

Los fondos propios de NorteHispana Seguros bajo solvencia
al cierre del ejercicio 2018 ascienden a 400,9 millones y se
conforman por:

 Capital social

 La reserva de reconciliación, en la que se recogen las
diferencias de valoración entre los activos y los pasivos
de contabilidad y de solvencia (estas diferencias se
encuentran explicadas en la sección D de valoración),
deduciendo los dividendos distribuibles así como otros
elementos de los fondos propios básicos.

 Se deducen los elementos que no cumplen con los
criterios para ser considerados como fondos propios
bajo Solvencia II.

Evolución del capital disponible

A continuación se presenta un detalle de los Fondos Propios
Básicos Ajustados:

La totalidad de los elementos que configuran los fondos
propios están calificados como de nivel 1 (no restringido).

El movimiento de la reserva de reconciliación es:

 Ver anexo E – QRT S.23.01.01

A cierre del ejercicio, los 400,9M de fondos propios de
NorteHispana Seguros se consideran fondos propios
básicos. Todos tienen la consideración de Tier 1. El
porcentaje de fondos propios de Tier 1 de NorteHispana
representa el 100% sobre el total. No existen fondos propios
de Tier2 ni Tier 3.

cifras en miles de euros

Estructura fondos propios

2017 2018
% Var.

17-18

Básicos 312.842,6 400.927,1 28,2%

Complementarios 0 0 0,0%

Total 312.842,6 400.927,1 28,2%

% FFPP 100% 100% 0,0%

Cifras en miles de euros

Calidad fondos propios

2017 2018
% Var.

17-18

Tier 1 312.842,6 400.927,1 28,2%

% FFPP 100% 100% 0,0%

Tier 2 0 0 0,0%

% FFPP 0% 0% 0,0%

Tier 3 0 0 0,0%

% FFPP 0% 0% 0,0%

Total 312.842,6 400.927,1 28,2%

% FFPP 100% 100% 0,0%

28,2%

cifras en miles de euros

Fondos propios básicos

Capital Social de Acciones Ordinarias (incluidas

las acciones propias)

20.670,3

Fondo mutual inicial 0,0

Prima de emisión de acciones ordinarias 30.303,4

Prima de emisión de acciones preferentes 0,0

Reserva de reconciliación 349.953,4

Fondos excedentarios 0,0

Otros elementos autorizados como Fondos Propios Básicos 0,0

Valor de los impuestos diferidos de activo netos 0,0

Otros elementos aprobados como Fondos

Propios Básicos por la autoridad supervisora no

contenidos en las celdas anteriores

0,0

Fondos propios de los estados financieros que

no deben representarse mediante la reserva de

reconciliación y no satisfacen los criterios para

su clasificación como fondos propios de

Solvencia II

0,0

Total fondos propios básicos después de ajustes 400.927,1

Reserva de reconciliación

Exceso de los activos respecto a los pasivos 421.912,8

Acciones propias (incluidas como activos en el

balance)

0,0

Dividendos y distribuciones previsibles -20.985,7

Otros elementos de los fondos propios básicos -50.973,8

Ajuste de elementos de fondos propios

restringidos respecto a fondos de disponibilidad

limitada

0,0

Total reserva de reconciliación 349.953,4

67

E.1.2. Exceso de activos sobre pasivos respecto
al patrimonio neto contable

El patrimonio neto contable está constituido por el capital
social, las reservas acumuladas, los ajustes por cambios de
valoración y los resultados del ejercicio. A cierre del
ejercicio 2018, este importe asciende a 107,2 millones de
euros:

Bajo Solvencia II el exceso de activos sobre pasivos de
NorteHispana Seguros ascienden a 421,9 millones de euros
lo que supone un incremento de 95,7 millones de euros
respecto al ejercicio anterior.

Mecanismo de absorción de pérdidas

La Entidad no posee partidas de Fondos Propios que deban
poseer mecanismos de absorción de pérdidas para cumplir
con lo establecido por el artículo 71 del Reglamento
Delegado.

Patrimonio neto de los Estados
Financieros

107.251,9

Variación de activos
Activos intangibles y costos de adquisición
diferidos

-3.727,8

Plusvalías inmuebles 1.925,7

Plusvalías de entidades participadas -31.564,6

Plusvalías de activos financieros 0,0
Best Estimate provisiones técnicas del
reaseguro

-1.540,9

Créditos a cobrar 0,0

Impuesto diferido 9.208,3

Variación de pasivos
Best Estimate provisiones técnicas seguro
directo

641.863,0

Risk Margin provisiones técnicas seguro
directo

-
189.220,9

Otros pasivos 1.813,4

Depositos de reaseguradores 0,0

Impuesto diferido
-114.095,3

Deudas con mediadores 0,0

Otras provisiones no técnicas 0,0

Exceso de activos sobre pasivos 421.912,8

Anexo E se muestra la conciliación entre el capital
contable y el capital regulatorio. QRT S.23.01.01

E.1.3. Restricción de los fondos propios
disponibles

Los fondos propios de NorteHispana Seguros son
disponibles y transferibles.

68

E.2. Capital de solvencia obligatorio y
capital mínimo obligatorio

Solvencia II se apoya sobre tres pilares fundamentales. En
particular, el pilar I alude a los requerimientos cuantitativos
e implica, básicamente, la medición de activos, pasivos y
capital, así como el análisis y la cuantificación de los riegos
que los mismos representan.

El capital requerido según Solvencia II (SCR) es el nivel de
fondos propios que para una determinada probabilidad de
insolvencia (nivel de confianza del 99,5%) permite hacer
frente a pérdidas en el horizonte de un año.

La cuantificación del capital permite a la Entidad medir la
gestión y tomar decisiones estratégicas desde una
perspectiva que combina la rentabilidad con el riesgo
asumido.

El MCR, capital mínimo requerido, es el nivel de patrimonio
por debajo del cual se deben adoptar medidas especiales
para restablecer el capital al nivel mínimo.

A cierre del ejercicio 2018, el capital de solvencia obligatorio
(SCR) del NorteHispana Seguros asciende a 232,7 millones
de euros, (59,6 millones de euros superior al del año
anterior) y el capital mínimo obligatorio (MCR) a 58,2
millones de euros (14,9 millones de euros superior al del año
anterior).

 Ver capítulo “C” acerca de perfil de riesgos y Anexo E
QRTs S.25.01.21 y S.28.02.01

El SCR total parte del SCR básico al que se añade el riesgo
operacional y se ajusta, entre otros, por la capacidad de
absorción de pérdidas de los impuestos diferidos.

 Para mayor información ver en Anexo D la nota 4.1. y el
QRT S.25.01.21

E.2.1. Ratios de solvencia

NorteHispana Seguros presenta unos sólidos ratios de
cobertura:

 172,3% sobre SCR 689,2% sobre MCR

 SCR según Fórmula estándar

 Capital Disponible

 Exceso de capital

(cifras en millones de euros)

172,3%

69

E.2.2. Sensibilidades

NorteHispana Seguros realiza escenarios de estrés y
ejercicios de sensibilidad con la finalidad de anticipar la
resistencia a entornos adversos y adoptar así las medidas
necesarias.

El objetivo es maximizar la estabilidad de la cuenta de
pérdidas y ganancias y de los niveles de capital y de liquidez

Principales hipótesis en el análisis de sensibilidad:

Análisis de sensibilidad del ratio de solvencia

Ratio escenario central 172,3%

Escenarios de suscripción
Bajada primas -5% 0 p.p.
Aumento ratio siniestralidad* 0 p.p.
Conjunto escenarios 0 p.p.

Escenarios de mercado
Renta variable -10% -1 p.p.
Inmuebles -5% 0 p.p.
Conjunto escenarios -1 p.p.

-25% Renta variable -2 p.p.
Curva de tipos +100 pbs 0 p.p.
Curva de tipos -100 pbs 0 p.p.
Spread +10 pb 0 p.p.
Deterioro rating -10% 0 p.p.

Escenario adverso** -1 p.p.
Sin VA 0 p.p.

* Incencio y otros daños a los bienes, autos OG +10p.p y
Autos RC +5 p.p
** -5% vol primas Incendio y Otros Daños Bienes
+10 p.p ratio siniestralidad Incendio y Otros Daños Bienes y
Autos OG.
+5 p.p ratio siniestralidad Autos RC.
Entorno de bajos tipos de interés.
-10% de Renta Variable. No hay transitoria de PPTT

ᐅ Suscripción No Vida
Aumento de siniestralidad
Disminución de primas

ᐅ Suscripción Vida
Escenario de bajos tipos de interés a largo plazo
(escenario japonés)
Escenario de aumento o disminución de XXX pbs en
la curva de tipos

ᐅ Mercado
Bajada del XXX% del valor de los inmuebles.
Una caída del XXX% / XXX% en el valor de la renta
variable.
Caída escalonada del XXX% de rating de la renta fija.
Subida de XXX pb del diferencial de crédito (spread)

ᐅ Otros escenarios
Adicionalmente el Grupo analiza su situación de
solvencia bajo criterio de formula estándar de
Solvencia II y de agencias de rating para las siguientes
operaciones:

• Distribución de dividendos
•Reducción de la cuota de reaseguro proporcional
• Adquisiciones de entidades
• Inversiones en activos inmobiliarios y financieros

70

E.2.3. Solvencia a efectos de agencias de rating

El rating de “a+” con perspectiva estable refleja el buen
modelo de negocio, excelentes resultados operativos y la
adecuada capitalización gracias a la generación interna de
capital de las entidades del Grupo.

A.M. Best y Moody’s destacan la fuerte posición competitiva
de las compañías del negocio del seguro de crédito a través
de:

 La buena capitalización.

 El bajo apalancamiento financiero.

 La conservadora cartera de inversión.

En particular, Moody’s, en el mes de marzo de 2018, subió el
rating de las entidades de Atradius, al igual que A.M.Best,
que en octubre mejoró el rating de las entidades de Atradius
y reiteró el rating a las entidades del negocio tradicional.

AM Best Moody's

Seguros Catalana Occidente "a+" estable

Seguros Bilbao " a+" estable

Plus Ultra Seguros " a+" estable

Atradius Crédito y Caución " a+" estable "A2" estable

Atradius Re " a+" estable "A2" estable

Asimismo, A. M. Best destaca las prudentes directrices de
suscripción y la amplia red de agentes, que permite una
mayor lealtad del cliente.

Adicionalmente, considera que la exposición a catástrofes
naturales es limitada gracias a la existencia de un sistema
nacional de cobertura (Consorcio de Compensación de
Seguros).

A. M. Best y Moody’s destacan la fuerte posición competitiva
de las entidades del negocio de seguro de crédito a través de:

 La conservadora cartera de inversión.

 La buena capitalización.

 El bajo apalancamiento financiero.

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

No aplica.

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

No aplica.

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

La Entidad no ha presentado niveles de capital por debajo
de lo requerido.

E.6. Cualquier otra información

No aplica

71

Anexos

El objetivo de esta sección es el de completar la información
mostrada en los capítulos anteriores.

A. Actividad y resultados .. 72

A.1. Detalle entidades participadas..72

A.2. QRT S.05.01.02 ... 73

B. Sistema de gobernanza ... 74

B.1. Detalle de procesos del ORSA ... 74

C. Perfil de riesgo N/A .. 74

D. Valoración a efectos de solvencia ... 75

D.1. Conciliación del balance y notas explicativas ...76

D.2 QRT S.02.01.02, S.12.01.02, S.17.01.02, S.19.01.21 y S.22.01.21 .. 83

E. Gestión de capital .. 88

E.1. Detalle de SCR por módulo .. 88
E.1. QRT S.23.01.01, S.25.01.21 Y S.28.02.01 ... 89

Anexos
Informe sobre la Situación Financiera y de Solvencia A. Actividad y resultados

B. Sistema de gobernanza

C. Perfil de riesgos

D. Valoración a efectos de solvencia

E. Gestión de capital

F. Anexos

72

A. Actividad y resultados

A.1. Detalle de entidades participadas

Sociedad Capital Resto de Resultado Dividendos

(Denominación y domicilio) Actividad Año Directo Indirecto Total social patrimonio del ejercicio a cuenta

CATOC SICAV, S.A. 2018 6,22 - 6,22 8.285.687 131.048.559 -8.504.747 -

Cedaceros, 9 2017 6,22 - 6,22 8.285.687 117.314.024 13.705.268 -

Madrid

2018 0,01 - 0,01 60.101 940.833 9.353 -

2017 0,01 - 0,01 60.101 945.138 6.261 -

Avenida Alcalde Barnils 63

Sant Cugat del Vallés

Barcelona

2018 5,77 - 5,77 35.346.000 -253.172 5.030 -

2017 5,44 0,38 5,82 35.346.000 537.003 12.004 -

Avenida Alcalde Barnils 63

Sant Cugat del Vallés

Barcelona

2018 10,78 - 10,78 600.000 91.873 - -

2017 10,62 0,16 10,78 600.000 98.567 - -

Avenida Alcalde Barnils 63

Sant Cugat del Vallés

Barcelona

2018 100,00 - 100,00 60.000 - -26 -

2017 - - - - - - -

Paseo de la Castellana, 4

Madrid

PB CEMER 2002, S.L.U. (**) Sociedad de 2018 - - - - - - -

Alameda Mazarredo, 73 cartera 2017 100,00 - 100,00 7.986.989 1.640.112 52.439.066 -47.200.000

Bilbao

PREVISORA BILBAINA SEGUROS, S.A.U. (**) 2018 - - - - - - -

Alameda Mazarredo, 73 2017 - 100,00 100,00 9.030.000 3.757.324 9.966.834 -

Bilbao

Seguros de 2018 - - - - - - -

vida 2017 - 100,00 100,00 6.224.135 877.059 117.531 -

Alameda Mazarredo, 73

Bilbao

Agencia de 2018 100,00 - 100,00 60.101 655.318 8.862 -

seguros 2017 - 100,00 100,00 60.101 453.525 201.792 -

Paseo de Almería, 55

Málaga

PREVISORA INVERSIONES, S.A.U. Sociedad de 2018 100,00 - 100,00 9.800.000 2.304.816 -85.789 -

Alameda de Mazarredo, 73 inversión 2017 - 100,00 100,00 69.899.070 -24.633.064 -543.253 -

Bilbao

ASISTEA, SERVICIOS INTEGRALES, S.L. (*) Negocio 2018 100,00 - 100,00 3.010 7.440.133 81.930 -

Henao, 19 funerario 2017 100,00 - 100,00 3.010 5.547.896 1.892.236 -

Bilbao

Patrimonio neto en Euros

% de participación

Sociedad de

inversión

PREPERSA, PERITACION DE SEGUROS Y

PREVENCION A.I.E

Prevención y

peritación

GRUPO CATALANA OCCIDENTE, TECNOLOGIA

Y SERVICIOS, A.I.E.

Servicios

auxiliares de

seguros

GRUPO CATALANA OCCIDENTE, CONTACT

CENTER, A.I.E.

Servicios de

contact

center

NORTEHISPANA MEDIACION, AGENCIA DE

SEGUROS, S.A.

Agencia de

seguros

Seguros y

reaseguros

PREVISORA BILBAINA VIDA SEGUROS, S.A.

(**)

PREVISORA BILBAINA AGENCIA DE SEGUROS,

S.A.

(*) Esta sociedad controla diversas sociedades dedicadas a la prestación de servicios funerarios.

(**) Sociedades fusionadas en el ejercicio 2018

73

Codigo Modulo: 129

Medical

expense

insurance

Income

protection

insurance

Workers'

compensatio

n insurance

Motor vehicle

liability

insurance

Other motor

insurance

Marine,

aviation and

transport

insurance

Fire and other

damage to

property

insurance

General

liability

insurance

Credit and

suretyship

insurance

Legal

expenses

insurance

Assistance

Miscellaneou

s financial

loss

Health Casualty

Marine,

aviation,

transport

Property

Premiums written

Gross - Direct Business 7.622.973 9.967.424 0 0 0 0 23.591.872 0 0 1.172.207 1.294.701 1.849.226 45.498.402

Gross - Proportional reinsurance accepted 0 0 0 0 0 0 0 0 0 0 0 0 0

Gross - Non-proportional reinsurance accepted 0 0 0 0 0

Reinsurers' share 1.143.184 2.714.980 0 0 0 0 6.637.448 0 0 0 0 0 0 0 0 0 10.495.612

Net 6.479.789 7.252.445 0 0 0 0 16.954.423 0 0 1.172.207 1.294.701 1.849.226 0 0 0 0 35.002.791

Premiums earned

Gross - Direct Business 7.624.776 10.022.306 0 0 0 0 23.470.568 0 0 1.191.567 1.288.046 1.624.499 45.221.763

Gross - Proportional reinsurance accepted 0 0 0 0 0 0 0 0 0 0 0 0 0

Gross - Non-proportional reinsurance accepted 0 0 0 0 0

Reinsurers' share 1.173.732 2.718.398 0 0 0 0 6.805.885 0 0 0 0 0 0 0 0 0 10.698.016

Net 6.451.043 7.303.908 0 0 0 0 16.664.683 0 0 1.191.567 1.288.046 1.624.499 0 0 0 0 34.523.747

Claims incurred

Gross - Direct Business 350.796 2.420.591 0 0 0 0 11.044.464 0 0 412.433 23.302 346.745 14.598.331

Gross - Proportional reinsurance accepted 0 0 0 0 0 0 0 0 0 0 0 0 0

Gross - Non-proportional reinsurance accepted 0 0 0 0 0

Reinsurers' share 0 685.661 0 0 0 0 3.255.649 0 0 0 0 0 0 0 0 0 3.941.310

Net 350.796 1.734.930 0 0 0 0 7.788.815 0 0 412.433 23.302 346.745 0 0 0 0 10.657.021

Changes in other technical provisions

Gross - Direct Business 0 0 0 0 0 0 0 0 0 0 0 0 0

Gross - Proportional reinsurance accepted 0 0 0 0 0 0 0 0 0 0 0 0 0

Gross - Non- proportional reinsurance accepted 0 0 0 0 0

Reinsurers' share 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Net 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Expenses incurred 2.312.141 3.655.206 0 0 0 0 6.202.248 0 0 447.004 621.413 772.348 0 0 0 0 14.010.360

Other expenses 0

Total expenses 14.010.360

Health

insurance

Insurance

with profit

participation

Index-linked

and unit-

linked

insurance

Other life

insurance

Annuities

stemming

from non-life

insurance

contracts and

relating to

health

Annuities

stemming

from non-life

insurance

contracts and

relating to

insurance

Health

reinsurance

Life

reinsurance

Premiums written

Gross 0 20.087.040 0 108.984.708 0 0 0 18.162.353 147.234.100

Reinsurers' share 0 0 0 9.338.619 0 0 0 0 9.338.619

Net 0 20.087.040 0 99.646.089 0 0 0 18.162.353 137.895.481

Premiums earned

Gross 0 20.087.040 0 108.569.521 0 0 0 18.026.465 146.683.025

Reinsurers' share 0 0 0 9.526.837 0 0 0 0 9.526.837

Net 0 20.087.040 0 99.042.684 0 0 0 18.026.465 137.156.188

Claims incurred

Gross 0 20.668.242 0 30.219.144 0 0 0 3.337.967 54.225.353

Reinsurers' share 0 0 0 2.290.437 0 0 0 0 2.290.437

Net 0 20.668.242 0 27.928.707 0 0 0 3.337.967 51.934.916

Changes in other technical provisions

Gross 0 2.121.629 0 6.653.928 0 0 0 0 8.775.557

Reinsurers' share 0 0 0 -659 0 0 0 0 -659

Net 0 2.121.629 0 6.654.587 0 0 0 0 8.776.216

Expenses incurred 0 1.231.285 0 63.977.991 0 0 0 0 65.209.276

Other expenses 0

Total expenses 65.209.276

S.05.01.02 - Premiums, claims and expenses by line of business -

Line of Business for: non-life insurance and reinsurance obligations (direct business and accepted proportional reinsurance) Line of business for:accepted non-proportional

Total

Line of Business for: life insurance obligations Life reinsurance obligations

Total

74

B. Sistema de gobernanza

B.1. Detalle de procesos del ORSA

Como parte del Sistema de Gestión de Riesgos, el Grupo y
todas sus Entidades realizan la evaluación interna de
riesgos y solvencia con carácter anual y, en todo caso,
inmediatamente después de cualquier cambio significativo
de su perfil de riesgo. La evaluación interna de riesgos y
solvencia forma parte integrante de la estrategia de negocio
y se tiene en cuenta de forma continua en las decisiones
estratégicas del Grupo y las Entidades que lo conforman.

Proceso ORSA

La Entidad tiene implementados procesos que involucran a
toda la Organización y que permiten determinar y evaluar
adecuadamente los riesgos a los que está y podría estar
expuesta la Entidad tanto a corto como a largo plazo.

Fases del Proceso ORSA

Los procesos definidos en la ejecución del ejercicio ORSA
son los siguientes:

1. Describir el perfil de negocio

2. Definir el plan estratégico y confeccionar el plan a
medio plazo de acuerdo con el plan estratégico

3. Definir el escenario adverso y los análisis de
sensibilidad

4. Revisar las metodologías e hipótesis utilizadas en
ORSA para garantizar que son adecuadas para la
evaluación de los riesgos

5. Ejecutar las proyecciones ORSA

6. Evaluar los resultados del ORSA

7. Evaluar y determinar las acciones de gestión
necesarias teniendo en cuenta los resultados
obtenidos

8. Redacción de los informes ORSA

9. Aprobación de los informes ORSA

10. Envío del informe ORSA al supervisor

C. Perfil de riesgos

No aplica.

75

D. Valoración a efectos de solvencia

Los principios de valoración de Solvencia II se ajustan a lo
dispuesto en los artículos 68 y 69 de la Ley 20/2015 de 14 de
julio de Ordenación, Supervisión y Solvencia de las
Entidades Aseguradoras y Reaseguradoras por la que se
transponen los artículos 75-86 de la Directiva de Solvencia
II y adicionalmente, a los artículos 7 a 16 del Reglamento
Delegado de la Comisión.

Solvencia II establece los siguientes principios generales:

a) Los activos se valorarán por el importe por el cual
podrían intercambiarse entre partes interesadas y
debidamente informadas que realicen una
transacción en condiciones de independencia mutua.

b) Los pasivos se valorarán por el importe por el cual
podrían transferirse, o liquidarse, entre partes
interesadas y debidamente informadas que realicen
una transacción en condiciones de independencia
mutua.

Adicionalmente, establecen que, a menos de que se indique
lo contrario, los activos y pasivos, salvo las provisiones
técnicas, se reconocerán de acuerdo a las normas
internacionales de contabilidad, siempre que incluyan
métodos de valoración coherentes con el enfoque de
valoración descrito en el artículo 75 de la Directiva.

Monedas funcionales y de reporting

Las partidas incluidas en los estados financieros de cada
una de las Entidades del Grupo se construyen con la
moneda en la que opera la Entidad (la «moneda funcional»).

El balance económico se presenta en miles de euros (EUR).

Las transacciones en moneda extranjera se convierten a la
moneda funcional utilizando los tipos de cambio vigentes
en las fechas de las transacciones. Las pérdidas y ganancias
que resultan de la liquidación de transacciones en el
extranjero y de la conversión al cierre de los tipos de cambio
de los activos y pasivos monetarios denominados en
moneda extranjera se reconocen en la cuenta de pérdidas y
ganancias según normativa contable y forman parte de los
fondos propios admisibles en el balance económico.

76

D.1. Conciliación del balance y notas explicativas (euros).
Económico 17 Económico 18 Contable 18

Fondo de comercio 0 0 0

Costes de adquisición diferidos 0 0 3.471.271 Nota 2.

Activos intangibles 0 0 256.556 Nota 3.

Activos por impuestos diferidos 13.734.817 9.702.997 494.673 Nota 4.

Excedentes de prestaciones por pensiones 0 0 0

Inmuebles, terrenos y equipos de uso propio 8.994.985 23.415.760 22.596.076 Nota 5.

Inversiones (distintas de activos index linked y unit linked) 313.231.588 259.931.653 290.390.166 Nota 6.

Activos mantenidos a efectos de unit-linked funds 0 0 0

Créditos e hipotecas 9.230.861 7.432.385 7.432.385 Nota 7.

Recuperables del reaseguro -45.367.471 180.726 1.721.620 Nota 8.

Depósitos a cedentes 2.498.723 2.787.163 2.787.163

Créditos a cobrar por operaciones de seguro y mediadores 1.635.256 10.711.716 10.711.716 Nota 9.

Créditos a cobrar de reaseguro -1.596.837 5.946.603 5.946.603

Créditos a cobrar (distintos de los derivados de operaciones de seguro) 1.109.760 2.807.987 2.807.987 Nota 9.

Acciones propias 0 0 0

Cantidades debidas de elementos de fondos propios o fondo inicial

exigido pero no desembolsado
0 0 0

Efectivo y otros activos líquidos equivalentes 16.257.848 64.771.058 64.771.058

Otros activos 440.482 0 0 Nota 10.

Total Activo 320.170.011 387.688.048 413.387.273

Económico 17 Económico 18 Contable 18

Provisiones técnicas – No Vida 6.418.447,52 5.960.972,04 11.298.792,68 Nota 11.

Provisiones técnicas - Vida -156.317.531,70 -189.295.055,08 258.009.208,67 Nota 12.

Otras provisiones técnicas 0,00 0,00 0,00

Pasivo contingente 0,00 0,00 0,00

Otras provisiones no técnicas 0,00 0,00 0,00

Provisión para pensiones y obligaciones similares 505.581,25 362.460,63 362.460,63 Nota 15.

Depósitos de reaseguradores 22.207,39 261.031,06 261.031,06

Pasivos por impuestos diferidos 101.915.008,72 123.063.483,60 8.968.182,00 Nota 4.

Derivados 0,00 0,00 0,00

Deudas con entidades de crédito 0,00 1.000.000,00 1.000.000,00

Pasivos financieros distintos a las deudas con entidades de crédito 0,00 0,00 0,00

Deudas por operaciones de seguro y coaseguro 319.699,60 3.211.641,24 3.211.641,24

Deudas por operaciones de reaseguro 0,00 8.028.294,15 8.028.294,15

Otras deudas y partidas a pagar 41.129.569,35 13.182.408,90 13.182.408,90 Nota 13.

Pasivos subordinados 0,00 0,00 0,00 Nota 14.

Otros pasivos, no consignadas en otras partidas 0,00 0,00 1.813.377,62 Nota 16.

Pasivos -6.007.018 -34.224.763 306.135.397

Exceso de activos sobre pasivos 326.177.029 421.912.811 107.251.876

Total pasivo y fondos propios 320.170.011 387.688.048 413.387.273

77

Desglose de activos

Económico 17 Económico 18 Contable 18

Inversiones (distintas de activos Index Linked y Unit Linked) 313.231.588 259.931.653 290.390.166

Inversiones en inmuebles (que no sean para uso propio) 1.155.666 1.479.036 372.976 Nota 5.2

Participaciones 84.031.980 23.445.904 55.010.477 Nota 6.1

Renta variable 18.420.349 15.232.402 15.232.402 Nota 6.2

Renta variable - Tipo 1 18.306.841 15.085.218 15.085.218

Renta variable - Tipo 2 113.508 147.185 147.185

Bonos 204.954.149 214.133.742 214.133.742 Nota 6.3

Deuda pública 134.708.934 132.555.945 132.555.945

Renta fija privada 70.245.215 81.577.797 81.577.797

Activos financiados estructurados 0 0 0

Títulos con colateral 0 0 0

Fondos de inversión 4.669.444 4.636.525 4.636.525 Nota 6.4

Derivados 0 0 0

Depósitos (distintos a equivalentes a efectivo) 0 1.004.044 1.004.044 Nota 6.5

Otras Inversiones 0 0 0

Económico 17 Económico 18 Contable 18

Créditos e Hipotecas 9.230.861 7.432.385 7.432.385 Nota 7

Créditos e hipotecas a individuales 0 0 0

Otros créditos e hipotecas 7.961.926 6.209.589 6.209.589

Préstamos y pólizas 1.268.935 1.222.796 1.222.796

Económico 17 Económico 18 Contable 18

Recuperables del Reaseguro: -45.367.471 180.726 1.721.620

No vida y salud similar a no vida 523.346 117.525 1.490.790

No vida excluido salud 442.307 546.961 1.440.927

Salud similar a no vida 81.039 -429.436 49.862

Vida y salud similar a vida, excluyendo salud y index-linked y unit-linked -45.890.817 63.202 230.830

78

Desglose de pasivos

Económico 17 Económico 18 Contable 18

Provisiones técnicas - seguros distintos de Vida 6.418.448 5.960.972 11.298.793 Nota 11.

Provisiones técnicas - seguros distintos de Vida (excluidos enfermedad) 5.512.708 6.318.889 9.927.567

 Mejor estimación (ME) 5.246.944 5.364.344 0

 Margen de riesgo (MR) 265.764 954.545 0

Provisiones técnicas - seguro de salud (similares a los seguros distintos de seguro de vida) 905.739 -357.917 1.371.226

 Mejor estimación (ME) 781.546 -590.349 0

 Margen de riesgo (MR) 124.193 232.432 0

Provisiones técnicas - seguro de Vida (excluidos index-linked y unit-linked) -156.317.532 -189.295.055 258.009.209 Nota 12.

Provisiones técnicas - seguro de salud (similares a los seguros distintos de seguro de vida) 0 0 0

 Mejor estimación (ME) 0 0

 Margen de riesgo (MR) 0 0

Provisiones técnicas - seguro de vida (excluidos salud, index-linked y unit-linked) -156.317.532 -189.295.055 258.009.209

 Mejor estimación (ME) -305.308.852 -377.328.978 0

 Margen de riesgo (MR) 148.991.320 188.033.923 0

Provisiones técnicas - index-linked y unit-linked 0 0 0

 Mejor estimación (ME) 0 0 0

 Margen de riesgo (MR) 0 0 0

79

Notas explicativas de la conciliación del balance
económico con el balance contable:

Nota 1. Fondo de comercio

El epígrafe ‘Fondo de comercio‘ recoge la diferencia entre
el coste de adquisición de la combinación de negocios y la
participación considerando el valor razonable de los
activos, pasivos y pasivos contingentes identificables, y
que no es asignable a elementos patrimoniales o activos
intangibles concretos.

A efectos de balance económico se valora igual a cero.

La Entidad no tiene en su balance contable ‘Fondo de
comercio’.

Nota 2. Comisiones y otros costes de
adquisición diferidos:

Costes correspondientes a las primas devengadas que son
imputables al periodo comprendido entre la fecha de
cierre y el término de cobertura de los contratos,
correspondiendo los gastos imputados a resultados a los
realmente soportados en el periodo con el límite
establecido en las bases técnicas.

A efectos de balance económico, son incluidos en los
flujos del cálculo del Best Estimate del Seguro Directo de
las provisiones técnicas. Por ello, su valor es cero.

Nota 3. Inmovilizado intangible

Tienen la consideración de inmovilizado intangible los
activos no monetarios identificables, que no tienen
apariencia física y que surgen como consecuencia de una
adquisición a terceros o se han desarrollado internamente
por alguna sociedad del Grupo. Sólo se reconocen
contablemente aquellos activos intangibles que siendo

identificables, existiendo beneficios económicos futuros y
un control sobre el activo intangible en cuestión, la
Entidad puede estimar su coste de forma razonable y es
probable que los beneficios económicos futuros que se
atribuyen al mismo fluyan a la Entidad..

A efectos de Solvencia II, se valoran con valor igual a cero,
salvo que el activo intangible pueda venderse por
separado y la empresa de seguros o reaseguros pueda
demostrar que activos idénticos o similares tiene un valor
obtenido de conformidad con el artículo 10, sección 2, del
reglamento delegado, en cuyo caso son valorados de
conformidad con dicho artículo.

La Entidad no tiene en su balance contable “activos
intangibles”.

Nota 4. Activos y pasivos por impuestos
diferidos

Respecto a los activos y pasivos por impuestos diferidos
recogidos en el balance económico, se reconocen por el
efecto fiscal entre la diferencia de la valoración de activos
y pasivos a la efectos de solvencia y su valoración
contable. A la hora de considerar los activos por impuestos
diferidos se tiene en cuenta no sólo los diferentes criterios
de valoración a efectos contables y de solvencia, sino
también la posibilidad de compensarse con pasivos por
impuestos diferidos y la probabilidad de que vayan a
existir beneficios imponibles futuros con respecto a los
cuáles pueda utilizarse el activos por impuestos diferidos.

4.1 Ajuste de la capacidad de absorción de
pérdidas de los impuestos diferidos

El ajuste de la capacidad de absorción de pérdidas de los
impuestos diferidos recogido en el SCR se corresponde con
el tipo vigente del impuesto sobre sociedades de la entidad
sobre el SCR básico. Por otra parte y a efectos de su

reconocimiento, se tienen en cuenta, en primer lugar, y de
forma automática, los pasivos por impuestos diferidos
netos (DTLs menos DTA’s) que constan en el balance
económico y en segundo lugar, sobre el importe restante,
se realiza un test de recuperabilidad. A efectos del test de
recuperabilidad, el plan de negocio empleado para
realizar las estimaciones sobre las ganancias fiscales
futuras es acorde con la realidad del mercado y las
especificidades de la Entidad, y en concreto con las
hipótesis contenidas en el informe ORSA.

Nota 5. Inmovilizado material e inversiones
inmobiliarias

El ‘Inmovilizado material e inversiones inmobiliarias’
recoge los activos tangibles destinados a servir de forma
duradera en las empresas, que pueden ser de carácter
mueble o inmueble. En el caso de estos últimos, la
clasificación como inmovilizado material o inversión
inmobiliaria dependerá del destino que se dé al inmueble.

Los bienes inmuebles pueden quedar ubicados en las
siguientes categorías:

5.1 Inmovilizado material – Inmuebles, terrenos y
equipos de uso propio:

Aquellos activos tangibles que se usan en la
producción o suministro de bienes o servicios, o bien
en fines administrativos, se califican como
inmovilizados materiales de uso propio.

5.2 Inversiones inmobiliarias (no de uso propio):

Los inmuebles que se poseen para obtener rentas,
como sucede en caso de arrendamiento, plusvalías o
ambas, fuera de la venta en el curso ordinario de las

80

operaciones, se califican como inversiones
inmobiliarias de uso terceros. También se asignan a
esta categoría aquellos terrenos y edificios sobre los
cuales no se ha decidido su uso futuro en el momento
de incorporarse al patrimonio.

En los estados financieros, se valoran inicialmente por su
precio de adquisición o coste de producción y
posteriormente se minora por la correspondiente
amortización acumulada y las pérdidas por deterioro, si
las hubiera.

A efectos de Solvencia II, los activos clasificados en esta
categoría se valoran teniendo en cuenta el valor de
mercado. Éste se determina conforme al valor de tasación
realizado por sociedades de tasación homologadas, cada
dos años. La diferencia reside en considerar, bajo
Solvencia II, las plusvalías/minusvalías latentes.

Nota 6. Inversiones (distintas de activos Index Linked
y Unit Linked):

Activos financieros

Un instrumento financiero es un contrato que da lugar a
un activo financiero en una empresa y, simultáneamente,
a un pasivo financiero o a un instrumento de patrimonio
en otra empresa.

En general, la valoración de los activos financieros
coincide entre las distintas normativas, contabilidad y
Solvencia II; Las diferencias se especifican con más
detalle dentro de cada tipología.

6.1 Participaciones en Entidades del Grupo y
asociadas:

Se consideran entidades del Grupo aquellas entidades
vinculadas a la Sociedad por una relación de control.

Se consideran entidades asociadas aquellas entidades no
dependientes en que la Entidad posee influencia
significativa, es decir, la Entidad puede intervenir en las
decisiones de la política financiera y de explotación de la
participada sin llegar a tener el control absoluto ni el
control conjunto de la misma.

Con carácter general, se presume que la Entidad ejerce
influencia significativa si posee, directa o indirectamente,
el 20% o más del poder de voto en la participada, salvo que
pueda demostrarse claramente que tal influencia no
existe.

En Solvencia II las participaciones se valoran a valor de
mercado, que en el caso de las entidades aseguradoras se
corresponde con el excedente de activos con respecto a sus
pasivos de conformidad con la normativa de Solvencia II.
Consecuentemente no se tienen en cuenta los fondos de
comercio implícitos que forman parte del valor de la
participación. En el caso de las participaciones en
entidades no aseguradoras se valoran según su valor
ajustado teórico contable. (se deduce del valor de la
participación de la empresa vinculada el valor del fondo
de comercio y otros activos intangibles, siempre que a
éstos les corresponda un valor igual a cero).

En Solvencia II las participaciones se valoran a valor de
mercado, que en el caso de las entidades aseguradoras se
corresponde con el excedente de activos con respecto a sus
pasivos de conformidad con la normativa de Solvencia II.
Consecuentemente no se tienen en cuenta los fondos de
comercio implícitos que forman parte del valor de la

participación. En el caso de las participaciones en
entidades no aseguradoras se valoran según su valor
ajustado teórico contable. (se deduce del valor de la
participación de la empresa vinculada el valor del fondo
de comercio y otros activos intangibles, siempre que a
éstos les corresponda un valor igual a cero).

6.2 Renta variable:

A efectos contables la renta variable se valora en base a su
valor razonable, coincidiendo la valoración en ambos
regímenes.

Solvencia II desglosa dos tipos de renta variable (tipo 1 y
tipo 2):

Tipo 1: Acciones listadas en mercados regulados de la
OCDE o del espacio económico europeo. Se valoran a
su valor de mercado, registrándose las variaciones en
el patrimonio neto hasta que el activo se enajene o
sufra un deterioro de valor, momento en el cual dichos
resultados acumulados pasan a registrarse en la
cuenta de pérdidas y ganancias.

Tipo 2: Acciones listadas en mercados de países no
OCDE ni AEE, no listadas, capital riesgo (private
equity), hedge funds, commodities y otras inversiones
alternativas. Estas se valoran según su valor ajustado
teórico contable.

6.3 Renta fija

En general, la valoración coincide en ambos regímenes
realizándose en base a su valor razonable, registrándose
las variaciones en el patrimonio neto hasta que el activo
se enajene o sufra un deterioro de valor, momento en el
cual dichos resultados pasan a registrarse en la cuenta de
pérdidas y ganancias.

81

Se diferencian tres tipos.
 Deuda pública
 Renta fija privada
 Activos financieros estructurados

La valoración coincide en ambos regímenes.

6.4 Fondos de Inversión

La valoración coincide en ambos regímenes realizándose
en base a su valor razonable, registrándose las
variaciones en el patrimonio neto hasta que el activo se
enajene o sufra un deterioro de valor, momento en el cual
dichos resultados acumulados pasan a registrarse en la
cuenta de pérdidas y ganancias.

6.5 Depósitos (distintos a equivalentes a
efectivo)

La valoración coincide en ambos regímenes realizándose
en base a su valor razonable, registrándose las
variaciones en el patrimonio neto hasta que el activo se
enajene o sufra un deterioro de valor, momento en el cual
dichos resultados acumulados pasan a registrarse en la
cuenta de pérdidas y ganancias.

La Entidad no tiene en su balance contable ‘Depósitos
(distintos a equivalentes a efectivo)’.

Nota 7. Créditos e hipotecas

Los créditos e hipotecas se valoran a efectos contables por
el coste amortizado.

En solvencia se valoran a valor de mercado, coincidiendo
la valoración contable con la valoración de solvencia.

Nota 8. Recuperables del Reaseguro

Los criterios de valoración entre el balance contable y el
económico difieren principalmente en los siguientes
aspectos:
 La participación del reaseguro en la provisión para

la prima no consumida de los estados financieros se
sustituye en el balance económico por el importe
recuperable correspondiente a la provisión para
primas del seguro directo.

 El recuperable del reaseguro se ha calculado con la
misma metodología de cálculo de “best-estimate” de
las provisiones técnicas del balance económico.

Al estimar el importe recuperable del reaseguro se ha
tenido en cuenta la posibilidad de impago de las
contrapartes.

Nota 9. Créditos a cobrar por operaciones de
seguro y mediadores

La diferencia de valoración entre el balance económico y
contable se debe a la consideración de los créditos por las
primas devengadas y no emitidas.

En el balance económico se detraen los créditos
correspondientes a las primas fraccionadas de negocio
devengadas y no emitidas ya consideradas en la mejor
estimación de la provisión para primas.

Nota 10. Provisiones técnicas diferentes a Vida

Provisiones técnicas de No Vida (Negocio tradicional):

Las provisiones se desglosan entre primas y siniestros

 Provisión de Primas

A efectos de Solvencia II, la valoración de la mejor
estimación de primas sigue la metodología que
aparece en el Anexo Técnico 3 que ofrecen las

Directrices y se calcula aplicando al volumen de
primas emitidas no consumidas brutas:

o Ratio de siniestralidad: media de la siniestralidad
ultimate por ocurrencia entre prima adquirida
para cada línea de negocio

o Ratio de gastos de administración, liquidación de
siniestros, inversiones y otros gastos técnicos de
la cuenta de resultados.

Adicionalmente se tiene en cuenta el importe
correspondiente a los beneficios de las renovaciones
tácitas y de las primas devengadas no emitidas que
no forman parte del activo en el balance económico

Los correspondientes flujos de la provisión de
primas se obtienen a partir de los patrones de pagos.
Finalmente se descuentan utilizando la curva libre
de riesgo publicada por EIOPA junto con el volatility
adjustment.

 Provisión para Siniestros

A efectos de Solvencia II, la mejor estimación de
siniestros se calcula a partir de la provisión técnica para
siniestros del seguro directo y reaseguro aceptado,
brutos del reaseguro cedido y retrocedido,
respectivamente. Este concepto incluye la provisión
para prestaciones pendientes de liquidación y/o pago, la
provisión para prestaciones pendientes de declaración y
la provisión para gastos internos de liquidación de
siniestros, todas ellas calculadas utilizando hipótesis
realistas y metodologías comúnmente aceptadas. A
dicha provisión se le aplica los patrones de pago
rescalados para obtener los flujos de caja y,
seguidamente, se realiza el descuento financiero
aplicando la curva libre de riesgo con ajuste de
volatilidad publicada por EIOPA.

82

El Margen de Riesgo se calcula conforme a la Directriz 62
sobre la valoración de las provisiones técnicas:

- En el riesgo de suscripción de No vida de la entidad de
referencia se calculan los submódulos de primas y
reservas, caída y catastrófico según Fórmula Estándar
y bajo el supuesto que la entidad no acepta nuevo
negocio se considera que en el caso de las primas no se
renuevan las pólizas y en el caso de las reservas se va
consumiendo el flujo de sus obligaciones.

- En el riesgo de Contraparte, la proyección se realiza
según la evolución del BEL de reaseguro.

- En el riesgo Operacional, puesto que se calcula según
el volumen de primas y de reservas, estos volúmenes
vienen determinados con los mismos criterios del
riesgo de primas y reservas.

- Finalmente se considera que el SCR de Mercado es no
material.

Nota 11. Provisiones técnicas seguro de Vida

A efectos de Solvencia II, la mejor estimación es igual al
valor actual de los flujos de caja futuros esperados teniendo
en cuenta el valor temporal del dinero mediante la
aplicación de la pertinente estructura de tipos de interés sin
riesgo. Las proyecciones de flujos de caja utilizadas en el
cálculo se realizan póliza a póliza de acuerdo con el Capítulo
III del Reglamento Delegado, incluyendo todos los flujos
correspondientes a los contratos de seguro existentes:

 Pago de prestaciones a tomadores y beneficiarios
de seguros.

 Pagos de todos los gastos en que incurra la Entidad
para cumplir las obligaciones de seguro.

 Pagos de primas y cualquier flujo adicional que se
derive de tales primas.

 Pagos entre la Entidad e intermediarios en relación
con obligaciones de seguro.

Dicha proyección de los flujos de caja tiene en cuenta todas
las incertidumbres relativas a:

- Hipótesis en el comportamiento de las anulaciones y
comportamiento de tomadores.

- Hipótesis de fallecimiento.
- Cambios en las hipótesis demográficas y pagos de

primas.
- Incertidumbre en cuanto a las hipótesis de gastos.

El Margen de Riesgo se calcula conforme a la Directriz 62
sobre la valoración de las provisiones técnicas, los
métodos simplificados 2 y 3 no son adecuados cuando se
tienen BEL negativos en alguno de los años de proyección,
como es el caso para los flujos de los Seguros Temporales
y Decesos.

- En el riesgo de suscripción de Vida de la entidad de
referencia se utilizan los flujos tanto del BEL central
como de los BEL estresados y se calcula año a año el
SCR resultante, suponiendo que la entidad no acepta
nuevo negocio y por tanto, va consumiendo el flujo de
sus obligaciones;

- Para el resto de módulos riesgos, si su cálculo se basa
en el BEL, se considera la proyección del BEL y se
calculan los SCRs resultantes;

- Finalmente, se considera que el SCR de mercado es no
material.

Nota 12. Otras deudas
La valoración coincide en ambos regímenes

Nota 13. Pasivos subordinados

La Entidad no ha realizado ninguna emisión subordinada.

Nota 14. Provisiones para pensiones y riesgos
similares

Compromisos por pensiones post-empleo clasificados como
planes de aportación definida y planes de prestación
definida, cubiertos mediante pólizas de seguro y planes de
pensiones de empleo o fondos administrados por
fiduciarios. Otras prestaciones post-empleo, así como las
otras retribuciones a largo plazo, como son los premios de
permanencia, están cubiertos mediante fondos internos.

La Entidad no tiene en su balance contable ‘Provisiones
para pensiones y riesgos similares’.

Nota 15. Otros pasivos, no consignados en otras
partidas

Entre otros conceptos, este epígrafe de balance recoge las
asimetrías contables así como la periodificación de
comisiones y gastos de adquisición pendientes de imputar
en el futuro correspondiente al negocio de reaseguro cedido.
Ambos conceptos se incluyen en el cálculo de la “Mejor
estimación“ de las provisiones técnicas bajo Solvencia II,
por lo que su valoración es igual a cero

Codigo Modulo: 18

Assets Solvency II value

Goodwill

Deferred acquisition costs

Intangible assets 0

Deferred tax assets 9.702.997

Pension benefit surplus 0

Property, plant & equipment held for own use 23.415.760

Investments (other than assets held for index-linked and unit-linked contracts) 259.931.653

Property (other than for own use) 1.479.036

Holdings in related undertakings, including participations 23.445.904

Equities 15.232.402

Equities - listed 15.085.218

Equities - unlisted 147.185

Bonds 214.133.742

Government Bonds 132.555.945

Corporate Bonds 81.577.797

Structured notes 0

Collateralised securities 0

Collective Investments Undertakings 4.636.525

Derivatives 0

Deposits other than cash equivalents 1.004.044

Other investments 0

Assets held for index-linked and unit-linked contracts 0

Loans and mortgages 7.432.385

Loans on policies 1.222.796

Loans and mortgages to individuals 0

Other loans and mortgages 6.209.589

Reinsurance recoverables from: 180.726

Non-life and health similar to non-life 117.525

Non-life excluding health 546.961

Health similar to non-life -429.436

Life and health similar to life, excluding health and index-linked and unit-linked 63.202

Health similar to life 0

Life excluding health and index-linked and unit-linked 63.202

Life index-linked and unit-linked 0

Deposits to cedants 2.787.163

Insurance and intermediaries receivables 10.711.716

Reinsurance receivables 5.946.603

Receivables (trade, not insurance) 2.807.987

Own shares (held directly) 0

Amounts due in respect of own fund items or initial fund called up but not yet paid in 0

Cash and cash equivalents 64.771.058

Any other assets, not elsewhere shown 0

Total assets 387.688.048

Liabilities Solvency II value

Technical provisions - non-life 5.960.972

Technical provisions - non-life (excluding health) 6.318.889

Technical provisions calculated as a whole 0

Best Estimate 5.364.344

Risk margin 954.545

Technical provisions - health (similar to non-life) -357.917

Technical provisions calculated as a whole 0

Best Estimate -590.349

Risk margin 232.432

Technical provisions - life (excluding index-linked and unit-linked) -189.295.055

Technical provisions - health (similar to life) 0

Technical provisions calculated as a whole 0

Best Estimate 0

Risk margin 0

Technical provisions - life (excluding health and index-linked and unit-linked) -189.295.055

Technical provisions calculated as a whole 0

Best Estimate -377.328.978

Risk margin 188.033.923

Technical provisions - index-linked and unit-linked 0

Technical provisions calculated as a whole 0

Best Estimate 0

Risk margin 0

Other technical provisions

Contingent liabilities 0

Provisions other than technical provisions 0

Pension benefit obligations 362.461

Deposits from reinsurers 261.031

Deferred tax liabilities 123.063.484

Derivatives 0

Debts owed to credit institutions 1.000.000

Financial liabilities other than debts owed to credit institutions 0

Insurance & intermediaries payables 3.211.641

Reinsurance payables 8.028.294

Payables (trade, not insurance) 13.182.409

Subordinated liabilities 0

Subordinated liabilities not in Basic Own Funds 0

Subordinated liabilities in Basic Own Funds 0

Any other liabilities, not elsewhere shown 0

Total liabilities -34.224.764

Excess of assets over liabilities 421.912.811

S.02.01.02 - Balance sheet

84

Codigo Modulo: 129

Contracts

without

options and

guarantees

Contracts

with

options or

guarantees

Contracts

without

options and

guarantees

Contracts

with

options or

guarantees

Contracts

without

options and

guarantees

Contracts

with options

or

guarantees

Technical provisions calculated as a

whole
0 0 0 0 0 0 0 0 0 0

Total Recoverables from reinsurance/SPV

and Finite Re after the adjustment for

expected losses due to counterparty

default associated to TP calculated as a

whole

0 0 0 0 0 0 0 0 0 0

Technical provisions calculated as a sum

of BE and RM

Best Estimate

Gross Best Estimate 204.864.690 0 0 -546.088.636 0 0 -36.105.032 -377.328.978 0 0 0 0 0

Total Recoverables from reinsurance/SPV

and Finite Re after the adjustment for

expected losses due to counterparty

default

0 0 0 63.202 0 0 0 63.202 0 0 0 0 0

Best estimate minus recoverables from

reinsurance/SPV and Finite Re - total
204.864.690 0 0 -546.151.837 0 0 -36.105.032 -377.392.179 0 0 0 0 0

Risk Margin 777.263 0 174.511.905 0 12.744.755 188.033.923 0 0 0 0

Amount of the transitional on Technical

Provisions

Technical Provisions calculated as a

whole
0 0 0 0 0 0 0 0 0 0

Best estimate 0 0 0 0 0 0 0 0 0 0 0 0 0

Risk margin 0 0 0 0 0 0 0 0 0 0

Technical provisions - total 205.641.953 0 -371.576.731 0 -23.360.278 -189.295.055 0 0 0 0

Total

(Health

similar to

life

insurance)

S.12.01.02 - Life and Health SLT Technical Provisions -

Insurance

with profit

participation

Index-linked and unit-linked Other life insurance
Annuities

stemming

from non-life

insurance

contracts and

relating to

insurance

Accepted

reinsurance

Total (Life

other than

health

insurance,

incl. Unit-

Linked)

Health insurance (direct business)
Annuities

stemming

from non-

life

insurance

contracts

and

Health

reinsuranc

e

(reinsuranc

e

accepted)

85

Codigo Modulo:

Medical

expense

insurance

Income

protection

insurance

Workers'

compensatio

n insurance

Motor

vehicle

liability

insurance

Other motor

insurance

Marine,

aviation and

transport

insurance

Fire and

other

damage to

property

insurance

General

liability

insurance

Credit and

suretyship

insurance

Legal

expenses

insurance

Assistance

Miscellaneou

s financial

loss

Non-

proportional

health

reinsurance

Non-

proportional

casualty

reinsurance

Non-

proportional

marine,

aviation and

transport

reinsurance

Non-

proportional

property

reinsurance

Technical provisions calculated as a

whole
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Total Recoverables from

reinsurance/SPV and Finite Re after

the adjustment for expected losses

due to counterparty default associated

to TP calculated as a whole

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Technical provisions calculated as a

sum of BE and RM

Best estimate

Premium provisions

Gross -1.736.147 39.197 0 0 0 0 2.967.062 0 0 -78.553 -215.531 -254.810 0 0 0 0 721.218

Total recoverable from

reinsurance/SPV and Finite Re after

the adjustment for expected losses

due to counterparty default

-491.691 11.637 0 0 0 0 6.299 0 0 0 0 0 0 0 0 0 -473.755

Net Best Estimate of Premium

Provisions
-1.244.456 27.560 0 0 0 0 2.960.763 0 0 -78.553 -215.531 -254.810 0 0 0 0 1.194.973

Claims provisions

Gross 18.594 1.088.007 0 0 0 0 2.749.014 0 0 186.925 993 9.244 0 0 0 0 4.052.777

Total recoverable from

reinsurance/SPV and Finite Re after

the adjustment for expected losses

due to counterparty default

0 50.617 0 0 0 0 540.662 0 0 0 0 0 0 0 0 0 591.280

Net Best Estimate of Claims Provisions 18.594 1.037.390 0 0 0 0 2.208.351 0 0 186.925 993 9.244 0 0 0 0 3.461.497

Total Best estimate - gross -1.717.553 1.127.204 0 0 0 0 5.716.075 0 0 108.372 -214.538 -245.566 0 0 0 0 4.773.995

Total Best estimate - net -1.225.862 1.064.950 0 0 0 0 5.169.114 0 0 108.372 -214.538 -245.566 0 0 0 0 4.656.470

Risk margin 75.372 157.060 0 0 0 0 859.309 0 0 24.332 25.325 45.579 0 0 0 0 1.186.977

Amount of the transitional on

Technical Provisions

Technical Provisions calculated as a

whole
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Best estimate 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Risk margin 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Technical provisions - total

Technical provisions - total -1.642.181 1.284.265 0 0 0 0 6.575.385 0 0 132.704 -189.213 -199.987 0 0 0 0 5.960.972

Recoverable from reinsurance

contract/SPV and Finite Re after the

adjustment for expected losses due to

counterparty default - total

-491.691 62.255 0 0 0 0 546.961 0 0 0 0 0 0 0 0 0 117.525

Technical provisions minus

recoverables from reinsurance/SPV

and Finite Re - total

-1.150.491 1.222.010 0 0 0 0 6.028.424 0 0 132.704 -189.213 -199.987 0 0 0 0 5.843.447

S.17.01.02 - Non-life Technical Provisions -

Direct business and accepted proportional reinsurance Accepted non-proportional reinsurance

Total Non-

Life

obligation

86

Accident year /

Underwriting year

Year 0 1 2 3 4 5 6 7 8 9 10 & +
In Current

year

Sum of years

(cumulative)

Prior 11.238 11.238 11.238

N - 9 6.660.086 1.476.861 144.115 53.408 27.097 -21 1.991 5.743 10.772 -120.746 -120.746 8.259.304

N - 8 7.464.147 1.822.761 166.301 83.443 49.100 20.745 1.104 26 43 43 9.607.671

N - 7 7.836.402 1.575.969 316.577 145.313 49.007 -3.676 3.738 11.879 11.879 9.935.209

N - 6 7.610.838 1.673.045 186.990 75.857 77.291 -5.665 21.765 21.765 9.640.121

N - 5 7.625.358 1.688.464 175.076 42.778 11.974 51.507 51.507 9.595.156

N - 4 7.921.986 1.777.692 235.511 57.304 70.530 70.530 10.063.024

N - 3 8.028.556 1.645.848 159.705 47.212 47.212 9.881.321

N - 2 8.535.413 1.872.450 167.217 167.217 10.575.079

N - 1 8.850.418 2.027.313 2.027.313 10.877.731

N 11.070.925 11.070.925 11.070.925

Total 13.358.883 99.516.781

Year 0 1 2 3 4 5 6 7 8 9 10 & +
Year end

(discounted

Prior 0 0

N - 9 0 0 0 0 0 0 0 800 50 0 0

N - 8 0 0 0 0 0 0 1.011 0 0 0

N - 7 0 0 0 0 0 28.097 26.467 6.148 6.120

N - 6 0 0 0 0 1.635 9.255 14.415 14.442

N - 5 0 0 0 9.825 3.109 27.266 27.215

N - 4 0 0 28.932 43.223 49.597 49.552

N - 3 0 102.194 44.640 113.378 113.317

N - 2 2.884.120 438.225 250.046 250.302

N - 1 2.640.476 252.349 252.316

N 3.337.000 3.339.512

Total 4.052.777

Gross undiscounted Best Estimate Claims

(absolute amount)

Development year

S.19.01.21 - Non-life Insurance Claims Information -

Accident year

Gross Claims Paid (non-cumulative)

(absolute amount)

Development year

87

Codigo Modulo: 129

Amount with Long

Term Guarantee

measures and

transitionals

Impact of transitional

on technical

provisions

Impact of transitional

on interest rate

Impact of volatility

adjustment set to

zero

Impact of matching

adjustment set to

zero

Technical provisions -183.334.083 0 0 -10.810.293 0

Basic own funds 400.927.114 0 0 8.107.464 0

Eligible own funds to meet Solvency

Capital Requirement
400.927.114 0 0 8.107.464 0

Solvency Capital Requirement 232.691.295 0 0 5.260.851 0

Eligible own funds to meet Minimum

Capital Requirement
400.927.114 0 0 8.107.464 0

Minimum Capital Requirement 58.172.824 0 0 1.315.213 0

S.22.01.21 - Impact of long term guarantees measures and transitionals -

88

E. Gestión de capital

E.1. Detalle de SCR por módulo
RIESGOS 31/12/2018

Riesgo de No-Vida 14.541,1

Riesgo de primas y reservas 4.603,5

Riesgo de caída 226,9

Riesgo de catástrofe 12.688,3

Riesgo de Vida 280.764,9

Riesgo de mortalidad 100.074,7

Riesgo de longevidad 0,0

Riesgo de discapacidad 154,4

Riesgo de caída 257.399,6

Riesgo de gastos 1.767,3

Riesgo de revisión 0,0

Catastrófico 10.539,0

Riesgo de salud 2.937,1

Riesgo de primas y reservas 2.874,9

Riesgo de caída 219,0

Catastrófico 191,9

Riesgo de mercado 55.758,9

Riesgo de tipo de interés 49.840,1

Riesgo de renta variable 13.028,9

Riesgo inmobiliario 4.534,0

Riesgo de spread 8.277,0

Riesgo de concentración 5.458,6

Riesgo de tipo de cambio 1.241,4

Riesgo de contraparte 4.569,1

Riesgo de activos intangibles 0,0

Riesgo operacional 7.355,6

SCR Total 232.691,3

MCR 58.172,8

Cifras en miles de euros

Codigo Modulo: 129

Total
Tier 1 -

unrestricted

Tier 1 -

restricted
Tier 2 Tier 3

Basic own funds before deduction for participations in other financial sector as

foreseen in article 68 of Delegated Regulation 2015/35

Ordinary share capital (gross of own shares) 20.670.309 20.670.309 0

Share premium account related to ordinary share capital 30.303.447 30.303.447 0

Iinitial funds, members' contributions or the equivalent basic own - fund item

for mutual and mutual-type undertakings
0 0 0

Subordinated mutual member accounts 0 0 0 0

Surplus funds 0 0

Preference shares 0 0 0 0

Share premium account related to preference shares 0 0 0 0

Reconciliation reserve 349.953.358 349.953.358

Subordinated liabilities 0 0 0 0

An amount equal to the value of net deferred tax assets 0 0

Other own fund items approved by the supervisory authority as basic own

funds not specified above
0 0 0 0 0

Own funds from the financial statements that should not be represented by the

reconciliation reserve and do not meet the criteria to be classified as Solvency

II own funds

Own funds from the financial statements that should not be represented by

the reconciliation reserve and do not meet the criteria to be classified as

Solvency II own funds

0

Deductions

Deductions for participations in financial and credit institutions 0 0 0 0 0

Total basic own funds after deductions 400.927.114 400.927.114 0 0 0

Ancillary own funds

Unpaid and uncalled ordinary share capital callable on demand 0 0

Unpaid and uncalled initial funds, members' contributions or the equivalent

basic own fund item for mutual and mutual - type undertakings, callable on

demand

0 0

Unpaid and uncalled preference shares callable on demand 0 0 0

A legally binding commitment to subscribe and pay for subordinated

liabilities on demand
0 0 0

Letters of credit and guarantees under Article 96(2) of the Directive

2009/138/EC
0 0

Letters of credit and guarantees other than under Article 96(2) of the

Directive 2009/138/EC
0 0 0

Supplementary members calls under first subparagraph of Article 96(3) of the

Directive 2009/138/EC
0 0

Supplementary members calls - other than under first subparagraph of

Article 96(3) of the Directive 2009/138/EC
0 0 0

Other ancillary own funds 0 0 0

Total
Tier 1 -

unrestricted

Tier 1 -

restricted
Tier 2 Tier 3

Total ancillary own funds 0 0 0

Available and eligible own funds

Total available own funds to meet the SCR 400.927.114 400.927.114 0 0 0

Total available own funds to meet the MCR 400.927.114 400.927.114 0 0

Total eligible own funds to meet the SCR 400.927.114 400.927.114 0 0 0

Total eligible own funds to meet the MCR 400.927.114 400.927.114 0 0

SCR 232.691.295

MCR 58.172.824

Ratio of Eligible own funds to SCR 172,30 %

Ratio of Eligible own funds to MCR 689,20 %

Reconciliation reserve

Excess of assets over liabilities 421.912.811

Own shares (held directly and indirectly) 0

Foreseeable dividends, distributions and charges 20.985.697

Other basic own fund items 50.973.756

Adjustment for restricted own fund items in respect of matching adjustment

portfolios and ring fenced funds
0

Reconciliation reserve 349.953.358

Expected profits

Expected profits included in future premiums (EPIFP) - Life business 417.664.741

Expected profits included in future premiums (EPIFP) - Non- life business 0

Total Expected profits included in future premiums (EPIFP) 417.664.741

S.23.01.01 - OF-B1 - Own funds -

Codigo Modulo: 129

Gross solvency

capital

requirement

Simplifications

Market risk 55.758.935

Counterparty default risk 4.569.072

Life underwriting risk 280.764.882

Health underwriting risk 2.937.140

Non-life underwriting risk 14.541.051

Diversification -55.671.668

Intangible asset risk 0

Basic Solvency Capital Requirement 302.899.412

Calculation of Solvency Capital Requirement

Operational risk 7.355.649

Loss-absorbing capacity of technical provisions 0

Loss-absorbing capacity of deferred taxes -77.563.765

Capital requirement for business operated in accordance with Art. 4 of Directive

2003/41/EC
0

Solvency capital requirement excluding capital add-on 232.691.295

Capital add-on already set 0

Solvency capital requirement 232.691.295

Other information on SCR

Capital requirement for duration-based equity risk sub-module 0

Total amount of Notional Solvency Capital Requirements for remaining part 0

Total amount of Notional Solvency Capital Requirements for ring fenced funds 0

Total amount of Notional Solvency Capital Requirements for matching adjustment

portfolios
0

Diversification effects due to RFF nSCR aggregation for article 304 0

S.25.01.21 - Solvency Capital Requirement - for undertakings on Standard Formula -

A. Actividad y resultados

B. Sistema de gobernanza

C. Perfil de riesgos
Codigo Modulo: 129

Non-life activities Life activities

MCR(NL,NL)Result MCR(NL,L)Result

Linear formula component for non-life insurance and reinsurance 637.651 0

Net (of

reinsurance/

SPV) best

estimate and

TP calculated

as a whole

Net (of

reinsurance)

written

premiums in

the last 12

months

Net (of

reinsurance/

SPV) best

estimate and

TP calculated

as a whole

Net (of

reinsurance)

written

premiums in

the last 12

months

Medical expense insurance and proportional reinsurance 0 0 0 0

Income protection insurance and proportional reinsurance 1.064.950 0 0 0

Workers' compensation insurance and proportional reinsurance 0 0 0 0

Motor vehicle liability insurance and proportional reinsurance 0 0 0 0

Other motor insurance and proportional reinsurance 0 0 0 0

Marine, aviation and transport insurance and proportional reinsurance 0 0 0 0

Fire and other damage to property insurance and proportional reinsurance 5.169.114 0 0 0

General liability insurance and proportional reinsurance 0 0 0 0

Credit and suretyship insurance and proportional reinsurance 0 0 0 0

Legal expenses insurance and proportional reinsurance 108.372 0 0 0

Assistance and proportional reinsurance 0 0 0 0

Miscellaneous financial loss insurance and proportional reinsurance 0 0 0 0

Non-proportional health reinsurance 0 0 0 0

Non-proportional casualty reinsurance 0 0 0 0

Non-proportional marine, aviation and transport reinsurance 0 0 0 0

Non-proportional property reinsurance 0 0 0 0

Non-life activities Life activities

MCR(L,NL)Result MCR(L,L)Result

Linear formula component for life insurance and reinsurance 0 11.824.546

Net (of

reinsurance/SP

V) best

estimate and

TP calculated

as a whole

Net (of

reinsurance/SP

V) total capital

at risk

Net (of

reinsurance/SP

V) best

estimate and

TP calculated

as a whole

Net (of

reinsurance/SP

V) total capital

at risk

Obligations with profit participation - guaranteed benefits 0 199.868.312

Obligations with profit participation - future discretionary benefits 0 4.996.378

Index-linked and unit-linked insurance obligations 0 0

Other life (re)insurance and health (re)insurance obligations 0 -582.256.869

Total capital at risk for all life (re)insurance obligations 0 6.698.900.152

Overall MCR calculation

Linear MCR 12.462.197

SCR 232.691.295

MCR cap 104.711.083

MCR floor 58.172.824

Combined MCR 58.172.824

Absolute floor of the MCR 6.200.000

Minimum Capital Requirement 58.172.824

Notional non-life and life MCR calculation Non-life activities Life activities

Notional linear MCR 637.651 11.824.546

Notional SCR excluding add-on (annual or latest calculation) 11.906.078 220.785.218

Notional MCR cap 5.357.735 99.353.348

Notional MCR floor 2.976.519 55.196.304

Notional Combined MCR 2.976.519 55.196.304

Absolute floor of the notional MCR 2.500.000 3.700.000

Notional MCR 2.976.519 55.196.304

S.28.02.01 - Minimum capital Requirement - Both life and non-life insurance activity -

Non-life activities Life activities

Non-life activities Life activities

92

Informe de revisión

Informe de revisión
Informe sobre la Situación Financiera y de Solvencia D. Valoración a efectos de solvencia

E. Gestión de capital

F. Anexos

A. Actividad y resultados

B. Sistema de gobernanza

C. Perfil de riesgos

96

www.nortehispana.com
www.grupocatalanaoccidente.com

