

Assuria
VERZEKERINGEN

J A A R V E R S L A G 2018

Assuria N.V.

Assuria Levensverzekering N.V.

Assuria Beleggingsmaatschappij N.V.

Grote Combéweg 37 P.O.B. 1030
Paramaribo, Suriname
Telefoon (597) 473400 / 477955
Fax (597) 472390

Assuria Schadeverzekering N.V.

Assuria Medische Verzekering N.V.

Henck Arronstraat 5-7 P.O.B. 1501
Paramaribo, Suriname
Telefoon (597) 473400 / 477955
Fax (597) 476669 / 470895

Assuria Insurance Walk In Zuid

Lalla Rookhweg 79, unit 9-10
Paramaribo, Suriname
Telefoon (597) 473400 / 477955

Assuria Insurance Walk In Noord

Jozef Israelstraat 35, Unit 9-10
Paramaribo, Suriname
Telefoon (597) 473400 / 477955

Assuria Insurance Walk In Lelydorp

De Craneweg 2
Wanica, Suriname
Telefoon (597) 473400 / 477955

Assuria Insurance Walk In Nickerie

R.P. Bharosstraat 68 P.O.B. 6096
Nieuw Nickerie, Suriname
Telefoon (597) 473400 / 477955
Fax (597) 0231912

Website: www.assuria.sr

Assuria Life (GY) Inc.

Assuria General (GY) Inc.

Lot 78 Church Street
South Cummingsburg,
Georgetown, Guyana
P.O.B. 10267
Telefoon (592) 226-7052 / 226-7074
Fax (592) 226-7123
E-mail: guyana@assuria.sr
Website: www.assuria.sr

Assuria Life (T&T) Ltd.

49 Dundonald Street
Port of Spain
Trinidad, West Indies
Telefoon (868) 625-6342
Fax (868) 623-6427
E-mail: info@assurialifett.com
Website: www.assurialifett.com

Gulf Insurance Ltd.

1 Gray Street
St. Clair
Port of Spain
Trinidad, West Indies
Telefoon 1 (868) 285 - GULF (4853)
Fax: 1 (868) 628 - 0272/2167
E-mail info@gulfinsuranceltd.com
Website: www.gulfinsuranceltd.com

JAARVERSLAG 2018

Mission Statement Assuria N.V.

Assuria N.V. is een toonaangevende en solide financiële instelling die zekerheid biedt aan de particuliere en zakelijke markt.

Wij bedienen onze klanten met een breed assortiment van excellente verzekeringsproducten en financiële diensten waar deskundigheid achter staat.

Wij verzekeren een klantvriendelijke, effectieve en efficiënte dienstverlening.

Wij zijn een betrouwbare en financieel gezonde partner voor onze relaties, aandeelhouders en medewerkers.

DIT VERZEKEREN WIJ!

Inhoudsopgave

Directie Assuria N.V.	4	Toelichting op de geconsolideerde jaarrekening	46
Organogram per 24 mei 2019	6	Oprichting en belangrijkste activiteiten	46
Management buitenlandse ondernemingen	7	Belangrijke grondslagen voor financiële verslaggeving	47
Overzicht van de directie, stafleden en junior stafleden per 24 mei 2019	8	Toelichting op de geconsolideerde balans	53
Kerncijfers	10	Toelichting op de geconsolideerde winst- en verliesrekening	63
Profiel Assuria N.V.	11	Vennootschappelijke jaarrekening van Assuria N.V.	68
Raad van Commissarissen Assuria N.V.	12	Vennootschappelijke balans per 31 december 2018	68
Verslag van de Raad van Commissarissen	15	Vennootschappelijke winst- en verliesrekening over 2018	69
		Mutatieoverzicht Eigen Vermogen per 31 december 2018	70
Verslag van de Hoofddirectie	19	Toelichting op de vennootschappelijke jaarrekening	71
Inleiding	19	Waarderingsgrondslagen bij de vennootschappelijke balans en winst-en verliesrekening	71
Algemeen	19	Toelichting op de vennootschappelijke balans	72
De verzekeringsbedrijfstaking	20	Toelichting op de vennootschappelijke winst- en verliesrekening	76
Het bedrijf	21		
Bedrijfsresultaten	24	Overige gegevens	77
Assuria Levensverzekering N.V.	30	Gebeurtenissen ná balansdatum	77
Assuria Schadeverzekering N.V.	31	Earnings per share	77
Assuria Medische Verzekering N.V.	32	Informatie over verbonden partijen	77
Assuria Beleggingsmaatschappij N.V.	33	Voorstel voor resultaatbestemming	77
Aarvina Trading N.V.	33	Medewerkers	77
DSB-Assuria Vastgoed Maatschappij N.V. (DAVG)	33		
Gulf Insurance Ltd.	34	Controleverklaring van de onafhankelijke accountant	78
Assuria Life (T&T) Ltd.	34		
Assuria General (GY) Inc.	35	Bijlage 1 Kerngegevens Surinaamse effectenbeurs	81
Assuria Life (GY) Inc.	35	Thema	82
Human Resources	36	Kwaliteitsbeleid Assuria N.V.	84
Vooruitzichten	37		
Dankbetuiging	37		
Geconsolideerde jaarrekening van Assuria N.V.	39		
Geconsolideerde balans per 31 december 2018	41		
Geconsolideerde winst- en verliesrekening over de periode 1 januari - 31 december 2018	42		
Geconsolideerd mutatieoverzicht Groepsvermogen per 31 december 2018	43		
Geconsolideerd kasstroomoverzicht	44		

Directie Assuria N.V.

V.I.n.r.: R. Parbhudayal, P. Mahabiersingh, A. Achaibersing, M. Merhai

Directie Assuria N.V.

Armand K. Achaibersing MBA (60 jaar) Chief Executive Officer

- Benoemd tot hoofddirecteur in de functie van Chief Executive Officer per 1 juli 2017.
- Trad op 1 augustus 1986 in dienst van Assuria N.V.
- Heeft meer dan 40 jaren ervaring in de financiële sector.
- Is Voorzitter van de Board of Directors van Gulf Insurance Ltd. en Assuria Life (T&T) Ltd. (Trinidad).
- Is President van Assuria General (GY) Inc. en Assuria Life (GY) Inc. (Guyana).
- Is Voorzitter van de Surinaamse Vereniging van Assurantiemaatschappijen (Survam).
- Bezit het Accountantsdiploma en een Masters graad in Business Administration.

Drs. Mario R. Merhai AAG (48 jaar) Chief Financial & Risk Officer

- Benoemd tot hoofddirecteur in de functie van Chief Financial & Risk Officer per 1 juli 2017.
- Trad op 1 februari 1997 in dienst van Assuria N.V.
- Heeft meer dan 25 jaren ervaring in de financiële sector.
- Is Vice-Voorzitter van de Board of Directors van Gulf Insurance Ltd. en Assuria Life (T&T) Ltd.
- Is Director van Assuria General (GY) Inc. en Assuria Life (GY) Inc.
- Is lid van de Raad van Commissarissen van Torarica Holding N.V.
- Is lid van het Actuariel Genootschap (Nederland) en de Caribbean Actuarial Association.
- Bezit een doctorale graad in de Actuariële Wetenschappen.

Drs. Dharminder R. Parbhudayal AAG (44 jaar) Chief Operations Officer

- Benoemd tot directeur in de functie van Chief Operations Officer per 1 juli 2017.
- Trad per 1 augustus 2000 in dienst van Assuria N.V.
- Heeft meer dan 20 jaren ervaring in de financiële sector.
- Is lid van de Board of Directors van Gulf Insurance Ltd., Assuria Life (T&T) Ltd., Assuria General (GY) Inc. en Assuria Life (GY) Inc.
- Is Voorzitter van de Investment Committee van Gulf Insurance Ltd., Assuria Life (T&T) Ltd. en Assuria Guyana.
- Is lid van het Actuariel Genootschap (Nederland) en de Caribbean Actuarial Association.
- Bezit een doctorale graad in Actuariële Wetenschappen en Econometrie.

Mr. Petty K.S. Mahabiersingh (53 jaar) Chief Legal & Human Resources Officer

- Benoemd tot Adjunct-directeur in de functie van Chief Legal & Human Resources Officer per 1 juli 2017.
- Trad op 1 april 1995 in dienst van Assuria N.V.
- Is lid van de Society for Human Resources Management.
- Bezit een doctorale graad in de Rechtswetenschappen.

Organogram per 24 mei 2019

Management **buitenlandse ondernemingen**

Jason Clarke BSc. (47 jaar) Country Manager Trinidad & Tobago

- Benoemd tot Country Manager van de Assuria Group's T&T Operations per december 2018.
- Managing Director van Gulf Insurance Ltd. vanaf 1 januari 2014.
- Lid van de Board of Directors van Assuria Life (T&T) Ltd.
- Lid van de Board of Directors van the Association of Trinidad and Tobago Insurance Companies.
- Meer dan 14 jaren ervaring op het gebied van investment banking, auditing en accounting.
- Bezit een bachelor graad in Industrial Management van de University of the West Indies.
- Chartered Financial Analyst (CFA) en Chartered Certified Accountant (ACCA).

Yogindra Arjune (40 jaar) General Manager Assuria Life (GY) Inc. en Assuria General (GY) Inc.

- Benoemd tot General Manager per 1 januari 2015.
- Trad op 1 januari 2012 in dienst van Assuria Life (GY) Inc. en Assuria General (GY) Inc.
- Heeft meer dan 22 jaren ervaring in de verzekeringssector.
- Immediate Past President van de Insurance Association of Guyana.
- Certified Accounting Technician (CAT).

Overzicht van de **directie, stafleden** en **junior stafleden** per 24 mei 2019

ASSURIA N.V.

Dhr. A.K. Achaibersing MBA
Dhr. drs. M.R. Merhai AAG
Dhr. drs. D.R. Parbhudayal AAG
Mevr. mr. P.K.S. Mahabiersingh

Hoofddirecteur
Hoofddirecteur
Directeur
Adjunct-directeur

STAFLEDEN

Dhr. ir. D.S. Badloe
Mevr. drs. R. Bean MD
Mevr. M. Bholasing BSc.
Mevr. drs. D.A. Blokland-Kalpo MD
Mevr. M.A. Bueno de Mesquita MBA
Mevr. J. Djasmadi-Jadi
Dhr. S.R. Ferrier BBA QT
Mevr. M. Fung A Loi MBA
Dhr. mr. B. Gangadin
Mevr. mr. J. Guds MICL
Dhr. D. Jhagroe MBA QC
Dhr. I.J. Jules B. ICT
Dhr. C.R. Karwofodi MBA
Dhr. mr. F. Ketwaru
Mevr. F.P. King BEc. MBA
Mevr. drs. J. Kromosoeto-Wirosoewignjo
Dhr. G.S. Laigsingh
Dhr. drs. G. Liauw Kie Fa RA CIA CISA
Mevr. S.R. Madari BEc.
Mevr. L. Mangoensentono MSc.
Mevr. V.G. Mertodikromo-Hiwat B.ICT CIS LI
Dhr. C. Muntslag
Mevr. S.L. Pawirodikromo BEc.
Mevr. C.F. Profijt-Lim A Po MSc. AAG
Dhr. A.G.M. Pijpers MBA
Mevr. V. Ramsaran MSc.
Dhr. R. Rozenblad BEc.
Mevr. ir. A.R. Sardjoe
Dhr. O. Sewsaransing
Dhr. B.K.T. Tsang BEc.
Dhr. S.J. Williams
Dhr. F. Woodyly

Group Information & Communication Technology Manager
Stafmedewerker Medical Advice
Investments & Treasury Analyst
Manager Medical Advice
Commercial Manager
Manager Customer Service
Manager Investments & Treasury
Operations Manager Policy Administration & Inspection
Legal & Compliance Officer
Manager Reinsurance
Manager Accounting & Reporting
Stafmedewerker Information & Communication Technology
Manager Retail Sales
Corporate Secretary
Manager Central Collections
Stafmedewerker Finance & Control
Stafmedewerker Corporate & Special Accounts
Group Financial Contoller
Group Internal Auditor
Manager Financial Processing
ICT Project Officer
Project Manager
ICT Project Officer
Group Actuarial Services Manager
Manager Claims Administration Medical Processing
Marketing Manager
Senior Stafmedewerker Corporate & Special Accounts
Group Enterprise Risk Manager
Branch Manager Insurance Walk In
Manager Agency Support
Operations Manager Claims General & Medical
Manager Sales & Operations Life

JUNIOR STAFLEDEN

Mevr. N. Bihariesingh
Mevr. N. Buitenman BEng.
Mevr. ing. B. Chitanie
Mevr. S. Duijser
Dhr. J. Gefferie B.tech.
Mevr. M. Karsodikromo-Atmowiredjo
Mevr. U. Seymonson

Junior Business Analist
Junior Business Analist
Senior Medewerker Actuarial Services
Coördinator Insurance Walk In
Hoofd Inspecteur
Coördinator Sales & Operations Life
Coördinator Policy Administration Medical

Overzicht van de **directie, stafleden en junior stafleden** per 24 mei 2019

Mevr. N. Singawiredja
Mevr. A. Sisal
Mevr. J. Sjauw Mook MSc.
Mevr. U. Tedjai
Dhr. K. Tewarie
Mevr. P. van Kallen-Turny BA.
Mevr. R. Vroom-Orie BEc. BBA.
Dhr. M. Weibolt

Coördinator Customer Contact Center
Coördinator Claims Administration General
Coördinator Quality Management
Unit Manager Insurance Walk In
Risk Officer
Field Operations Supervisor
Accountmanager Corporate & Special Accounts
Coördinator Insurance Walk In

GULF INSURANCE LTD. ASSURIA LIFE (T&T) LTD.

Dhr. J. Clarke BSc.

Country Manager Trinidad & Tobago

STAFLEDEN GULF INSURANCE LTD.

Dhr. J. Barkley ACCA
Dhr. H. Francis BSc. M.B.A M.S
Dhr. O. Hosang Cert C.I.I
Dhr. A. Malins-Smith ACCA

Claims Manager
Human Resource Manager
Underwriting Manager
Finance Manager

STAFLEDEN ASSURIA LIFE (T&T) LTD.

Mevr. A. Aziz BA Hons ACII
Mevr. R. Donatien FCCA LLB
Mevr. M. Suraj BSc.
Mevr. K. Maharaj FSA ACIA

Senior Manager, Marketing
Senior Manager, Finance
Manager in the MD Office/Corporate Secretary
Senior Manager, Product Development and Actuary

JUNIOR STAFLEDEN GULF INSURANCE LTD.

Mevr. M. Ragbir BSc. IT

Assistant Manager, ICT/Facilities/Safety & Health

JUNIOR STAFLEDEN ASSURIA LIFE (T&T) LTD.

Mevr. J. Demas ALMI ACS

Assistant Manager, Insurance Operations

ASSURIA LIFE (GY) INC. ASSURIA GENERAL (GY) INC.

Dhr. Y. Arjune CAT

General Manager

STAFLEDEN

Dhr. P. Chance ACS, AIAA, LUCTF
Dhr. E. Daniels
Mevr. J. Fraser
Mevr. L. Ganesh FLMI, ARA, ACS
Mevr. C. Heeralal CAT

Branch Manager
Head of Department Life, Health & Pensions and Agency Manager
Branch Manager
Regional Branch Manager
Management Secretary, Human Resources, Compliance, Quality and Risk Officer

Mevr. P. Persaud Dip. Acct.
Mevr. S. Yusuf ACCA

Head of Department Motor
Head of Department Finance

JUNIOR STAFLEDEN

Dhr. S. Nandalal MCP, MCSA
Dhr. A. Niranjana
Mevr. M. Ramdhan FLMI, ARA, ACS
Mevr. F. Sooklall Dip. BA
Mevr. A. Van Brook

IT Administrator
Supervisor Motor Claims/Inspections
Supervisor Life, Health & Pensions
Supervisor Department Fire
Supervisor Department Finance

Kerncijfers

Bedragen in duizenden Surinaamse Dollars

	2018	2017	2016	2015	2014
Balans					
Balans totaal	2.371.645	2.385.307	2.200.785	1.386.130	973.698
Beleggingen	1.797.918	1.839.270	1.734.155	1.143.685	788.653
Technische voorzieningen	1.666.300	1.605.838	1.503.719	901.756	496.260
Eigen vermogen	291.241	260.444	309.808	306.060	359.233
Risicodragend vermogen	276.983	255.343	307.214	305.142	358.611
Resultaten					
Bruto premies levensverzekering	157.431	173.692	177.420	119.853	71.541
Bruto premies schadeverzekering	446.612	425.213	366.541	227.637	160.930
Uitgaande herverzekeringspremies	-81.732	-70.787	-76.353	-45.101	-40.102
Gerealiseerde opbrengst beleggingen	108.596	101.803	90.930	58.824	48.201
Ongerealiseerde opbrengst beleggingen	-15.145	7.761	4.395	3.633	13.940
Overige baten	13.959	10.330	6.492	2.929	6.230
Totaal baten	629.721	648.012	569.424	367.775	260.739
Uitkeringen en afkopen	304.292	309.166	295.004	156.978	78.296
Vreemde valuta koersresultaat (gebonden beleggingen/onverdiende premie)	4.136	-13.607	-372.216	-63.426	1.976
Mutatatie verzekeringstechnische voorzieningen	56.270	94.362	453.153	140.159	38.730
Bedrijfskosten (inclusief acquisitiekosten)	194.517	187.302	152.128	100.543	77.441
Winstdeling en kortingen	15.047	25.377	25.349	14.207	10.203
Werknemersvoorzieningen	3.634	1.851	505	-1.923	1.392
Afschrijvingen	6.004	6.335	6.163	7.253	2.355
Totaal lasten	583.900	610.786	560.086	353.791	210.393
Operationeel resultaat	45.821	37.226	9.338	13.984	50.346
Valuta koerswinst (-verlies)	1.072	8.513	152.901	29.492	-952
Resultaat vóór belastingen	46.893	45.739	162.239	43.476	49.394
Levensverzekering	5.391	24.243	136.182	19.692	9.631
Schadeverzekering	45.126	24.376	99.418	28.574	18.985
Overige activiteiten	-3.624	-2.880	-73.361	-4.790	20.778
Resultaat vóór belastingen	46.893	45.739	162.239	43.476	49.394
Brutowinst	46.893	45.739	162.239	43.476	49.394
Nettowinst	28.500	32.186	68.439	43.985	45.860
Dividend	9.896	10.769	10.989	12.125	14.943
Pay-out ratio	35%	33%	16%	28%	33%
Cijfers per aandeel van nominaal SRD 0,10 In Surinaamse Dollars					
Brutowinst	7,16	6,98	24,75	6,63	7,54
Nettowinst	4,35	4,91	10,44	6,71	7,00
Dividend	1,70	1,85	1,85	1,85	2,28
Eigen vermogen	44,44	39,74	47,27	46,70	54,81
Beurskoers ultimo	85,00	94,20	94,75	94,75	105,00
Verloop van de geplaatste aandelen in aantallen per balansdatum					
Aantal geplaatste aandelen	6.553.801	6.553.801	6.553.801	6.553.801	6.553.801
Aantal dividendgerechtigde aandelen	5.820.971	5.820.971	5.820.971	6.553.801	6.553.801

De beurskoers bedroeg per 16 mei 2019 SRD 85.

Profiel Assuria N.V.

Assuria N.V. is binnen de verzekeringssector het grootste concern in Suriname.

Per 31 december 2018 is Assuria de houdstermaatschappij van de aandelen van Assuria Levensverzekering N.V., Assuria Schadeverzekering N.V., Assuria Medische Verzekering N.V., Assuria Beleggingsmaatschappij N.V., Aarvina Trading N.V. en DSB-Assuria Vastgoed Maatschappij N.V.

Via haar werkmaatschappijen biedt Assuria levens- en schadeverzekeringen aan, waaronder risico-, spaar- en pensioenverzekeringen, verkeer-, woon-, reis- en ziektekostenverzekeringen.

Assuria is een grote institutionele belegger. Zij heeft substantiële belangen in een aantal vooraanstaande lokale bedrijven. Verder belegt zij op de internationale kapitaalmarkt. Tevens is zij actief op het gebied van hypothecaire leningen en projectontwikkeling.

De geschiedenis van het concern gaat terug tot 1889 toen de Eerste Nederlandsche in Suriname haar eerste agentschap vestigde. In de loop der jaren zijn gevestigde maatschappijen als Olveh, Ago, Manulife, Nieuwe Eerste Nederlandsche, SURAM, NEN Schadeverzekering, De Nationale, ENNA en NIFM deel gaan uitmaken van wat thans de Assuria-groep is.

Assuria is actief in Guyana via haar dochtermaatschappijen Assuria General (GY) Inc. en Assuria Life (GY) Inc. Deze maatschappijen bieden brand-, verkeer-, aansprakelijkheids-, levens- en pensioenverzekeringen aan op de Guyanese verzekeringsmarkt.

Assuria is ook actief op Trinidad & Tobago via Gulf Insurance Ltd. en Assuria Life (T&T) Ltd.

Gulf Insurance Ltd. biedt schadeverzekeringen aan op Trinidad & Tobago en diverse Caraïbische eilanden. Assuria Life (T&T) Ltd. biedt levensverzekeringen aan op Trinidad & Tobago.

Raad van Commissarissen Assuria N.V.

V.l.n.r.: W. Ramautarsing, M. Lie-Kwie, M. Ramsundersingh, J. Healy jr., M. Vos, S. Smit, A. Jagesar

Raad van Commissarissen Assuria N.V.

James J. Healy jr. BSc. (68 jaar) President-Commissaris

- Is benoemd tot lid van de Raad van Commissarissen van Assuria N.V. in 1991.
- Vervult vanaf 2003 de functie van President Commissaris.
- Is lid van de Remuneratie- en Benoemingscommissie van de Raad.
- Is Voorzitter van de Board of Directors van Assuria General (GY) Inc. en Assuria Life (GY) Inc.
- Is Voorzitter van de Raad van Commissarissen van N.V. VSH Foods, N.V. Consolidated Industries Corporation, Torarica Holding N.V.
- Is lid van de Raad van Commissarissen van N.V. Verenigde Surinaamse Holdingmij.
- Is lid van de Raad van Advies van Conservation International Suriname en Oase.
- Heeft een Bachelor graad in Marine Transportation van de State University of New York, Maritime College at Fort Schuyler, N.Y., U.S.A.
- Is Honorair Consul van Groot Brittannië en Noord Ierland in Suriname.

Annand K. Jagesar MBA (53 jaar) Vice President-Commissaris

- Is benoemd tot lid van de Raad van Commissarissen van Assuria N.V. in 2001.
- Is sedert 2016 Voorzitter van de Audit & Compliance commissie van de Raad.
- Heeft meer dan 30 jaren ervaring in de aardolie-industrie en is thans werkzaam als adjunct-directeur van Staatsolie Maatschappij Suriname N.V.
- Is Voorzitter van de Vereniging voor de Effectenhandel in Suriname.
- Is Voorzitter van de Raad van Commissarissen van het Academisch Ziekenhuis Paramaribo.
- Is lid van de Raad van Commissarissen van Twin Hotels N.V.
- Heeft een Bachelor graad in de Bedrijfseconomie en een Masters graad in Business Administration, specialisatie Corporate Strategy and Economic Policy.

Mr. Marja I. Vos (62 jaar) Commissaris

- Benoemd tot lid van de Raad van Commissarissen van Assuria N.V. in 1991.
- Is lid van de Audit & Compliance commissie van de Raad.
- Is advocaat bij het Hof van Justitie in Suriname vanaf 1993.
- Is Legal Affairs Manager van Newmont Suriname LLC.
- Is voorzitter van de Raad van Commissarissen van Varossieau Suriname N.V.
- Heeft ruime ervaring op het gebied van het ondernemingsrecht.

Mr. Malini A. Ramsundersingh (47 jaar) Commissaris

- Is benoemd tot lid van de Raad van Commissarissen van Assuria N.V. in 2010.
- Is lid van de Remuneratie- en Benoemingscommissie van de Raad.
- Is sedert 2002 werkzaam bij de N.V. Verenigde Surinaamse Holdingmij.- (VSH) en bekleedt sedert 2013 de functie van Directeur/Chief Legal Officer.
- Is lid van de Raad van Commissarissen van N.V. Consolidated Industries Corporation (CIC).
- Is lid van de Ontslagcommissie van het Ministerie van Arbeid en Technologische Ontwikkeling.
- Heeft een doctorale graad in de Rechtswetenschappen.

Raad van Commissarissen Assuria N.V.

Ir. Winston R. Ramautarsing (62 jaar) Commissaris

- Is benoemd tot lid van de Raad van Commissarissen van Assuria N.V. in 2011.
- Is lid van de Remuneratie- en Benoemingscommissie van de Raad.
- Heeft meer dan 30 jaren ervaring op het gebied van Projectmanagement.
- Is directeur van PROPLAN Consultancy N.V.
- Is lid van de Raad van Commissarissen van Quality Caribbean N.V. en Neqxtep N.V.
- Is voorzitter van de Vereniging van Economisten in Suriname.
- Heeft Ontwikkelingseconomie gestudeerd aan de Landbouw Universiteit in Wageningen, Nederland.

Drs. Stephen Smit (65 jaar) Commissaris

- Is benoemd tot lid van de Raad van Commissarissen van Assuria N.V. in 2017.
- Is lid van de Board of Directors van Gulf Insurance Ltd., Assuria Life (T&T) Ltd., Assuria General (GY) Inc. en Assuria Life (GY) Inc.
- Is lid van de Raad van Commissarissen van N.V. Verenigde Surinaamse Holdingmij., N.V. VSH Foods, N.V. Consolidated Industries Corporation, Torarica Holding N.V. en TBL Multiplex N.V.
- Is Voorzitter van de Stichting Nationale Volksmuziekschool.
- Heeft een doctorale graad in Wiskunde van de Universiteit van Leiden (Nederland) en in de Actuariële Wetenschappen van de Universiteit van Amsterdam (Nederland).
- Is Honorair Consul van Canada in Suriname.
- Is ere lid van de Caribbean Actuarial Association.

Marc Lie-Kwie RA (41 jaar) Commissaris

- Is benoemd tot lid van de Raad van Commissarissen van Assuria N.V. in 2017.
- Is lid van de Audit & Compliance commissie van de Raad.
- Is Register Accountant en Managing Director van Maxarah N.V.
- Heeft een bachelor diploma in Accountancy van de Hogeschool voor Economische Studies in Rotterdam en heeft zijn postdoctorale opleiding tot Registeraccountant afgerond aan de Erasmus School of Accounting & Assurance te Rotterdam.
- Staat ingeschreven in het accountantsregister van de Koninklijke Nederlandse Beroepsorganisatie van Accountants.
- Is lid van de Suriname Chartered Accountants Institute.

Verlag van de Raad van Commissarissen >

Algemeen

Met genoegen rapporteren wij over de activiteiten van de Raad van Commissarissen in 2018.

De Surinaamse economie is in 2018 met circa 2% gegroeid. De valutakoers voor met name de US Dollar is stabiel gebleven waardoor de financiële positie en het resultaat van de vennootschap een reëel beeld geven van de ontwikkelingen gedurende het jaar. Het geconsolideerd operationeel resultaat is ten opzichte van vorig jaar verbeterd maar nog niet op het gewenste niveau, onder andere als gevolg van noodzakelijke voorzieningen voor hypotheekdebiteuren en afwaardering van de aandelen in De Surinaamsche Bank N.V. Hierdoor zijn niet alle financiële doelstellingen gehaald.

De Raad van Commissarissen heeft haar taken verricht met in achtneming van de statuten van de vennootschap en de geldende regelgeving in Suriname. Zij heeft de Directie geadviseerd aangaande relevante zaken en heeft toezicht gehouden op de verrichtingen van de Directie in relatie tot de gestelde doelen.

De Directie heeft de Raad regelmatig geïnformeerd, zowel mondeling als schriftelijk over belangrijke transacties, investeringen en ontwikkelingen binnen de vennootschappen van de Assuria Groep.

De Raad wordt met name geïnformeerd over de ontwikkeling van de resultaten, de financiële positie van de Groepsvennootschappen, de kansen en de risico's van de bedrijfsvoering.

OVERLEG EN BESLUITVORMING

De Raad van Commissarissen heeft 17 vergaderingen gehouden in 2018. In de vergaderingen zijn op regelmatige

basis behandeld de financiële rapportages, begrotingen, marktontwikkelingen en beleggingen. Andere onderwerpen zijn geweest: management letter van de accountant, corporate governance, actuariel rapport, productontwikkeling, automatisering, sociaal jaarverslag, risicobeheersing en buitenlandse deelnemingen. Er is bijzondere aandacht besteed aan de noodzaak voor kapitaalversterking bij De Surinaamsche Bank N.V. en aan de mogelijkheden van Assuria om van de aandelenemissie een succes te maken en voorts om het belang van Assuria in DSB substantieel omlaag te brengen. Met de Centrale Bank van Suriname is er ten aanzien hiervan steeds overleg gepleegd. In de vergadering van 21 december 2018 zijn de begroting en het investeringsbudget 2019 behandeld en goedgekeurd.

CORPORATE GOVERNANCE

De Corporate Governance Reglementen van de buitenlandse vestigingen zijn afgerond en geïmplementeerd. In de vergadering van 23 februari 2018 zijn de Corporate Governance Code en het Corporate Governance Reglement geëvalueerd en daar waar nodig, aangepast.

AUDIT & COMPLIANCE COMMISSIE (ACC)

(A. Jagesar, *voorzitter*, M. Vos en M. Lie-Kwie)

De ACC heeft in 2018 vier vergaderingen gehouden waarvan ook een vaste relevante vertegenwoordiging van het Executive Management Team participeerde. De ACC heeft na evaluatie van de onafhankelijkheid en objectiviteit van de externe accountant de herbenoeming van BDO aanbevolen. De Raad heeft de herbenoeming bevestigd in de vergadering van 27 juli 2018. Op 22 maart 2019 zijn door de ACC de controlebevindingen ten aanzien van de jaarrekening 2018 met de externe accountant besproken.

Op dezelfde datum is in de raadsvergadering de Management Letter met betrekking tot de interim controle 2018 besproken met de externe accountant. De Raad heeft de jaarrekening 2018 in de vergadering van 29 april 2019 goedgekeurd voor presentatie aan de Jaarlijkse Algemene Vergadering van Aandeelhouders.

REMUNERATIE EN NOMINATIE COMMISSIE

(J.J. Healy Jr., *voorzitter*; W. Ramautarsing en M. Ramsundersingh)

De commissie heeft in 2018 twee vergaderingen gehouden die in hoofdzaak betrekking hadden op de emolumenten van de Hoofddirectie en overige leden van het Executive Management Team met ingang van 1 juli 2018.

Het Executive Management Team heeft haar eigen functioneren beoordeeld middels een 'self appraisal'. De commissie heeft de 'self appraisals' beoordeeld en aan de Raad gepresenteerd en besproken op 27 juli 2018. De beoordeling is gebaseerd op het behalen van financiële en niet financiële doelstellingen uit het Meerjarenbeleidsplan, Enterprise Risk Management (ERM) en Corporate Governance raamwerk.

RISK MANAGEMENT

De Risk Committee bestaande uit de Chief Financial & Risk Officer, Chief Operations Officer, Group Financial Controller en Group Enterprise Risk Manager beoordeelt de risico's in relatie tot het vastgestelde beleid. De Enterprise Risk Management Afdeling rapporteert ieder kwartaal met betrekking tot Group Risk Management. Het Risk rapport wordt in de vergadering van de Raad besproken. Op 27 juli 2018 heeft de Raad de Risk Management Policy geëvalueerd en de door de Risk Manager aanbevolen wijzigingen goedgekeurd. In de vergadering van 21 december 2018 zijn de Risk Tolerance en Risk Appetite besproken en opnieuw vastgesteld.

Op 24 mei 2019 is aan de Raad gerapporteerd met betrekking tot de actuariële certificering van het Levenbedrijf door de externe actuaris Phenox Consultants N.V.

De externe actuaris concludeerde dat de voorzieningen getroffen op basis van de bevindingen van de Afdeling Actuarial Services adequaat zijn en dat de financiële positie van Assuria Levensverzekering N.V. voldoet aan de dekingsgraadvereisten volgens het model van de Centrale Bank van Suriname alsook aan die van de Europese Solvency 1 richtlijn.

De financiële positie van Assuria Schadeverzekering N.V. is als goed beoordeeld op basis van de Solvency 1 richtlijn en voldoet aan de richtlijnen van de toezichthouder. Als gevolg van verliezen geleden door Assuria Medische Verzekering N.V. voldeed de vennootschap niet aan de solvency richtlijnen. Middels verkoop van onroerend goed aan Aarvina N.V. is

de solvency van Assuria Medische Verzekering N.V. thans binnen de richtlijnen van de toezichthouder. Tevens is een quota share herverzekeringscontract met Assuria Schadeverzekering N.V. afgesloten om verdere verliezen te mitigeren.

Door de interne actuaris zijn de technische en schadevoorzieningen van alle non-life portefeuilles beoordeeld en zijn er aanbevelingen gedaan.

WIJZIGINGEN DIRECTIE EN BESTUURDERS

Ingaande 1 januari 2019 heeft Christopher Henriques, na overleg met de Board of Directors, zijn functie van Managing Director van Assuria Life (T&T) Ltd. neergelegd en is uit dienst getreden.

Jason Clarke is benoemd tot Country Manager Trinidad & Tobago verantwoordelijk voor Gulf Insurance Ltd. en Assuria Life (T&T) Ltd.

In Guyana is de heer Anand Kalladeen benoemd tot lid van de Board of Directors van Assuria General (GY) Inc. en Assuria Life (GY) Inc.

WIJZIGINGEN RAAD VAN COMMISSARISSEN

In de Algemene vergadering van Aandeelhouders gehouden op 21 juni 2018 zijn op grond van artikel 7 lid 5 van de statuten mevrouw Mr. M.A. Ramsundersingh en de heer J.J. Healy afgetreden; zij hebben zich herkiesbaar gesteld. De vergadering heeft beide kandidaten bij acclamatie benoemd als leden van de Raad van Commissarissen.

FUNCTIONEREN VAN DE RAAD VAN COMMISSARISSEN EN HET EXECUTIVE MANAGEMENT TEAM

De Raad van Commissarissen heeft op grond van een self assessment, uitgevoerd door de individuele raadsleden, zijn functioneren beoordeeld. Het functioneren van de Raad is door zijn leden goed bevonden en er zijn bijzondere aandachtsgebieden geïdentificeerd. De Raad zal in de komende periode verder aandacht besteden aan Assuria Medische Verzekering N.V., aan verminderen van het onroerend goed risico, aan mitigeren van concentratierisico's beleggingen en aan lange termijn opvolging in directiefuncties. De raadsvergaderingen werden goed bezocht en de raadsleden hebben actief geparticipeerd in de besluitvorming.

De Raad beoordeelt de prestatie van het Executive Management Team als te zijn goed, in acht genomen de beoordeling van de selfassessment uitgevoerd door het Executive Management Team.

STRATEGISCHE DOELSTELLINGEN

Na evaluatie van het Meerjarenbeleidsplan 2016-2020 heeft het Executive Management Team aanbevelingen gedaan voor wijziging.

Een belangrijke wijziging is de toevoeging van het beleidsgebied Legal en Compliance. De wijzigingen zijn in de Raad besproken en goedgekeurd op 21 november 2018.

De strategische doelstellingen van het Meerjarenbeleidsplan 2016-2020 zijn onder andere:

- In de verzekeringssector in Suriname het grootste concern blijven qua omzet, winst en bruto verzekeringsresultaat.
- In Guyana financieel gezonde verzekeringsbedrijven hebben.
- In Trinidad & Tobago onze schade en levenbedrijven geïntegreerd laten opereren onder het merk 'Assuria'.
- In al onze markten onze dienstverlening afstemmen op de behoefte van de klant.
- Kosten effectief beheersen.

DIVIDENDBELEID

Het beleid van de vennootschap is om een dividend van ongeveer 35% van de nettowinst uit te keren. Dit stelt de vennootschap in staat om middels de ingehouden winsten het risicokapitaal van de vennootschap op een niveau te houden ter waarborging van de solvabiliteit en om de expansie van het bedrijf te financieren.

JAARREKENING EN VOORSTEL WINSTVERDELING

Overeenkomstig het bepaalde in artikel 10 lid 4 van de statuten hebben wij de jaarrekening 2018 doen onderzoeken en wij adviseren u deze jaarrekening zoals zij u tezamen met de accountantsverklaring van BDO Assurance N.V. is aangeboden, vast te stellen.

De geconsolideerde winst na belastingen toekomende aan de aandeelhouders bedraagt SRD 31.736.597,-

Met het voorstel van de Hoofddirectie om uit deze nettowinst een dividend uit te keren van SRD 9.895.651,- in contanten, zijnde SRD 1,70 per aandeel, kunnen wij ons verenigen. Aan interim-dividend is reeds betaalbaar gesteld

SRD 0,36 per aandeel. Als slotdividend zal derhalve SRD 1,34 per aandeel worden uitgekeerd.

Evenzo kunnen wij ons verenigen met het voorstel om SRD 21.840.946,- toe te voegen aan de reserve.

Wij adviseren u deze voorstellen van de Hoofddirectie goed te keuren.

BENOEMINGEN

Volgens het door de Raad van Commissarissen opgemaakte rooster van aftreden, zoals bepaald in artikel 7 lid 5 van de statuten zijn aan de beurt om af te treden mevrouw Mr. M. Vos en de heer M. Lie-Kwie RA. Wij stellen u voor mevrouw Mr. M. Vos en de heer M. Lie-Kwie RA te benoemen.

VERGOEDING VAN DE RAAD VAN COMMISSARISSEN

De Algemene Vergadering van Aandeelhouders stelt het honorarium van de Raad van Commissarissen vast. Het honorarium van de Raad van Commissarissen bedraagt SRD 237.000,- per jaar en is voor het laatst op 22 juni 2017 vastgesteld.

Wij zeggen de directie, staf en overige medewerkers hartelijk dank voor hun inzet en toewijding in het afgelopen jaar.

Paramaribo, 24 mei 2019

RAAD VAN COMMISSARISSEN

J. J. Healy jr. BSc., President-Commissaris

A.K. Jagesar MBA, Vice President-Commissaris

Mr. Marja I. Vos

Ir. W.R. Ramautarsing

Mr. M.A. Ramsundersingh

Drs. S. Smit

M. Lie-Kwie RA

Assuria Mobile App: verzekerd van gemak!

Verslag van de **Hoofddirectie**

Inleiding

Met genoegen presenteren wij u het jaarverslag 2018.

Hiermee wordt invulling gegeven aan het streven in het kader van ons corporate governance beleid om alle stakeholders tijdig van informatie te voorzien.

Op 21 juni 2018 werd de Algemene Vergadering van Aandeelhouders gehouden waarin onder andere het jaarverslag 2017 is behandeld en goedgekeurd.

Algemeen

SURINAME

In het vorig jaarverslag hadden wij geconstateerd dat de macro-economische indicatoren zich in de juiste richting leken te bewegen hetgeen tot het schrijven van dit verslag inderdaad ook het geval is geweest.

De inflatie (12-maands) is gedaald van 9,2% over 2017 naar 5,4% over 2018.

De koers van de Surinaamse Dollar (SRD) ten opzichte van de Amerikaanse Dollar (USD) zoals genoteerd door de Centrale Bank van Suriname, stabiliseerde rond SRD 7,52 voor 1 USD.

Wij maken ons zorgen over het feit dat in de afgelopen maanden de koers op de parallel markt gestegen is naar een niveau van boven SRD 8 voor 1 USD.

De internationale prijzen voor goud en olie waren gunstig hetgeen een positief effect heeft gehad op de betalingsbalans.

De monetaire reserve nam per maart 2019 toe naar het niveau van rond USD 600 miljoen, goed voor circa 6 maanden importdekking.

De economie groeide met 2% in 2018.

Het Internationaal Monetair Fonds (IMF) voorspelt over 2019 een economische groei van 1,2% en over 2020 een groei van 2%.

Onze inschatting dat de overheidsuitgaven leken te worden getemporiseerd, blijkt jammer genoeg niet juist te zijn geweest.

De regering heeft over het jaar 2019 een begroting bij het parlement ingediend met een begrotingstekort van circa SRD 8 miljard dat zij met leningen wenst te financieren. Het is niet ongebruikelijk dat in aanloop naar de verkiezingen de overheidsuitgaven toenemen maar zulks mag nimmer van een zodanig niveau zijn dat er ontwrichting van de economie plaats vindt.

Het financieren van begrotingstekorten van een dergelijke omvang middels leningen legt een hoge claim op het vermogen van nazaten om deze leningen af te lossen. Vooral als de gelden voortkomende uit de leningen in de consumptieve sfeer besteed worden.

Het zou verstandiger zijn geweest de overheidsuitgaven te beteugelen en de inkomsten trachten te verhogen middels maatregelen die voor de bevolking dragelijk zijn.

In dit verband kan genoemd worden de intentie de Belasting Toegevoegde Waarde (BTW) in te voeren waarvan naderhand is afgezien dan wel de invoering is aangehouden.

Met de invoering van de BTW zou een ieder die in Suriname consumeert, moeten mee betalen. De informele sector zou hierbij ook haar bijdrage moeten leveren. Wij hadden reeds bij het schrijven van het verslag over 2017 aangegeven dat voor het welslagen van de invoering van de BTW een goede voorbereiding van wezenlijk belang is. Wij constateren dat dit aspect onderschat is geworden.

Met de invoering van de Wet rij- en voertuigenbelasting per 1 januari 2019 wordt een andere maatregel genomen ter verhoging van de staatsinkomsten. Vanuit de gemeenschap is er veel kritiek op deze belastingvorm. Ook hierbij moeten wij helaas constateren dat er sprake is geweest van een slechte voorbereiding.

Voor het bedrijfsleven is het belangrijk dat er sprake is van een stabiele voorspelbare economie met goede lange termijn vooruitzichten. Alleen onder deze omstandigheden is het mogelijk om met incentives vanuit de overheid economische groei te bewerkstelligen. Overheidsbestedingen in de consumptieve sfeer dragen daar niet aan bij.

Wij spreken de hoop uit dat dit besef ook bij de financiële en monetaire autoriteiten leeft.

TRINIDAD & TOBAGO

De economie van Trinidad & Tobago groeide in 2018 met 1,9% na enkele jaren van contractie.

De groei is te danken aan een toename van de olie- en voornamelijk gasproductie in de afgelopen periode.

De inflatie over 2018 bedroeg 1,1%. De wisselkoers van de TT-Dollar ten opzichte van de US-Dollar bleef vrijwel stabiel.

Op Trinidad & Tobago zullen in 2020 evenals in Suriname verkiezingen worden gehouden. De verwachting is dat overheidsuitgaven zoals gebruikelijk in aanloop naar verkiezingen zullen toenemen. De verwachting is echter niet dat zulks daar zal leiden tot een verregaande ontwrichting van de economie. De kern macro-economische indicatoren daar zijn een stuk gunstiger dan in Suriname.

Het IMF voorspelt een groei van de economie in 2019 met 0,9%.

GUYANA

De verwachtingen over de economie in Guyana blijven positief. De vondst van grote oliebronnen biedt Guyana goede toekomst perspectieven. Reeds nu zijn verhoogde economische activiteiten merkbaar.

De economie groeide in 2018 met circa 2,1%.

De inflatie over 2018 bedroeg 1,6%. De wisselkoers van de GY-Dollar ten opzichte van de US-Dollar bleef stabiel. Ook in Guyana slaagt men er in de kern macro-economische indicatoren gunstig te houden.

Over 2019 wordt een groei van circa 4,6% verwacht.

De verzekeringsbedrijftak

BELASTING TOEGEVOEGDE WAARDE (BTW)

Zoals eerder aangegeven is de invoering van de BTW aangehouden.

Wij hebben in ons vorig verslag melding gemaakt dat invoering van deze wet in de vorm zoals gepresenteerd een kostprijs verhogend effect zal hebben op de levens- en ziektekostenverzekeringen, omdat de voorbelasting die drukt op deze diensten niet aftrekbaar is.

Tevens hebben wij melding gemaakt van het ontbreken van de faciliteit voor fiscale eenheid bij bedrijven met een holding structuur.

Wij hopen nog steeds dat bij nieuwe intenties om deze wet in te voeren deze zaken eerst aangepast worden.

MOTORRIJTUIGENBELASTING

De invoering van de motorrijtuigenbelasting is formeel per 1 januari 2019 ingegaan. Het is jammer te constateren dat de uitvoering van ook deze wet slecht is voorbereid. Er is veel kritiek vanuit de samenleving over deze belastingvorm en het is zelfs gekomen tot een rechtszaak tegen de overheid met het doel de invoering tegen te houden. Assuria heeft ter tegemoetkoming aan haar klanten faciliteiten in haar kantoren gecreëerd waar deze belasting betaald kon worden. In het algemeen is dit goed gewaardeerd door onze klanten.

BLIKSCHADEREGELING

In ons vorig verslag hebben wij melding gemaakt van de invoering van de blikshaderegeling per 1 maart 2018. Deze regeling houdt in, dat de politie in gevallen waarbij er sprake is van slechts materiële schade en de voertuigen op eigen kracht zich verder kunnen verplaatsen, niet zal verschijnen en de betrokkenen middels het invullen van een schadeformulier zaken met hun respectieve verzekeraars moeten afwikkelen.

Deze regeling is in Survam verband samen met de politie geëvalueerd. Daarbij is onder andere vastgesteld dat:

- vaststelling van de schuldvraag nog tot problemen leidt;
- men vaker doorrijdt na een aanrijding veroorzaakt te hebben;
- bij de politie het niet altijd duidelijk is wanneer assistentie nodig is.

Aan verbetering van deze issues wordt in samenspraak met de politie gewerkt.

Het positieve van deze regeling is, dat schaden in gevallen waarbij de schuldvraag duidelijk is, sneller worden afgehandeld.

ZIEKTEKOSTENVERZEKERING

In het afgelopen jaar is er veel te doen geweest rond de uitvoering van de Wet Nationale Basiszorg. De Survam heeft gemotiveerd aangegeven waarom de in deze wet genoemde premies niet meer voldoende zijn om uitvoering te geven aan de wet. Door alle partijen in de zorgketen is dit onderkend. De Zorgraad heeft aan de Raad van Ministers (RvM) voorstellen gedaan om de uitvoering van deze wet in stand te houden. Een van de voorstellen betrof ook de aanpassing van de in de wet genoemde premies. De RvM heeft deze voorstellen overgenomen en staatsbesluiten ter afkondiging voorbereid. Deze besluiten zijn echter nooit afgekondigd. De Survam heeft bij schrijven d.d. 18 oktober 2018 aan de Vice President van de Republiek Suriname meegedeeld dat met het aanhouden van de aanpassing van de premies, de uitvoering van het in de wet gedefinieerde pakket aan voorzieningen tegen eveneens in deze wet genoemde maximale premies financieel niet haalbaar is.

Wij spreken de hoop uit dat bij aanpassing van de wet, zoals het voornemen is van de regering, gezonde bedrijfs-economische principes in acht worden genomen. Wij zijn anders bang dat de uitvoering wederom tot problemen zou kunnen leiden. In dit verband is het belangrijk aan te geven dat het onze overtuiging is dat ook een alternatieve uitvoering van de wet via bijvoorbeeld het Staats Ziekenfonds niet zal werken en de financiering van kwalitatief goede zorg evenmin zal waarborgen. Het vraagstuk in Suriname is niet een van centraal of decentraal uitvoeren, maar meer een vraagstuk van goede financiering en eerlijke distributie van middelen tussen zorgverleners.

Het bedrijf

STRATEGISCHE BELEGGINGEN

De Surinaamsche Bank (DSB)

De DSB heeft ter versterking van haar vermogen in oktober 2018 een emissie van SRD 221 miljoen uitgeschreven. Met dit bedrag zou volgens de projecties opgenomen in de prospectus de solvabiliteit op peil komen en blijven, ook na aflossing van een aantal dure kapitaalinstrumenten.

Assuria had zich doordat er in de periode daarvoor geen geïnteresseerde partijen gevonden konden worden, voor het succes van de emissie garant gesteld voor een bedrag tot SRD 170 miljoen. Daarnaast had Assuria het recht om minimaal SRD 118 miljoen toegewezen te krijgen bedongen als uitvloeisel van de afgegeven garantie en vanwege de financiering van een eigen strategische alliantie met een Caribische partner.

Na lancering van de prospectus gaven drie partijen, die dit eerder nog niet kenbaar hadden gemaakt, aan belangstelling te hebben voor een belang van 20%.

Assuria was bereid haar recht op minimaal SRD 118 miljoen uit de emissie los te laten, omdat dit ook paste binnen het strategisch scenario om de concentratie in DSB terug te brengen. Dit is in overleg met de Centrale Bank van Suriname gedeeld met genoemde partijen en er zijn nadere afspraken gemaakt over de verdere uitvoering van de emissie en de daarbij behorende condities.

Het belang van Assuria is teruggebracht van 44% naar 18%, gelijk aan het belang van de overige drie andere grote aandeelhouders, Self Reliance, Fatum en de Hakrinbank in DSB.

Assuria heeft voor een bedrag groot circa SRD 18,6 miljoen deelgenomen aan de emissie.

Door het houden van een belang van 18% is het niet meer noodzakelijk, de deelneming in DSB als "andere deelnemingen" op de balans te presenteren. Het belang in DSB wordt nu aangemerkt als belegging. De waardering geschiedt niet meer op basis van de vermogensmutatiemethode, maar op basis van de beurskoers. Dit is ook een reflectie van de strategische heroriëntatie ten aanzien van DSB.

De belegging in DSB is in totaal afgewaardeerd met SRD 16,2 miljoen, waarvan SRD 7 miljoen rechtstreeks in het vermogen is verwerkt op basis van de nettovermogenswaarde van DSB per 30 juni 2018.

Als gevolg van de verwatering van het belang in DSB en hieruit voortvloeiend de wijziging van de waarderingsgrondslag naar de beurskoers is een last ad SRD 9,2 miljoen in de winst- en verliesrekening verantwoord.

DSB-Assuria Vastgoed Maatschappij (DAVG)

Sinds 2017 bezit Assuria N.V. 51% en DSB 49% in deze vennootschap.

Bij Assuria vindt integrale consolidatie plaats. De directievoering is door Assuria N.V. overgenomen met als doel de verslechterde situatie van het bedrijf te doen keren. De DSB was eerder met de directievoering belast.

In het verslagjaar is met voortvarendheid voortgegaan met de ontwikkeling en verkoop van kavels en terreinen.

Door de huidige economische situatie vindt de verkoop van kavels tegen scherpe prijzen plaats.

De focus ligt op het genereren van cashflow en herschikking van de schuldpositie.

De vennootschap heeft door het verlies op verkoop van kavels en terreinen en de hoge interestlasten een verlies geleden.

In 2018 hebben de aandeelhouders naar rato van hun vorderingen een kapitaalinjectie gepleegd.

Het is nog steeds de bedoeling om de gronden in de staat waarin ze zich bevinden te verkopen.

ORGANISATIE

Inkoop eigen aandelen

In 2017 zijn 732.830 aandelen Assuria van DSB ingekocht. Het ligt in de bedoeling deze aandelen door te verkopen. Deze aandelen zijn niet dividend gerechtigd. Bij de beoordeling van het vermogen van Assuria moet er rekening mee gehouden worden dat de koopsom van deze aandelen vooralsnog op het eigen vermogen in mindering is gebracht.

Assuria Hermitage High-rise

De bouw van ons nieuw kantoor is gestart in 2017 en verloopt gestaag. De planning is, dat wij in het vierde kwartaal van 2019 kunnen beginnen met de inrichting van het pand en begin 2020 onze intrek daarin zullen hebben genomen.

Corporate Governance

In het verslagjaar is samen met de staf en de Raad van Commissarissen gekeken naar het strategisch plan van de Groep. De nodige bijstellingen hebben plaatsgevonden, mede door de sociaal-economische situatie waarin Suriname terecht is gekomen na adoptie van het plan ultimo 2015.

De Corporate Governance Code en het Reglement zijn geëvalueerd. De Corporate Governance Charters zijn geëvalueerd en er is een Liquidity Policy opgesteld als uitvloeisel van de Treasury Charter. De Risk Committee Charters van de buitenlandse maatschappijen zijn opgesteld en in werking getreden. Per verslagdatum wordt gewerkt aan een Compliance Charter. De organisatiestructuur is in overleg met de Raad ook geëvalueerd en bijgesteld. Het aantal Group functies is uitgebreid en de functies van Operations Manager Claims General & Medical en Operations Manager Policy Administration & Inspection zijn ingesteld. Hiermee is invulling gegeven aan een betere beheersing van de span of control van alle functionarissen in de organisatie.

De boards of directors van de buitenlandse maatschappijen hebben regelmatig vergaderd en de directie is regelmatig aanwezig geweest. De key areas of the business zijn voldoende beheerst. Zo is onder andere de directie wekelijks bijeen geweest, is het Financieel College van de Finance Managers van de Groep gehouden, zijn de Sales Meetings maandelijks georganiseerd, is het IT-governance traject op de voet gevolgd, hebben de Risk en Investment Committee's regelmatig vergaderd en is er een actiever Quality Management gevoerd.

Enterprise Risk Management

In het verslagjaar is er primair aandacht besteed aan de verdere inbedding van ons integraal risicobeheersingssysteem binnen de gehele organisatie, inclusief de buitenlandse werkmaatschappijen. Zo zijn de eerste Risk Committee's in Guyana en Trinidad geïnstalleerd, is er gewerkt aan de opzet en implementatie van IT-governance, is de invulling van de (financial) risk policy structure geweest en zijn de reeds geïdentificeerde 'high risks' geëvalueerd.

De in het verslagjaar 2017 geïdentificeerde omgevingsrisico's waren ook de belangrijkste in 2018 en er is in het jaar met name gefocust op de beoordeling van deze risico's, evenals de identificatie en uitvoering van de bijbehorende mitigerende oplossingsmodellen. Voorbeelden hiervan zijn de herverzekering voor ons Medisch bedrijf, het herzien van de beleggingsstrategie, de problematiek rondom onze belegging in DSB en de herkapitalisatie van deze instelling middels aandelenemissie, de effecten van de Europese Privacy wetgeving (General Data Protection Regulation) en het vaststellen van voorzieningen betreffende de verslechterde performance van de lokale vermogensbeheerportefeuille.

In 2019 is de doelstelling dat het integraal risicobeheersingssysteem volledig is ingebed in de organisatie; essentiële onderdelen hiervan zijn het completeren van de risk policy structure en hieraan gekoppeld de diepgaandere uitwerking en kwantificering van de risk appetite middels key performance indicatoren. Het vergroten van het risicobewustzijn binnen de organisatie zal ook ter hand genomen worden onder andere middels trainingen en inbedding van risicobeheersing in nieuw te maken procesbeschrijvingen. Hiernaast zal er tevens aandacht worden besteed aan de opzet en uitvoering van het compliance framework als nieuw strategisch aandachtsgebied. Een volledige Asset and Liability Management studie zal worden uitgevoerd. Ook het Business Continuity Management beleid bij onze buitenlandse bedrijven en het inbedden van de IT-governance policy en bijbehorende procedures zullen in 2019 aan bod komen.

Quality Management

Onze organisatie is voor de 10^{de} keer ISO gecertificeerd waarbij de certificering vanaf 2018 gebaseerd is op de norm ISO 9001:2015. Daarmee heeft Assuria wederom aangetoond dat zij voldoet aan de actuele internationale kwaliteitsvereisten.

Echter, wij blijven ons beijveren voor de continue verbetering van het kwaliteitsniveau van onze dienstverlening.

Customer Experience

Wij streven ernaar om onze interne organisatie zodanig in te richten dat te allen tijde voldaan kan worden aan de gewenste klantervaring van de verschillende doelgroepen. Deskundigheid en persoonlijke aandacht spelen daarbij een belangrijke rol. In verband hiermee zijn wij medio 2018 gestart met het Branded Customer Experience traject waarbij de gehele organisatie handvaten aangereikt krijgt om de kwaliteit van de dienstverlening naar een hoger niveau te tillen.

Kwaliteitsregistraties

Van zowel tekortkomingen die wij intern met elkaar identificeren als tekortkomingen die klanten en overige stakeholders met ons delen (klachten), wordt er geleerd hoe het beter kan. Om dit leerproces efficiënter in te richten is er een nieuw kwaliteitsregistratiesysteem in gebruik genomen begin 2019.

Productontwikkeling

In de afgelopen periode is onze goederenverzekering gereviseerd, waardoor onder andere in de markt voor lokale transporten de risico's beter kunnen worden afgedekt.

In ontwikkeling is een ziektekostenverzekering met dekkinggebied Nederland.

Bij de ziektekostenverzekeringen is de optimalisatie van het vergoedingspakket een constant punt van aandacht. Niet onvermeld mag blijven onze 177 dienstverlening waarbij onze klanten in geval van verkeersongevallen en pech onderweg gebruik kunnen maken van onze service providers die ter plekke assistentie bieden.

De Assuria Home Assistance is een dekking waarbij verzekerden gebruik kunnen maken van professionele diensten in gevallen waarbij er sprake is van elektriciteitsstoringen, verstopte riolering, gesprongen of gescheurde waterleidingen, buitengesloten zijn van of ingesloten zijn in de woning en het treffen van noodvoorzieningen na inbraak.

In Guyana is het product Transportverzekeringen ontwikkeld en op Trinidad & Tobago is het Motor Payment Plan geïmplementeerd.

Distributiekkanalen

De verkoop van onze producten geschiedt via verschillende distributiekkanalen. De directe verkopen vinden plaats via onze hoofdkantoren (Henck Arronstraat en Grote Combe-weg), onze Insurance Walk Ins (TBL-complex, Jozef Israelstraat, Lelydorp en Nickerie) en via Internet.

Onze Assuria Insurance Walk Ins (AIWI's) hebben hun bestaansrecht bewezen. Door het instellen van deze verzekeringswinkels in strategische geografische gebieden wordt het gemak voor de klanten vergroot. Het voornemen is om in 2019 in Commewijne ook een AIWI op te zetten.

Onze website is vernieuwd waarbij een chat optie is toegevoegd. Klanten kunnen nu met onze sales representatives via de chat praten over hun verzekeringen en hun behoeftes.

Een belangrijk deel van de productie komt van onze tussenpersonen (agenten, makelaars, banken en reisbureaus). Wij beschikken ook over een korps van vaste tussenpersonen, dat uitsluitend onze verzekeringen verkoopt.

Regelmatig worden bijeenkomsten met het tussenpersonenkorps gehouden waarbij productietargets en productcampagnes besproken worden en trainingen verzorgd worden.

Onze jaarlijkse Assuria Producers Award Night in alle geografische gebieden dient ter waardering van alle tussenpersonen maar vooral diegenen die topproducties geleverd hebben.

Maatschappelijke bijdrage

Het Assuria Community Fund (ACF) heeft zoals in voorgaande jaren gebruikelijk is geweest wederom een aantal projecten ondersteund en donaties gedaan.

Wij noemen onder andere:

- Nationale Stichting voor Blinden en Slechtzienden in Suriname;
- Vereniging Het Surinaams Rode Kruis;
- Stichting Su Aid;
- Kennedy stichting;
- Huber stichting;
- Stichting Huize TylTyl;
- Stichting Lotjeshuis;
- Court Yard Children's Foundation Suriname;
- Villa Zapakara Kinder museum.

Naast donaties aan voornoemde organisaties heeft er nog een aantal organisaties die op sociaal gebied, educatie, sport, kunst en cultuur actief zijn, van het ACF of rechts-treks van het bedrijf een bijdrage ontvangen.

De Assuria Seniorenavond waarbij seniore burgers mogen genieten van een avond vol entertainment van eigen bodem mag niet onvermeld blijven.

Assuria is eveneens sponsor van de Rotary *Zeker is Zeker Familie speurtocht*, die niet alleen een leuke familie-activiteit is maar ook een fundraising karakter heeft voor sociale doeleinden.

Assuria is al jaren partner van Suriname Conservation Foundation, die zich inzet voor het milieu en de Stichting Stadsherstel, die zich inzet voor het behoud van monumentale panden.

In 2016 is door Assuria in samenwerking met het Institute for Graduate Studies and Research, de "*Leerstoel Corporate Governance*" ingesteld.

Dutch Caribbean

In het vorig verslag is melding gemaakt van mogelijke uitbreiding van onze activiteiten in The Dutch Caribbean.

Dit proces is nog niet geheel afgerond. Wij verwachten wel in 2019 tot concrete stappen te komen.

Bedrijfsresultaten

Algemeen

Over het resultaat 2018 mogen we gelet op het moeilijk economisch klimaat in onze thuismarkt Suriname niet ontevreden zijn.

De operationele winst over 2018 bedroeg SRD 45,8 miljoen tegenover SRD 37,2 miljoen over 2017. Over 2018 bedroegen de vreemde valuta koersresultaten SRD 1,1 miljoen tegenover SRD 8,5 miljoen over 2017.

Het boekjaar werd afgesloten met een winst vóór belastingen van SRD 46,9 miljoen tegenover een winst vóór belasting van SRD 45,7 miljoen over 2017.

Bij de beoordeling van dit resultaat moet in beschouwing worden genomen de afwaardering van circa SRD 9,2 miljoen op het bezit van de aandelen van De Surinaamsche Bank. Het aandelenbezit wordt niet meer tegen de vermogensmutatiemethode gewaardeerd maar tegen de beurskoers.

Ook op de lokale vermogensbeheerportefeuille hebben wij vanwege het non performing karakter van een aantal leningen een voorziening van circa SRD 17,5 miljoen moeten treffen. Wij verwachten dat hiermee de pijn uit de portefeuille is.

De winst na belastingen daalde van SRD 32,2 miljoen naar SRD 28,5 miljoen. Vanwege het ontbreken van de mogelijkheid tot toepassing van de fiscale eenheid bij groepsmaatschappijen in onze fiscale wetgeving, wordt de belastingen berekend op basis van het afzonderlijk resultaat per maatschappij. De berekende belastingen over 2018 bedroeg SRD 18,4 miljoen tegenover SRD 13,5 miljoen over 2017.

Alle verzekeringsbedrijven hebben positieve resultaten geboekt.

Het Medisch bedrijf heeft mede door het herverzekeringsarrangement met het Schade bedrijf ook een positief resultaat geboekt. Wordt deze herverzekeringsconstructie geëlimineerd dan komt het medisch bedrijf op een verlies, terwijl de winst van het schade bedrijf hoger zou zijn geweest.

Assuria Beleggingsmaatschappij heeft het ook niet onverdienstelijk gedaan. DSB-Assuria Vastgoed Maatschappij N.V. (DAVG) heeft door het verlies op verkoop van kavels en terreinen en de hoge interestlasten een verlies geleden.

Door afwaardering van het aandelenbezit in DSB heeft Assuria N.V. eveneens een fors verlies geboekt.

In latere hoofdstukken komen wij terug op de resultaten van de verschillende dochtermaatschappijen.

Het groepsvermogen vóór winstverdeling is toegenomen van SRD 251,8 miljoen per ultimo 2017 naar SRD 291,2 miljoen ultimo 2018.

Na aftrek van het slotdividend ad SRD 7,8 miljoen zal het vermogen na winstverdeling uitkomen op SRD 283,4 miljoen.

Bij het beoordelen van het groepsvermogen dient rekening gehouden te worden met het feit dat de koopsom van de in 2017 ingekochte eigen aandelen ad SRD 62,3 miljoen om verslaggevingsregels op het vermogen in mindering is gebracht. Deze aandelen zijn niet dividend- en stemgerechtigd.

De verwachting is dat deze aandelen in de loop van het jaar verkocht zullen worden.

GROEPSMAATSCHAPPIJEN

In de geconsolideerde jaarrekening zijn opgenomen de jaarcijfers met betrekking tot de werkmaatschappijen:

- Assuria Levensverzekering N.V.
- Assuria Schadeverzekering N.V.
- Assuria Medische Verzekering N.V.
- Assuria Beleggingsmaatschappij N.V.
- Aarvina Trading N.V.
- DSB-Assuria Vastgoed Maatschappij N.V.
- Assuria Life (GY) Inc.
- Assuria General (GY) Inc.
- Gulf Insurance Ltd. en
- Assuria Life (T&T) Ltd.

In 2018 is door de aandeelhouders van DSB-Assuria Vastgoed Maatschappij N.V. een kapitaalinjectie gedaan van SRD 55,9 miljoen, waarbij vorderingen op DAVG zijn omgezet in eigen vermogen. De aandeelhoudersverhoudingen zijn ongewijzigd gebleven.

Ook is in 2018 in Assuria Life (GY) Inc. wederom door de aandeelhouders een kapitaalinjectie van GYD 100 miljoen gedaan. Ook in dit bedrijf is het aandelenbelang van 75% niet gewijzigd.

De deelname in het aandelenkapitaal van de werkmaatschappijen is per 31 december 2018 als volgt:

		Geplaatst kapitaal	Deelname in kapitaal	In procenten
Assuria Levensverzekering N.V.	SRD	1.294	1.285	99,30
Assuria Schadeverzekering N.V.	SRD	3.500	3.500	100,00
Assuria Medische Verzekering N.V.	SRD	3.160	3.143	99,47
Assuria Life (GY) Inc.	GYD	288.750.000	216.562.500	75,00
Assuria General (GY) Inc.	GYD	84.000.000	63.000.000	75,00
Gulf Insurance Ltd.	TTD	46.240.000	46.240.000	100,00
Assuria Life T&T Ltd.	TTD	57.401.357	56.482.935	98,40
Assuria Beleggingsmaatschappij N.V.	SRD	1.927	1.920	99,67
Aarvina Trading N.V.	SRD	2.000	2.000	100,00
DSB-Assuria Vastgoed Maatschappij N.V.	SRD	990.400	505.104	51,00

BESPREKING VAN DE RESULTATEN OVER 2018

Geconsolideerd resultaat vóór belastingen en operationeel resultaat 2018 Bedragen in duizenden Surinaamse Dollars

De werkmaatschappijen behaalden samen met Assuria N.V. de volgende resultaten vóór belastingen:
 - = negatief resultaat

	Tegenwaarde in SRD		Oorspronkelijke valuta	
	2018	2017	2018	2017
<i>Suriname</i>				
Assuria Levensverzekering N.V.	11.827.698	30.586.178		
Assuria Schadeverzekering N.V.	25.463.604	20.607.110		
Assuria Medische Verzekering N.V.	7.441.854	-18.557.830		
Assuria Beleggingsmaatschappij N.V.	6.308.349	5.657.997		
Aarvina Trading N.V.	22.460	-240.989		
DSB-Assuria Vastgoed Maatschappij N.V.	-8.265.601	2.360.741		
Assuria N.V.	-7.616.893	-10.658.972		
<i>Guyana</i>				
Assuria General (GY) Inc.	4.503.129	4.189.485	GYD	125.052.180
Assuria Life (GY) Inc.	205.556	-423.378	GYD	5.708.303
<i>Trinidad & Tobago</i>				
Gulf Insurance Ltd.	6.516.613	11.175.119	TTD	5.892.055
Assuria Life (T&T) Ltd.	486.914	1.043.080	TTD	440.248
	46.893.683	45.738.541		

Volledigheidshalve is in de toelichting op de vennootschappelijke balans een overzicht opgenomen van de mutaties in het vermogen van de werkmaatschappijen.

Het netto premie-inkomen daalde met SRD 5,8 miljoen van SRD 528,1 naar SRD 522,3 miljoen.

Het netto premie-inkomen naar activiteit is als volgt samengesteld: levensverzekeringen SRD 150 miljoen (29%), schadeverzekeringen SRD 217,9 miljoen (42%) en medische verzekeringen SRD 154,4 miljoen (29%).

Het aandeel van Suriname in het netto premie-inkomen is 76% (SRD 396,6 miljoen), gevolgd door Trinidad & Tobago met 17% (SRD 87,7 miljoen). Het aandeel van Guyana bedroeg 7% (SRD 38 miljoen).

De uitkeringen zijn met SRD 4,9 miljoen (2%) afgenomen naar SRD 304,3 miljoen. De afname is voornamelijk bij Assuria Schadeverzekering N.V. voor SRD 17 miljoen, terwijl de uitkeringen van Assuria Medische Verzekeringen N.V. stegen met SRD 11,2 miljoen.

De mutatie technische voorzieningen is met SRD 20,3 miljoen afgenomen naar SRD 60,4 miljoen. De afname houdt voornamelijk verband met een lagere productie aan koopsommen bij het levenbedrijf in Suriname ten opzichte van 2017.

De personeelskosten zijn ten opzichte van 2017 gestegen met SRD 6,8 miljoen (9%) naar SRD 81 miljoen.

De overige kosten (exclusief acquisitiekosten) zijn afgenomen met SRD 3,2 miljoen (4%) naar SRD 76,6 miljoen. De afname komt voornamelijk door een vrijval van de voorzieningen voor premie debiteuren.

De acquisitiekosten namen toe met SRD 3,6 miljoen (11%) naar SRD 36,9 miljoen.

Netto premie-inkomen 2018 naar activiteit

Netto premie-inkomen 2018 naar geografische segmentatie

Baten Bedragen in duizenden Surinaamse Dollars

	2018	2017	Afwijking	Afwijking in %
Omzet	697.494	708.470	-10.976	-2%
Bruto premie	604.043	598.906	5.137	1%
Herverzekeringspremie	-81.732	-70.787	-10.945	15%
Netto premie	522.311	528.119	-5.808	-1%
Beleggingsopbrengsten	93.451	109.563	-16.112	-15%
Overige baten	13.959	10.330	3.629	35%
Totaal baten	629.721	648.012	-18.291	-3%

Lasten Bedragen in duizenden Surinaamse Dollars

	2018	2017	Afwijking	Afwijking in %
Uitkeringen en afkopen	304.292	309.166	-4.874	-2%
Mutatie verzekeringstechnische voorzieningen	60.406	80.755	-20.349	-25%
Winstdeling & kortingen	15.047	25.377	-10.330	-41%
Mutatie werknemersvoorzieningen	3.634	1.851	1.783	96%
Personeelskosten	81.039	74.244	6.795	9%
Overige kosten (excl. acquisitiekosten)	76.605	79.797	-3.192	-4%
Acquisitiekosten	36.873	33.261	3.612	11%

MEERJARENBELEIDSPLAN 2016 - 2020

Het meerjarenbeleidsplan is in 2018 geëvalueerd en waar nodig aangepast.

Voor het Concern zijn voor 2018 de volgende doelen met betrekking tot de winst en kosten gesteld:

- De Return on Equity (RoE) (= brutowinst / eigen vermogen begin van het jaar) moet minstens 16% bedragen; de RoE bedroeg 19%. (2017: 15%)

-De winst vóór belastingen moet minstens 15% van de omzet bedragen; voor 2018 is deze ratio 7%.

Indien de effecten van de kredietvoorzieningen en de afwaardering van de aandelen in De Surinaamsche Bank N.V. worden geëlimineerd, zou de winst ratio op 11% uitkomen (2017: 6%).

- De kostenratio (= kosten exclusief acquisitiekosten en dotatie pensioenvoorzieningen / bruto premie) mag maximaal 23% bedragen; in 2018 was de kostenratio 26% (2017: 26%).

- De personeelskostenratio (= personeelskosten exclusief pensioenvoorzieningen / bruto premie) mag niet hoger zijn dan 14%; in 2018 was deze ratio 13% (2017: 12%)

Uit bovenstaande blijkt dat twee van de vier doelen zijn gerealiseerd.

WINSTVERDELING

De nettowinst (na belastingen en minderheidsbelang van derden) bedraagt SRD 31.736.597.

Wij stellen voor een dividend uit te keren van SRD 1,70 per aandeel van SRD 0,10 nominaal (2017: SRD 1,85). De ingekochte eigen aandelen van DSB zijn niet dividend gerechtigd.

Het totaal over 2018 uit te keren dividend zal SRD 9.895.651 bedragen (2017: SRD 10.768.797)

Na aftrek van het dividend rest een bedrag van SRD 21.840.946. Wij stellen voor dit bedrag aan de algemene reserve toe te voegen.

Assuria Levensverzekering N.V.

Het boekjaar was voor Assuria Levensverzekering N.V., tegen de achtergrond van het economisch klimaat, zeer uitdagend. Wij mogen derhalve, gegeven deze omstandigheden, niet ontevreden zijn over het behaalde resultaat over 2018.

PREMIE-INKOMEN

Het premie-inkomen daalde ten opzichte van 2017 af met 10% van SRD 135,6 miljoen naar SRD 121,7 miljoen. De afname is onder andere het gevolg van het afsluiten van minder koopsom polissen dan het jaar 2017 en royement van onbetaalde polissen.

Het premie-inkomen, individueel en collectief, daalde met 12% respectievelijk 11%. Deze dalingen zijn een reflectie van de afgenomen ruimte binnen het besteedbaar inkomen om te kunnen sparen en de uitgevoerde royementen.

RESULTAAT

Het resultaat vóór belastingen bedroeg SRD 11,8 miljoen (2017: SRD 30,6 miljoen). Het operationeel resultaat van het bedrijf, exclusief de valuta koerseffecten op de niet-gebonden beleggingen, daalde met 54,3% van SRD 26,5 miljoen over 2017 naar SRD 12,1 miljoen over 2018. In dit resultaat zit een voorziening voor slecht lopende kredieten van SRD 18 miljoen. Exclusief deze voorziening zou het resultaat SRD 29,8 miljoen bedragen.

BELEGGINGEN

Het gemiddeld rendement op beleggingen daalde van 7,08% over 2017 naar 4,51% over 2018. De rente op beleggingen vertoont een dalende trend terwijl er forse voorzieningen getroffen zijn op een aantal hypotheeken. Daarnaast sloten de internationale beurzen negatief op balansdatum waardoor de opbrengst effecten een negatieve invloed op het gemiddeld rendement had.

De beleggingsopbrengst daalde van SRD 76,1 miljoen in 2017 naar SRD 68,6 miljoen in 2018. Het belegd vermogen groeide naar SRD 1,120 miljard (2017: SRD 1,116 miljard)

PORTEFEUILLE

Het totaal van de gekapitaliseerde verzekerde bedragen ging van SRD 6,1 miljard in 2017 naar SRD 6,2 miljard in 2018. In aantallen daalde de portefeuille met 0,4% (2017: +2%).

WINSTDELING EN KORTINGEN

In 2018 is het beschikbare bedrag voor winstdeling fors omlaag gegaan voor zowel collectieve als voor individuele klanten. Dit komt met name door de afname van het gemiddeld rendement op beleggingen. Echter blijven onze producten aantrekkelijk voor de polishouders, omdat wij ondanks de moeilijke economische omstandigheden winstdeling kunnen toekennen aan hen. Met name in het collectief segment is dit zeer relevant, omdat er geconcurrereerd moet worden tegen regelingen die in "eigen beheer" zijn en de Wet Algemeen Pensioen (WAP). In totaal werd in het boekjaar een bedrag groot SRD 14 miljoen aan klanten teruggegeven in de vorm van overrente en winstdeling, terwijl dat in 2017 nog SRD 24,4 miljoen bedroeg.

BEDRIJFSKOSTEN

De bedrijfskosten bedroegen in het verslagjaar SRD 42,5 miljoen (2017: SRD 39,7 miljoen). Dit komt neer op een stijging van circa 7% ten opzichte van vorig jaar. Met name de management fee en de personeelskosten zijn in het verslagjaar gestegen door een nieuw doorgevoerde kostenallocatie beleid. De personeelskosten stegen met 24,4% naar SRD 10,7 miljoen (2017: SRD 8,6 miljoen).

UITKERINGEN

In totaal bedroegen de uitkeringen in 2018 circa SRD 53,2 miljoen (2017: SRD 52,6 miljoen). De rente-uitkeringen daalden met 9% naar SRD 35,9 miljoen en de uitkeringen bij leven gingen van SRD 5,2 miljoen naar SRD 7,8 miljoen. Een belangrijk deel van de uitkeringen bij leven luidde in vreemde valuta. De rente-uitkeringen vertonen een daling vanwege de expiratie van een aantal individuele tijdelijke lijfrentes. De afkoopuitkeringen stegen van SRD 4,1 miljoen naar SRD 4,8 miljoen. De overlijdensuitkeringen stegen van SRD 3,7 miljoen naar SRD 4,6 miljoen.

VOORUITBLIK

De dalende trend in rentes op beleggingen zal druk leggen op de realisatie van onze vereiste rendementen. Als de economische omstandigheden niet verbeteren zal dat van negatieve invloed kunnen zijn op de business. Met nieuwe beleggingsstrategieën wordt getracht dit risico te beheersen.

Wij kijken met enige voorzichtigheid en bezorgdheid naar de toekomst.

Wij hebben nog steeds de intentie om als levensverzekeraar actief te worden op de eilanden van de Nederlandse Antillen. Wij hopen dit traject in 2019 af te kunnen ronden.

Assuria Schadeverzekering N.V.

Assuria Schadeverzekering N.V. heeft een heel goed jaar achter de rug.

In 2018 is met Assuria Medische Verzekering N.V. een proportionele herverzekeringsovereenkomst aangegaan. Het resultaat van dit contract over 2018 was een verlies van SRD 15,9 miljoen voor Assuria Schadeverzekering N.V.

De solvabiliteit van Assuria Schadeverzekering N.V. bleef ondanks het verlies uit de herverzekeringsovereenkomst met Assuria Medische Verzekering N.V. sterk.

In het vervolg van dit verslag zullen de cijfers na eliminatie van het herverzekeringsovereenkomst worden behandeld.

Het operationeel resultaat over 2018 steeg met SRD 7,1 miljoen van SRD 17,9 miljoen naar SRD 25 miljoen. Na eliminatie van het herverzekeringsovereenkomst stijgt het operationeel resultaat met SRD 15,9 miljoen naar SRD 40,9 miljoen.

Het resultaat vóór belastingen nam toe met SRD 20,8 miljoen van SRD 20,6 miljoen over 2017 naar SRD 41,4 miljoen over 2018.

Het resultaat na belastingen bedraagt SRD 32,2 miljoen tegenover SRD 13,2 miljoen, een toename van 144%.

Het bruto premie-inkomen nam toe met 5%. De netto premie steeg eveneens met 5%.

De schaden eigen rekening nam af met 33%. Dit komt met name door vrijval van voorzieningen voor brandschaden en bij de branche verkeer.

De beleggingsopbrengsten namen toe met 20%. De personeelskosten namen toe met 29%, terwijl de algemene kosten eveneens met 29% stegen.

DE ASSURIA VERKEERPOLIS (MOTORRIJTUIGEN)

Het technisch resultaat (netto premie – schaden eigen rekening – netto mutatie onverdiende premie – acquisitie kosten) van deze branche is met 183% toegenomen ten opzichte van 2017.

Na toerekening van kosten leverde deze branche een operationele winst op van SRD 10 miljoen in vergelijking met een operationeel verlies in 2017 van SRD 6,8 miljoen.

De netto premie nam toe met 14%. De schaden eigen rekening nam af met 3%.

De premie toename komt omdat per 1 maart 2017 de premies in deze branche zijn aangepast.

Na jaren is het operationeel resultaat in deze branche positief en dat komt met name door de premie toename, goede claimbeheersing en kostenbesparende maatregelen.

Wij wijzen wederom erop dat het rijgedag en de controle daarop verbetering behoeft.

DE ASSURIA WOONPOLIS EN OVERIGE BRAND-VERZEKERINGEN

De netto premie in deze branche nam toe met slechts 1%. Er waren veel royementen bij met name vreemde valuta posten.

De schaden eigen rekening is fors afgenomen als gevolg van de actuariële toetsing en bijstelling van de schade-reserves.

Het technisch resultaat van deze branche is met 53% toegenomen ten opzichte van 2017.

Deze branche leverde wederom de grootste bijdrage aan het resultaat van het schadebedrijf.

VARIA

Onder de Varia-verzekeringen worden de overige schade-producten opgenomen zoals de Assuria Wrokoman Polis (SOR), de ongevallenverzekeringen, de transportverzekeringen, de aansprakelijkheidsverzekeringen (AVBB) en de reisverzekeringen (Trias).

De netto premie nam af met 9%.

De schaden eigen rekening nam toe met 49%.

Het technisch resultaat van deze branche is met 36% gedaald ten opzichte van 2017.

Deze branche leverde ondanks de daling van het technisch resultaat toch een goede bijdrage aan het operationeel resultaat van het schadebedrijf.

VOORUITBLIK

In het begin van het jaar 2019 hebben wij te maken gehad met twee grote branden waardoor het resultaat in het begin van dit jaar onder druk is komen te staan.

Wij verwachten desondanks dat het schadebedrijf het goed zal blijven doen.

Assuria Medische Verzekering N.V.

In het boekjaar 2018 is er met voortvarendheid verder gewerkt aan verbetering van de financiële positie van het bedrijf. Op organisatie niveau is er gewerkt aan verdere verbetering van de geautomatiseerde claimverwerking en is er met een externe consultant een project gestart om middels automatisering en protocollen de grootste kostenmakers via de eerste lijn in kaart te brengen en te monitoren. Verder is er een Operations Manager Claims aangesteld die samen met de afdelingsmanagers en de medisch adviseurs op dagbasis het team zal leiden dat moet zorgdragen voor beheersing van de claims. Ter versterking van de financiële positie is er een herverzekeringsarrangement aangegaan met Assuria Schadeverzekering N.V. In Survam-verband is er intensief samengewerkt met de Zorgraad en met elkaar om de problematiek van de sector te adresseren. Er zijn onder andere onderhandelingen gevoerd met radiologie centra, apothekers en de ziekenhuizen. Onze betrokkenheid als verzekeraar in deze branche kan gerust als zeer intensief en uitdagend gekenmerkt worden.

PORTEFEUILLE

In het boekjaar heeft Survam zonder succes diverse keren aan de overheid onderbouwd gevraagd de in de wet genoemde basiszorg premies aan te passen. De Survam heeft de overheid vervolgens meegedeeld dat verdere uitvoering van de Wet Nationale Basiszorgverzekering tegen deze premie niet mogelijk is. Het product Azpas Basis dat een ruimere dekking biedt dan het wettelijk product werd in de markt gezet als de Azpas instap variant.

Per balansdatum telde de totale portefeuille 59.864 verzekerden. Dit is een daling van circa 11% die voornamelijk wordt veroorzaakt doordat basiszorg verzekerden hun verzekering niet hebben voortgezet.

PREMIE

In het boekjaar groeide het premie - inkomen met 2% naar ruim SRD 157 miljoen (2017: SRD 155 miljoen). Voor een belangrijk deel komt dit doordat in het verslagjaar wij de premies waar mogelijk verhoogd hebben.

SCHADEN EIGEN REKENING

In 2018 bedroegen de bruto schaden totaal SRD 152,9 miljoen (2017: SRD 141,7 miljoen). Dit is een stijging van circa 8% veroorzaakt door een stijging van de kosten van zorg en de consumptie door verzekerden. De bruto loss ratio (bruto schaden/bruto premie) bedroeg 97% (2017: 92%). De doelstelling is om een bruto loss ratio te realiseren van 85%. In dat opzicht is er nog veel werk te verrichten.

RESULTAAT

Het operationeel resultaat (na eliminatie van de herverzekeringsconstructie) verbeterde met 56% en ging van een verlies van SRD 19,6 miljoen over 2017 naar een verlies van SRD 8,5 miljoen over 2018.

Dit is het direct gevolg van de in het boekjaar genomen maatregelen. Het is zaak dat de opwaartse trend in resultaatverbetering wordt voortgezet. Daartoe zijn diverse acties in uitvoering.

Het technisch resultaat (netto premie – schaden eigen rekening – netto mutatie onverdiende premie – winstdeling & kortingen – acquisitie kosten) is met 206% toegenomen ten opzichte van 2017.

De efficiency graad van de organisatie was bevredigend. De kostenratio bleef stabiel op 13% (2017: 13%) hetgeen onder het gestelde maximum ligt. De combined ratio ging van 116% in 2017 naar 102% in 2018. Een goede verbetering met name als gevolg van een verbeterde loss ratio, maar het streven blijft om onder de 100% te komen.

SOLVABILITEIT

In het verslagjaar is gewerkt aan verbetering van de solvabiliteit van het bedrijf. Er is onder andere met Assuria Schadeverzekering N.V. een herverzekeringsarrangement aangegaan hetgeen een positief effect op de solvabiliteit heeft. De solvabiliteitsratio per balansdatum bedroeg 151% (2017: 22%).

VOORUITBLIK

Langzaam kruipt ons bedrijf uit het dal waarin het terecht was gekomen ten gevolge van de invoering van de Wet Nationale Basiszorg en de verslechterde economische situatie in het land. Met nog hogere inspanning zal verder gewerkt moeten worden aan de gezondmaking van het bedrijf. Er zijn nog voldoende uitdagingen in de externe omgeving onder andere vanwege de druk op de tarieven. Wij zijn van mening dat de financiering van de gezondheidszorg op dit moment niet transparant is en dat leidt tot een onrechtvaardige distributie van beschikbare financiën. Wij blijven ons hiertegen verzetten. In 2019 zullen wij onze pijlen verder richten op strakkere monitoring van de consumptie, de kosten van zorg en het gedrag van zorgverleners. Meer dan voorheen zullen wij de focus leggen op preventie.

In het kader van productontwikkeling zijn wij voornemens om in de eerste helft van 2019 een nieuwe variant van Azpas op de markt te zetten die toegang geeft tot zorg in Europa.

Assuria Beleggingsmaatschappij N.V.

In Assuria Beleggingsmaatschappij N.V. is onze lokale aandelenportefeuille ondergebracht.

In het verslagjaar zijn de in ons bezit zijnde aandelen Nationale Ontwikkelingsbank N.V. door deze vennootschap ingekocht.

De effectenportefeuille had ultimo 2018 een waarde van SRD 92,7 miljoen tegenover SRD 92,1 miljoen per ultimo 2017.

Het resultaat vóór belastingen nam toe met SRD 0,6 miljoen van SRD 5,7 miljoen over 2017 naar SRD 6,3 miljoen over 2018.

De gerealiseerde beleggingsopbrengsten stegen als gevolg van een toename van dividenduitkeringen met SRD 3,5 miljoen van SRD 6,1 miljoen over 2017 naar SRD 9,6 miljoen over 2018.

De ongerealiseerde beleggingsopbrengsten namen af met SRD 2,2 miljoen en wel van SRD 2,8 miljoen naar SRD 0,6 miljoen.

De koersen van de fondsen op de Surinaamse Effectenbeurs bleven in 2018 op min of meer hetzelfde niveau. De omzet op de beurs vertoonde een stijging van SRD 1,3 miljoen in 2017 naar SRD 3,2 miljoen in 2018.

De index van de beurs daalde van 9.531 per ultimo 2017 naar 8.875 per ultimo 2018.

De koers van het aandeel Assuria bedroeg per ultimo 2018 SRD 85.

Per verslagdatum is de koers ongewijzigd gebleven.

In bijlage 1 is een overzicht opgenomen van de fondsen die genoteerd staan aan de Surinaamse Effectenbeurs met de omzet over 2018 en de slotkoersen per ultimo 2018.

Aarvina Trading N.V.

In Aarvina Trading N.V. is het terrein aan de Recolaan (in de nabijheid van de Mr. Jaggernath Lachmonstraat) ondergebracht. Aarvina Trading N.V. bezit eveneens het economisch eigendom van het kantoorpand en terrein aan de Henck Arronstraat.

Aan de Recolaan is op 23 juni 2017 gestart met de bouw van een nieuw kantorencomplex, Assuria Hermitage High-rise. De bouw zal aan het eind van het derde kwartaal afgerond zijn. Het voornemen is om begin 2020 onze operations aan de Henck Arronstraat en aan de Grote Combeweg te verhuizen naar dit nieuw kantoor. In het centrum van Paramaribo zal een Assuria Insurance Walk In gehandhaafd worden.

Het ligt in het voornemen om de terreinen en gebouwen liggende aan de Henck Arronstraat en de Lim A Po straat te verkopen en het gebouw aan de Grote Combeweg te verhuren.

De opbrengsten van Aarvina Trading N.V. bestaan uit huuropbrengsten verkregen uit verhuur van het pand aan de Henck Arronstraat, terwijl de bedrijfskosten bestaan uit voornamelijk interestlasten. Het boekjaar werd afgesloten met een winst na belastingen van SRD 22.000.

DSB-Assuria Vastgoed Maatschappij N.V. (DAVG)

DAVG bezit 100% aandelen in Panaso N.V.

De aard van de activiteiten van DAVG is in beginsel geweest het ontwikkelen van onroerend goed met als doel de ontwikkelde terreinen te verkopen.

Panaso is eigenaar van het terrein ter grootte van circa 555 ha inclusief een meer van circa 150 ha te Concordia/ Accaribo gelegen aan de Dr. Martin Luther Kingweg km 25 nabij Paranam in het district Para.

In 2018 is op basis van de huidige marktwaarde van dit terrein een afwaardering van SRD 40,6 miljoen geboekt.

Door de macro-economische omstandigheden is besloten de terreinen niet meer in ontwikkeling te brengen maar te verkopen. Slechts het project Noordpolderdam is verder ontwikkeld en er is gestart met de verkoop van kavels.

Per 30 juni 2018 hebben Assuria N.V. (Assuria) en De Surinaamsche Bank N.V. (DSB) wederom een kapitaalinjectie gedaan in DAVG op zodanige wijze, dat de kapitaalverhouding in stand is gebleven. Bij deze kapitaalinjectie heeft DSB haar volledige interest-vordering op DAVG en Panaso met als peildatum 31 maart 2018 als kapitaalstorting omgezet.

Assuria N.V. heeft rekening houdend met de kapitaalverhouding de vordering van Assuria Levensverzekering N.V. uit hoofde van de interest en een deel van diens uitstaande hoofdsom ingebracht.

Per 31 december 2018 heeft Assuria haar gehele vordering omgezet in kapitaal. DSB heeft naar verhouding een deel van haar vordering omgezet, alsmede een gedeelte van haar vordering kwijtgescholden.

De kapitaalinjecties in DAVG bedroegen in totaal SRD 55,9 miljoen.

De vennootschap boekte over 2018 een verlies van SRD 8,2 miljoen tegenover een winst over 2017 van SRD 2,4 miljoen. Het verlies komt voornamelijk door hoge interestlasten.

Met de nodige inspanning zal de verkoop van kavels verder ter hand worden genomen. Wij verwachten in 2019 het terrein te Concordia / Accaribo verkocht te hebben.

Gulf Insurance Ltd.

Gulf heeft een goed jaar achter de rug. Ondanks een daling van het resultaat vóór belastingen van SRD 11,2 miljoen over 2017 naar SRD 6,5 miljoen over 2018 mogen we niet ontevreden zijn.

Het resultaat over 2017 is sterk beïnvloed geweest door een vrijval in de technische voorzieningen van SRD 5,2 miljoen.

Het bruto premie-inkomen steeg met SRD 10,2 miljoen van SRD 102,8 miljoen over 2017 naar SRD 113 miljoen over 2018.

De herverzekeringspremies stegen met SRD 10,9 miljoen van SRD 40,2 miljoen over 2017 naar SRD 51,1 miljoen over 2018. De stijging is het logische gevolg van de hoge claims op Sint Maarten als gevolg van orkaan Irma.

Hierbij moest een additionele premie betaald worden en is het niet ongebruikelijk dat herverzekeraars hun premies verhogen. De schaden eigen rekening daalde met SRD 2,7 miljoen van SRD 33 miljoen over 2017 naar SRD 30,3 miljoen over 2018.

De bedrijfskosten inclusief acquisitiekosten namen toe met SRD 2,3 miljoen van SRD 24,4 miljoen over 2017 naar SRD 26,7 miljoen over 2018.

VOORUITBLIK

Gulf heeft met de snelle en kundige wijze waarmee de schaden met name op Sint Maarten zijn afgewikkeld haar imago van een betrouwbare partner sterk verstevigd.

Ook op Curaçao is dit niet onopgemerkt gebleven en worden steeds meer polissen op dit eiland afgesloten.

Wij verwachten dat de groei van de winstgevendheid van Gulf daarmee verder is ingezet hetgeen bevestigt dat de investering in deze dochteronderneming een goede zet is geweest.

Assuria Life (T&T) Ltd.

De in het vorig jaarverslag uitgesproken verwachting dat met de goedkeuring van de nieuwe producten en vernieuwing van het automatiseringssysteem het premie-inkomen zou toenemen is niet geheel uitgekomen. Het uitbreiden van ons agentenkorps is nog steeds een uitdaging.

Het bruto premie-inkomen daalde met SRD 3,8 miljoen van SRD 32,9 miljoen over 2017 naar SRD 29,1 miljoen over 2018.

Ook de beleggingsopbrengsten bleven achter en bedroegen over 2018 SRD 8,3 miljoen tegenover SRD 14,3 miljoen over 2017.

De uitkeringen en afkopen daalden met SRD 1,6 miljoen van SRD 27,7 miljoen over 2017 naar SRD 26,1 miljoen over 2018.

De mutatie verzekeringstechnische voorzieningen daalde met SRD 5,4 miljoen ten opzichte van 2017.

De kosten inclusief acquisitiekosten stegen met SRD 0,9 miljoen van SRD 15,6 miljoen over 2017 naar SRD 16,5 miljoen over 2018.

In het jaar 2018 is met een lokale verzekeraar een schikking getroffen over een dispuut welke reeds jaren bestond. Dit heeft geleid tot een vordering op deze partij van SRD 3,3 miljoen welke als overige bate is geboekt.

Het resultaat na belastingen daalde met SRD 0,6 miljoen van SRD 1,1 miljoen over 2017 naar SRD 0,5 miljoen over 2018.

VOORUITBLIK

Het roer bij ALTT is begin 2019 drastisch omgegooid. De focus ligt nu naast het verhogen van de productie meer dan voorheen ook op kostenbeheersing en optimaliseren van de beleggingsopbrengsten. Wij zijn er nog steeds van overtuigd dat wij ook dit bedrijf tot een succes kunnen maken.

Assuria General (GY) Inc.

Wij zijn zeer tevreden over de ontwikkelingen van Assuria General (GY) Inc.

Naast het aanbieden van de meest moderne producten en goede regionale spreiding hebben wij met betrekking tot schade afhandeling een goede reputatie opgebouwd. Wij hebben bewezen grote brandschaden snel en adequaat af te kunnen wikkelen. Assuria General (GY) Inc. blijkt uit marktanalyse het snelst groeiende verzekeringsbedrijf te zijn in Guyana. Ons marktaandeel groeit.

Onlangs is door de lokale toezichthouder, The Bank of Guyana, vergunning verleend om onze transportverzekering te mogen verkopen. Aan ons product assortiment zijn eveneens medische verzekeringen toegevoegd waarvan de verkoop gestaag groeit. Wij zijn doende om binnenkort een zevende branche te openen in Corriverton.

Wij hopen met deze ontwikkelingen de markt volledig van dienst te kunnen zijn en daardoor de verdere groei van ons bedrijf te bestendigen.

Het bruto premie-inkomen steeg met SRD 5,5 miljoen van SRD 26,8 miljoen over 2017 naar SRD 32,3 miljoen over 2018.

De uitgaande herverzekeringpremies stegen met SRD 3 miljoen van SRD 7,8 miljoen over 2017 naar SRD 10,8 miljoen over 2018. De toename is onder andere het gevolg van de groei van de portefeuille en additionele herverzekeringpremies als gevolg van een grote brandschade.

De schaden eigen rekening nam toe met SRD 3,5 miljoen van SRD 4 miljoen over 2017 naar SRD 7,5 miljoen over 2018. De toename betreft voornamelijk de medische verzekeringen.

De mutatie technische voorzieningen nam af met SRD 1,8 miljoen van SRD 2,4 miljoen naar SRD 0,6 miljoen.

De bedrijfskosten inclusief acquisitiekosten bleven met SRD 8,3 miljoen over 2018 op ongeveer hetzelfde niveau als 2017.

De winst vóór belastingen nam toe met SRD 0,3 miljoen van SRD 4,2 miljoen naar SRD 4,5 miljoen.

VOORUITBLIK

Guyana staat met de olie vondsten een goede toekomst te wachten. Dit biedt zoals in het vorig jaar reeds gemeld goede kansen voor de verzekeringssector. Assuria is zich hier goed op aan het voorbereiden. Wij verwachten dat ons marktaandeel zal blijven groeien.

Assuria Life (GY) Inc.

Waar wij in het vorig verslag hebben aangegeven niet helemaal tevreden te zijn over de groei van Assuria Life (GY) Ltd., zien wij een positieve trend vanaf 2018.

Wij hebben in het vorig verslag ook aangegeven dat er vaker ondersteuning nodig zal zijn in de vorm van kapitaalinjecties. In 2018 is er een kapitaalversterking van GYD 100 miljoen geweest waarbij het aandeel van Assuria 75% hierin bedraagt.

Wij zijn verheugd te melden dat ook deze dochteronderneming voor het eerst winst geboekt heeft.

De winst vóór belastingen over 2018 bedraagt SRD 0,2 miljoen tegenover een verlies van SRD 0,4 miljoen over 2017.

De bruto premie steeg met SRD 1,6 miljoen van SRD 5,5 miljoen over 2017 naar SRD 7,1 miljoen over 2018.

De beleggingsopbrengsten namen toe met SRD 0,3 miljoen van SRD 0,5 miljoen over 2017 naar SRD 0,8 miljoen over 2018.

De uitkeringen en afkopen namen toe met SRD 0,7 miljoen van SRD 0,3 miljoen over 2017 naar SRD 1 miljoen over 2018.

De mutatie technische voorzieningen nam toe met SRD 0,5 miljoen van SRD 4 miljoen over 2017 naar SRD 4,5 miljoen over 2018.

De kosten namen marginaal toe met SRD 0,1 miljoen van SRD 1,8 miljoen over 2017 naar SRD 1,9 miljoen over 2018.

VOORUITBLIK

Zoals eerder onder Assuria General (GY) Ltd. vermeld biedt de Guyanese markt goede perspectieven. De verwachting is dat het per capita inkomen zal toenemen en daardoor ook de behoefte aan spaarproducten.

Wij blijven overtuigd van de winstpotentie van dit bedrijf op de lange termijn.

Human Resources

In 2018 zijn de strategische human resources doelen geëvalueerd en waar nodig aangepast.

Er is een aanvang gemaakt met de revisie van het in gebruik zijnde competentiemodel in voorbereiding op de implementatie van een nieuw talent- en prestatie-managementsysteem.

In het verslagjaar is veel aandacht besteed aan de automatisering van de administratieve HR-processen. Dit zal voortgezet worden in 2019.

De permanente educatie van onze medewerkers blijft prioriteit hebben voor ons.

Alle medewerkers van de Assuria Groep hebben in het verslagjaar deelgenomen aan de online cybersecurity awareness training.

In 2018 hebben wij de eerste stap gezet in de ontwikkeling van een digitale leeromgeving waarin onze medewerkers bijgeschoold zullen worden in algemene, specifieke en specialistische financiële en verzekeringstechnische kennis.

TRAININGEN

In 2018 hebben 154 medewerkers van Assuria Suriname tenminste één training gevolgd (2017: 164).

Dit komt neer op 58% van ons personeelsbestand.

In 2018 zijn er 38 trainingen verzorgd in Suriname (2017: 21 trainingen).

Binnen de Assuria Groep zijn er in 2018 in totaal 57 (2017: 39) trainingen verzorgd.

ARBEIDSVOORWAARDEN

De medewerkers van Assuria hebben per 1 januari 2018 een salarisverhoging van 15,75% toegekend gekregen.

PERSONEEL

In 2018 verlieten vijf (5) CAO-medewerkers, één (1) staf-medewerker en één (1) directielid ons bedrijf.

Tweeëntwintig (22) medewerkers zijn van functie veranderd in 2018. Hiervan zijn acht (8) medewerkers gepromoveerd naar een hogere functie en veertien (14) medewerkers zijn horizontaal doorgeschoven.

Twintig (20) medewerkers zijn in dienst getreden met een contract voor bepaalde tijd.

In het jaar 2018 hebben twee (2) medewerkers de pensioengerechtigde leeftijd bereikt.

Per ultimo december 2018 namen wij afscheid van de heren Dennis Guiamo (7 dienstjaren) en Paul Wong Tong Ming (31 dienstjaren).

Wij zeggen hen dank voor hun bijdrage aan de ontwikkeling van onze maatschappij.

Ons bedrijf telde in 2018 negen (9) jubilarissen, waaronder één (1) medewerker met 35 dienstjaren, drie (3) met 30 dienstjaren en vijf (5) met 25 dienstjaren.

Zoals gebruikelijk hebben we ook in 2018 uit een voordracht van drie medewerkers een medewerker van het jaar gekozen. Mevrouw Michele Adams van de afdeling Policy Administration General kwam als winnaar uit de bus.

Het aantal medewerkers in dienst van de Assuria Groep naar geslacht bedroeg ultimo 2018:

Personeelsbestand naar geografische segmentatie	Suriname	Trinidad & Tobago*	Guyana	Totale Assuria Groep	
				2018	2017
Vrouwen	176	92	32	300	282
Mannen	90	31	13	134	131
Totaal	266	123	45	434	413

Note: * Betreft het personeelsbestand van Gulf Insurance Ltd. en Assuria Life T&T.

De heer drs. Suniel Nandpersad, directielid, verliet het bedrijf per 1 januari 2018.

Wij zeggen de heer Nandpersad dank voor de aan de onderneming bewezen diensten en wensen hem veel succes toe in zijn verdere carrière.

De heer Christopher Henriques, managing director van Assuria Life (T&T) Ltd. verliet het bedrijf per 1 januari 2019. Ook aan de heer Henriques zeggen wij dank voor zijn inzet en bewezen diensten.

De heer Jason Clarke is per 1 december 2018 benoemd tot Country Manager op Trinidad & Tobago. In deze hoedanigheid is hij naast Gulf ook belast met de leiding van ALTT. Wij wensen de heer Clarke veel succes in zijn nieuwe rol.

De directie heeft zich de afgelopen periode beraden over verbetering van de organisatiestructuur om de efficiëntiegraad verder op te voeren.

In dit verband hebben per 1 maart 2019 de volgende benoemingen plaatsgevonden:

- De heer Farid Ketwaru is benoemd tot Corporate Secretary;
- Mevrouw Marilyn Fung A Loi is benoemd tot Operations Manager Policy Administration & Inspection;
- Mevrouw Charissa Profijt-Lim A Po is benoemd tot Group Actuarial Services Manager;
- Mevrouw Monique Bueno de Mesquita neemt waar als Commercial Manager en
- de heer Steven Williams is benoemd tot Operations Manager Claims General & Medical.

Wij wensen hen allen veel succes toe in hun nieuwe functie.

Vooruitzichten

De meningen over de staat van onze economie zijn erg verdeeld. Wij constateren wel dat onze economie erg broos is en dat er alles aan gedaan moet worden om economische stabiliteit te creëren. Daar is planmatig werken, goede budgettaire en fiscale maatregelen en reële economische groei voor nodig. Met het verkiezingsjaar in zicht maken wij ons wel zorgen over overheidsbestedingen en waarschuwen ervoor dat het effect van overbesteding pas later gemerkt zal worden.

De vreemde valuta problematiek van onze economie zal snel opgelost dienen te worden.

Assuria is in staat geweest ondanks de economische uitdagingen toch te groeien.

Toch zijn er een aantal uitdagingen; de neerwaartse trend van de rente op beleggingen zoals reeds in het vorig jaarverslag aangegeven, vormt voor het levenbedrijf een groot risico. De realisatie van de gegarandeerde rekenrente van 4% zal een uitdaging zijn.

Wij spreken de hoop uit dat in de zorgsector snel nadere regulering komt.

Het voortbestaan van het medisch bedrijf zal hier mede van afhangen.

Over de perspectieven in onze buitenlandse markten zijn wij positief. De economische vooruitzichten in Guyana zijn zeer goed. Ook de vooruitzichten op Trinidad & Tobago en de overige gebieden waar wij actief zijn, zien wij als gunstig.

Zoals eerder aangegeven is het stellige voornemen om in de Dutch Caribbean actief te worden. Wij denken dat wij dit in 2019 nog kunnen realiseren.

Assuria zal als groep goede resultaten blijven boeken ten behoeve van al onze stakeholders.

Dankbetuiging

Wij zeggen dank aan al onze medewerkers en tussenpersonen. Wij hebben mede door hun inzet en toewijding een goed resultaat kunnen boeken en kunnen het jaar 2018 met een tevreden gevoel afsluiten.

Ook aan de Raad van Commissarissen zeggen wij dank voor hun kritische ondersteuning.

Onze klanten en onze aandeelhouders zijn wij veel dank verschuldigd voor het gestelde vertrouwen.

Paramaribo, 24 mei 2019

De Hoofddirectie
A.K. Achaiarsing, CEO
M.R. Merhai, CFRO

Uw reisverzekering snel en gemakkelijk online afsluiten!

Jaarrekening **2018**

Home

Menu

MyAssuria

MyAssuria: uw verzekeringen snel en eenvoudig online inzien!

Geconsolideerde balans per 31 december 2018

VÓÓR VOORSTEL RESULTAATBESTEMMING Bedragen in Surinaamse Dollars

	Noot	31 dec. 2018	31 dec. 2017
ACTIVA			
Vaste activa			
Goodwill	1	4.300.641	4.300.641
Materiële vaste activa	2	207.085.147	161.900.289
Vastgoedbeleggingen	3	258.725.807	300.312.362
Andere deelnemingen	4	-	58.736.314
Financiële beleggingen	5	1.539.192.678	1.480.220.828
Latente belastingen	6	17.909.687	18.933.581
Totaal vaste activa		2.027.213.960	2.024.404.015
Vlottende activa			
Vorderingen uit directe verzekeringen	7	66.829.343	83.686.534
Overige vorderingen	8	114.977.088	83.659.907
Liquide middelen	9	162.624.437	193.556.337
Totaal vlottende activa		344.430.868	360.902.778
Totaal activa		2.371.644.828	2.385.306.793
PASSIVA			
Groepsvermogen			
Geplaatst en gestort aandelenkapitaal	10	655.380	655.380
Reserves		276.327.168	246.014.103
Minderheidsbelang		14.258.198	5.101.543
Totaal groepsvermogen		291.240.746	251.771.026
Langlopende schulden			
Verzekeringstechnische voorzieningen	11	1.666.300.051	1.605.837.883
Werknemersvoorzieningen	12	20.220.963	16.092.400
Overige langlopende schulden	13	204.103.995	243.515.370
Latente belastingen	14	95.464.698	95.046.133
Totaal langlopende schulden		1.986.089.707	1.960.491.786
Kortlopende schulden			
Schulden uit directe verzekeringen		22.704.393	23.335.434
Schulden uit herverzekering		12.987.207	30.514.910
Belastingen	15	17.680.678	64.177.677
Overige schulden	16	40.942.097	55.015.960
Totaal kortlopende schulden		94.314.375	173.043.981
Totaal groepsvermogen en schulden		2.371.644.828	2.385.306.793

Geconsolideerde winst- en verliesrekening over de periode 1 januari tot en met 31 december 2018

Bedragen in Surinaamse Dollars

	Noot	2018	2017
Baten			
Premie-inkomen		604.043.342	598.906.733
Herverzekingspremie		81.731.942	70.787.407
Netto premie-inkomen	1	522.311.400	528.119.326
Gerealiseerde opbrengst beleggingen	2	108.595.838	101.802.511
Ongerealiseerde opbrengst beleggingen	3	-15.144.949	7.760.513
Opbrengst beleggingen		93.450.889	109.563.024
Overige baten	4	13.959.355	10.329.577
Totaal baten		629.721.644	648.011.927
Lasten			
Uitkeringen en afkopen	5	304.292.110	309.166.050
Vreemde valuta koersresultaat gebonden beleggingen/ onverdiende premie		4.136.111	-13.606.935
Mutatie verzekeringstechnische voorzieningen	6	56.269.597	94.362.060
Bedrijfskosten (inclusief acquisitiekosten)	7	194.517.049	187.302.059
Winstdeling en kortingen	8	15.047.011	25.376.950
Mutatie werknemersvoorzieningen	9	3.634.222	1.851.282
Afschrijvingen		6.004.286	6.335.004
Totaal lasten		583.900.386	610.786.470
Operationeel resultaat		45.821.258	37.225.457
Valuta koerswinst (-verlies)		1.072.425	8.513.084
Resultaat vóór belastingen		46.893.683	45.738.541
Inkomstenbelasting		19.685.188	19.473.919
Latente belastingen	10	-1.291.646	-5.921.099
Resultaat ná belastingen	11	28.500.141	32.185.721
Het resultaat ná belastingen bestemd voor:			
Aandeelhouders van Assuria N.V.		31.736.597	30.449.719
Minderheidsbelang		-3.236.456	1.736.002
Resultaat ná belastingen		28.500.141	32.185.721

Geconsolideerd mutatieoverzicht Groepsvermogen per 31 december 2018

Bedragen in Surinaamse Dollars

	Eigen vermogen	Minderheids- belang	Totaal
Stand per 1 januari 2017	298.191.720	2.594.150	300.785.870
Onverdeeld resultaat ná belastingen	30.449.719	1.736.002	32.185.721
Interim dividend 2017	-2.095.550	-	-2.095.550
Herwaardering andere deelnemingen	-12.805.808	-	-12.805.808
Herwaardering onroerende goederen a.g.v. verkoop percelen	-368.345	-2.559	-370.904
Inkoop eigen aandelen bij DSB	-62.327.192	-	-62.327.192
Uitbreiding aandelen DAVG	10.000.000	9.510.000	19.510.000
Herwaardering onroerende goederen DAVG inclusief verkoop project Morgenstond	-4.509.685	-4.332.834	-8.842.519
Overige (w.o. translatieverschillen)	-1.192.129	-4.403.216	-5.595.345
Stand per 31 december 2017	255.342.730	5.101.543	260.444.273
Slotdividend 2017	-8.673.247	-	-8.673.247
Stand per 31 december 2017 (ná resultaatbestemming)	246.669.483	5.101.543	251.771.026

Vanaf juni 2017 is DAVG voor 100% in plaats van 50% in de consolidatie meegenomen.

De inkoop van eigen aandelen is conform verslaggevingsrichtlijnen ten laste van het vermogen verantwoord.

	Eigen vermogen	Minderheids- belang	Totaal
Stand per 1 januari 2018	246.669.483	5.101.543	251.771.026
Onverdeeld resultaat ná belastingen	31.736.597	-3.236.456	28.500.141
Interim dividend 2018	-2.095.550	-	-2.095.550
Afwaardering deelneming DSB 1 ^e halfjaar 2018	-6.950.436	-	-6.950.436
Kapitaalinjectie Assuria Life (GY) Inc.	-	900.250	900.250
Kapitaalinjectie DAVG	-	27.367.256	27.367.256
Vrijval belastingreserve over voorgaande jaren	22.461.722	100.902	22.562.624
Afwaardering terreinen Panaso N.V.	-20.744.102	-19.930.608	-40.674.710
Schuldsanering DSB in DAVG	3.901.500	3.748.500	7.650.000
Overige (w.o. translatieverschillen)	2.003.333	206.811	2.210.144
Stand per 31 december 2018	276.982.548	14.258.198	291.240.746
Slotdividend 2018	-7.800.101	-	-7.800.101
Stand per 31 december 2018 (ná resultaatbestemming)	269.182.447	14.258.198	283.440.645

Het vreemde-valuta deel van het vermogen bedraagt circa USD 39,7 miljoen (2017: USD 32,9 miljoen).

Geconsolideerd kasstroomoverzicht

Bedragen in Surinaamse Dollars

	2018	2017
Kasstroom uit operationele activiteiten		
Resultaat vóór belastingen	46.893.683	45.738.541
Afschrijvingen	6.004.286	6.335.004
	52.897.969	52.073.545
<i>Aanpassingen voor:</i>		
Ongerealiseerde opbrengst beleggingen	-15.144.949	-7.760.513
Ongerealiseerde valuta koersresultaten	59.691	-19.566.669
Verzekeringstechnische voorzieningen	56.269.597	94.362.060
Werknemersvoorzieningen	3.634.222	1.851.282
Debiteuren- en kredietvoorziening	-4.996.805	34.421.541
<i>Veranderingen in het werkkapitaal</i>		
Vorderingen	21.853.996	1.568.166
Overige vorderingen	5.235.050	17.205.226
Schulden uit directe verzekeringen	416.728	-11.122.104
Schulden uit herverzekering	-17.527.703	18.756.665
Belastingen	-23.934.375	-13.456.246
Overige schulden	-4.906.277	14.049.608
	73.857.144	182.382.561
Kasstroom uit investerings- en beleggingsactiviteiten		
Investerings materiële vaste activa	-51.327.753	-24.109.078
Investing beleggingen	-1.398.858.352	-1.400.540.204
Desinvestering beleggingen	1.360.559.977	1.407.156.937
Inkoop eigen aandelen	-	-62.327.192
	-89.626.128	-79.819.537
Kasstroom uit financieringsactiviteiten		
Mutatie langlopende schulden	-4.394.119	-13.927.568
Dividenduitkering	-10.768.797	-9.832.810
	-15.162.916	-23.760.378
Mutatie liquide middelen	-30.931.900	78.802.646
Effect 100% consolidatie DAVG op liquide middelen	-	1.340.236
Liquide middelen begin verslagperiode	193.556.337	113.413.455
ultimo verslagperiode	162.624.437	193.556.337

Het kasstroomoverzicht is opgesteld volgens de indirecte methode. Alleen die mutaties zijn in aanmerking genomen welke tot een wijziging in de liquide middelen hebben geleid. Herwaarderingen zijn derhalve buiten beschouwing gebleven. Het effect van valutaverschillen op de saldi van liquide middelen die in vreemde valuta worden aangehouden, is als koersverschil in het resultaat verwerkt.

Bij de opstelling van het kasstroomoverzicht over 2017 is rekening gehouden met het effect van de 100% consolidatie van DAVG op de balansposities.

Onbegrensd online met ons connecten: ook met onze vestigingen buiten Suriname.

Toelichting op de **geconsolideerde jaarrekening**

OPRICHTING EN BELANGRIJKSTE ACTIVITEITEN

Assuria N.V. gevestigd in Suriname is opgericht op 25 maart 1991 en opereert binnen de verzekeringssector. Tevens is Assuria een grote institutionele belegger die vooral ook actief is op het gebied van hypothecaire leningen. Verder heeft zij substantiële belangen in een aantal vooraanstaande lokale bedrijven en belegt zij op de internationale kapitaalmarkt. De belangrijkste markt van de Assuria groep is in Suriname. In 2012 zijn de activiteiten uitgebreid naar Guyana en vanaf 2013 naar Trinidad & Tobago. De aandelen van Assuria N.V. zijn genoteerd aan de Surinaamse effectenbeurs.

In Assuria Life (GY) Inc. is in 2018 een kapitaalstorting gedaan van GYD 100 miljoen, waarbij de deelname van Assuria N.V. 75% bedroeg.

In 2018 is door de aandeelhouders van DSB-Assuria Vastgoed Maatschappij N.V. een kapitaalstorting gedaan, waarna het geplaatst aandelenkapitaal is toegenomen met SRD 10.000. De aandeelhoudersverhoudingen zijn hierbij gelijk gebleven.

Assuria Levensverzekering N.V., voorheen ENNA N.V., opgericht 01 maart 1961 in Suriname

De belangrijkste activiteit van Assuria Levensverzekering N.V. is het aanbieden van levensverzekeringen, waaronder risico-, spaar- en pensioenverzekeringen. Verder is de vennootschap een institutionele belegger die actief is op het gebied van hypothecaire leningen en die investeert op de internationale kapitaalmarkt.

Assuria Schadeverzekering N.V., voorheen NEN Schadeverzekering N.V., opgericht 20 oktober 1980 in Suriname

De belangrijkste activiteit van Assuria Schadeverzekering N.V. is het aanbieden van schadeverzekeringen, waaronder woon-, verkeer-, aansprakelijkheids- en reisverzekeringen.

Assuria Medische Verzekering N.V., voorheen N.V. De Nationale, opgericht 17 januari 1953 in Suriname

De belangrijkste activiteit van Assuria Medische Verzekering N.V. is het aanbieden van ziektekostenverzekeringen.

Assuria Life (GY) Inc. opgericht op 21 augustus 2009 in Guyana en operationeel sinds 31 maart 2012

De belangrijkste activiteit van Assuria Life (GY) Inc. is het aanbieden van levensverzekeringen.

Assuria General (GY) Inc. opgericht op 21 augustus 2009 in Guyana en operationeel sinds 31 maart 2012

De belangrijkste activiteit van Assuria General (GY) Inc. is het aanbieden van schade- en medische verzekeringen.

Gulf Insurance Limited opgericht op 28 maart 1974 op Trinidad en Tobago

Op 26 maart 2013 heeft Assuria N.V. officieel toestemming van de Central Bank of Trinidad & Tobago en op 26 april 2013 van de Centrale Bank van Suriname verkregen om 100% van de aandelen van Gulf over te nemen.

De belangrijkste activiteit van Gulf is het aanbieden van alle klassen van schade en maritieme verzekeringen.

Assuria Life (T&T) Ltd., voorheen Mega Insurance Ltd., opgericht op Trinidad & Tobago op 31 december 1980 onder de naam Guyana and Trinidad Mutual Life Insurance Company Limited

Op 06 januari 2015 werd Assuria N.V. voor 77% aandeelhouder van Mega Insurance Ltd. Het belang is opgelopen naar 97% nadat in maart 2015 een kapitaalinjectie is gepleegd van USD 3,5 miljoen door middel van de aankoop van 150.000.000 nieuw uitgegeven aandelen. In december 2015 is voor de aankoop van 107.456.667 aandelen een kapitaalinjectie van USD 2,5 miljoen gepleegd, waardoor het belang is opgelopen naar 98,4%.

De belangrijkste activiteit van Assuria Life T&T Ltd. is het aanbieden van levensverzekeringen.

Assuria Beleggingsmaatschappij N.V., voorheen N.V. Nationale Investerings- en Financieringsmaatschappij, opgericht op 29 december 1959 in Suriname

De belangrijkste activiteit van Assuria Beleggingsmaatschappij N.V. is het beleggen in aandelen van lokale bedrijven.

Toelichting op de **geconsolideerde jaarrekening**

Assuria is de houdstermaatschappij van de aandelen van de hiernavolgende werkmaatschappijen:

		Geplaatst aandelenkapitaal	Belang Assuria	Belangen in %
Assuria Levensverzekering N.V.	SRD	1.294	1.285	99,30
Assuria Schadeverzekering N.V.	SRD	3.500	3.500	100,00
Assuria Medische Verzekering N.V.	SRD	3.160	3.143	99,47
Assuria Life (GY) Inc.	GYD	288.750.000	216.562.500	75,00
Assuria General (GY) Inc.	GYD	84.000.000	63.000.000	75,00
Gulf Insurance Ltd.	TTD	46.240.000	46.240.000	100,00
Assuria Life T&T Ltd.	TTD	57.401.357	56.482.935	98,40
Assuria Beleggingsmaatschappij N.V.	SRD	1.927	1.920	99,67
Aarvina Trading N.V.	SRD	2.000	2.000	100,00
DSB-Assuria Vastgoed Maatschappij N.V.	SRD	990.400	505.104	51,00

Aarvina Trading N.V. opgericht 22 juni 2005 in Suriname

Op 20 december 2013 heeft Assuria N.V. alle aandelen van Aarvina N.V. overgenomen. De vennootschap bezit het recht van grondhuur van het terrein aan de Recolaan in de nabijheid van de Mr. J. Lachmonstraat.

De bouw van een kantoorpand op dit terrein, zogenaamd 'Assuria Hermitage High-rise', is inmiddels in een gevorderd stadium.

Hiernaast is per 31 december 2017 het pand aan de Henck Arronstraat overgenomen van Assuria Medische Verzekering N.V.

DSB-Assuria Vastgoed Maatschappij N.V., voorheen N.V. Kankantrie beleggingsmaatschappij, opgericht op 05 augustus 1988 in Suriname

Per 30 juni 2017 heeft Assuria N.V. 51% belang in deze vennootschap verkregen. Voorheen was deze vennootschap een joint venture (50%) tussen Assuria N.V. en De Surinaamsche Bank N.V.

DSB-Assuria Vastgoed Maatschappij N.V. heeft ook een 100% dochteronderneming genaamd Panaso Vastgoed N.V. De belangrijkste activiteit van DSB-Assuria Vastgoed Maatschappij N.V. is vastgoedontwikkeling en het beleggen in vastgoed.

BELANGRIJKE GRONDSLAGEN VOOR DE FINANCIËLE VERSLAGGEVING

ALGEMEEN

De geconsolideerde jaarrekening is opgesteld in overeenstemming met algemeen aanvaardbare grondslagen voor financiële verslaggeving van toepassing zijnde op verzekeringsmaatschappijen.

De jaarrekeningen van Gulf Insurance Ltd., Assuria Life (T&T) Ltd., Assuria General (GY) Inc. en Assuria Life (GY) Inc. zijn opgesteld conform IFRS standaarden, zoals wettelijk vereist in deze landen. Assuria heeft sinds het jaarverslag 2013 een projectmatige aanvang gemaakt met de overgang naar de rapportage conform IFRS standaarden. Binnen IFRS zijn specifieke standaarden uitgeschreven betreffende de verzekeringstechnische voorzieningen. In dit kader, en mede ter harmonisering van de grondslagen binnen de Assuria Groep, is in 2015 de wijze voor de bepaling van de verzekeringstechnische voorzieningen aangepast. Daarbij is de prudentie verhoogd en zijn de voorzieningen bepaald op basis van marktwaarde.

Per 24 september 2017 is de Wet op de jaarrekening afgekondigd in het Staatsblad van de Republiek Suriname. Conform artikel 24 Overgangsbepaling geldt voor grote rechtspersonen en organisaties van openbaar belang, dat de jaarrekening vanaf het boekjaar 2020 moet voldoen aan van toepassing zijnde verslaggevingsstandaarden.

Toelichting op de **geconsolideerde jaarrekening**

Dit betekent dat over boekjaar 2020 de geconsolideerde en de vennootschappelijke jaarrekening van Assuria in overeenstemming met IFRS-standaarden zal worden opgemaakt en zal worden gepubliceerd.

In navolging van de uiteengezette kwalitatieve impact is Assuria in projectverband bezig de effecten van een overgang naar IFRS verder te kwantificeren en analyseren in relatie tot de financiële effecten op het eigen vermogen, het resultaat en op de solvabiliteit van Assuria. Deze beoordeling is gericht op de bepaling van de impact en eventueel te nemen financiële maatregelen en of organisatorische maatregelen ter ondersteuning en realisatie van een zorgvuldige overgang naar IFRS verslaglegging.

In de geconsolideerde jaarrekening zijn (met uitzondering van verplichte toelichtingen) de volgende IFRS standaarden toegepast:

IAS 07	Statement of Cash Flows
IAS 10	Events after the Reporting Period
IAS 18	Revenue
IAS 19	Employee Benefits
IAS 21	The Effects of Changes in Foreign Exchange Rates
IAS 24	Related Party Disclosures
IAS 33	Earnings per Share
IFRS 3	Business Combinations
IFRS 4	Insurance Contracts
IFRS 10	Consolidated Financial Statements
IFRS 11	Joint Arrangements
IFRS 12	Disclosure of Interests in Other Entities

PARTICIPATIE IN DE SURINAAMSCHE BANK N.V.

Met de 2018 aandelenemissie van De Surinaamse Bank N.V. (DSB) is het belang van Assuria N.V. gedaald van 44,3% naar 17,96%. Gegeven dat Assuria's aandeel in DSB onder de 20% is gedaald, zal de participatie van Assuria in DSB per 31 december 2018 niet meer als deelneming, maar als financiële belegging worden geclassificeerd. Waar deze participatie in voorgaande verslagperiode werd gewaardeerd tegen het belang in het eigen vermogen van DSB conform de vermogensmutatie methode, zijn deze aandelen nu gewaardeerd tegen marktwaarde c.q. de beursnotering op de Surinaamse effectenbeurs per 31 december 2018. De neerwaartse aanpassing ten opzichte van de 2018 halfjaarlijkse waardering bedraagt SRD 9,2 miljoen en is ten laste van het resultaat verant-

woord. De vergelijkende cijfers over boekjaar 2017 zijn niet aangepast. Enerzijds beschikte Assuria N.V. per 31 december 2017 nog over het belang van 44,3%, anderzijds zou een aanpassing naar de toen geldende beurskoers een vertekend beeld geven van het vermogen van Assuria N.V.

GRONDSLAGEN VOOR CONSOLIDATIE

Dochterondernemingen zijn alle entiteiten waar Assuria N.V. – direct of indirect – beslissende zeggenschap heeft over het financiële en operationele beleid. Dochterondernemingen worden volledig geconsolideerd vanaf de datum waarop de beslissende zeggenschap is overgedragen aan Assuria N.V.

Alle intercompany saldi, transacties, baten en lasten zijn per balansdatum volledig geëlimineerd.

Het minderheidsbelang is het deel van het eigen vermogen in een dochteronderneming dat aan derden behoort.

GRONDSLAGEN VAN WAARDERING

De geconsolideerde jaarrekening is opgesteld op basis van historische kostprijs, aangepast met herwaarderingen van bepaalde materiële vaste activa, vastgoedbeleggingen, en financiële activa en passiva die tegen actuele waarde zijn gewaardeerd. Voor de opstelling van de (geconsolideerde) jaarrekening zijn door het management een aantal schattingen en veronderstellingen gemaakt (zogenaamd professional judgement), welke effect hebben op de gerapporteerde activa en passiva per balansdatum alsmede de opbrengsten en kosten over de rapportage periode. Hieronder vallen onder meer de bepaling van de reële waarde van de activa en passiva, de vaststelling van (bijzondere) waardeverminderingen, de verzekeringstechnische voorzieningen en de voorziening voor dubieuze debiteuren.

De schattingen en veronderstellingen zijn aan veranderingen onderhevig en worden voortdurend geëvalueerd. Hoewel deze schattingen en veronderstellingen gebaseerd zijn op de kennis van het management, historische ervaringen en andere gebeurtenissen, kunnen de werkelijke resultaten afwijken van deze schattingen.

Waardevermindering van activa

Het management dient aan het einde van elke verslagperiode te bepalen of de waarde van de activa is afgenomen.

Toelichting op de **geconsolideerde jaarrekening**

Er is sprake van waardevermindering, indien de boekwaarde van deze activa groter is dan de reële waarde en er objectieve aanwijzingen zijn voor bijzondere waardeverminderingen. Eventuele verliezen als gevolg van waardevermindering worden in de resultatenrekening verwerkt onder de bedrijfskosten.

IMMATERIËLE VASTE ACTIVA

Goodwill

Goodwill is het positieve verschil tussen de verkrijgingsprijs en de eerste waardering van de overgenomen activa en passiva. Op goodwill wordt niet afgeschreven. Jaarlijks wordt nagegaan of er indicaties zijn voor bijzondere waardevermindering.

MATERIËLE VASTE ACTIVA

Onroerende goederen

De onroerende goederen worden gewaardeerd tegen de actuele waarde, verminderd met eventuele bijzondere waardeverminderingverliezen. De actuele waarde is gebaseerd op taxaties, die in de regel van recente datum zijn doch niet ouder dan vijf jaar. Investeringsgepleegd na de laatst bekende taxatie worden tot aan de eerst volgende taxatie geactiveerd op basis van aanschafwaarde. Voor herwaarderingen wordt een herwaarderingsreserve gevormd. Omdat het niet in het voornemen van de onderneming ligt het onroerend goed te vervreemden, is er geen voorziening voor latente belastingverplichtingen gevormd.

Bedrijfsmiddelen

De bedrijfsmiddelen betreffen bedrijfsvoertuigen, inventarissen, hard- en software en worden gewaardeerd tegen historische verkrijgingsprijs verminderd met de lineaire afschrijvingen op basis van de geschatte economische levensduur. Afschrijvingen worden berekend vanaf de datum van verwerving of ingebruikname van het actief.

De gehanteerde afschrijvingspercentages zijn als volgt:

Bedrijfsvoertuigen	20,0%
Inventarissen	33,3%
Hard- en software	20,0%

VASTGOEDBELEGGINGEN

Vastgoedbeleggingen worden aangehouden voor waardestijgingen op lange termijn, om huuropbrengsten te genereren of met het doel deze te verhandelen met winst. De

vastgoedbeleggingen worden gewaardeerd tegen marktwaarde. Voor het surplus is een herwaarderingsreserve opgenomen. Waar het niet de intentie is de vastgoedbeleggingen te vervreemden, is er geen voorziening voor latente belastingverplichtingen gevormd.

ANDERE DEELNEMINGEN

Deze post in de 2017 vergelijkende cijfers betreft het belang in De Surinaamsche Bank N.V. (DSB) en was conform de vermogensmutatie methode gewaardeerd tegen het belang in het eigen vermogen van DSB, welke ontleend was aan haar jaarcijfers per ultimo van het boekjaar. Voor de mutaties in de deelneming was een herwaarderingsreserve opgenomen.

FINANCIËLE BELEGGINGEN

De termijndeposito's, obligaties en schatkistpapier worden tegen de marktwaarde c.q. aflossingswaarde opgenomen.

De hypotheke worden tegen de aflossingswaarde van de vorderingen gewaardeerd, rekening houdende met een eventuele voorziening wegens oninbaarheid, waarbij de reële waarde gelijkgesteld is aan de executiewaarde van het onderpand.

Leningen op schuldbekentenis worden tegen de aflossingswaarde opgenomen.

Effecten worden gewaardeerd tegen de reële waarde; in principe de beurskoers. Voor de buitenlandse effecten is uitgegaan van de koers per balansdatum zoals genoteerd op de internationale effectenbeurzen.

Voor de lokale effecten is de notering op de Surinaamse effectenbeurs gehanteerd. De ongerealiseerde koersverschillen van de effectenportefeuille worden in de resultatenrekening verantwoord onder de ongerealiseerde beleggingsopbrengsten.

Beleggingen voor rekening van polishouders hebben betrekking op beleggingen uit hoofde van het Assuria Beleggingsplan in buitenlandse fondsen. Het beleggingsrisico is volledig voor rekening van de polishouders.

BELASTING EN BELASTINGLATENTIES

Vanaf 1 januari 2016 is door wetswijziging de dotatie aan de egalisatiereserves niet meer toegestaan en wordt inkomstenbelasting betaald over de behaalde winsten.

Toelichting op de **geconsolideerde jaarrekening**

De actieve latente belastingen hebben voornamelijk betrekking op geleden verliezen uit voorgaande jaren waarbij het waarschijnlijk is dat er voldoende toekomstige fiscale winst beschikbaar zal zijn waarmee deze verliezen kunnen worden gecompenseerd en dat deze verrekeningsmogelijkheden kunnen worden benut.

De latente belastingverplichtingen zijn gerelateerd aan de in de toekomst in verband met belastbare tijdelijke verschillen te betalen belastingbedragen, voortvloeiend uit commercieel en fiscaal afwijkende grondslagen. Vanwege het feit dat de ongerealiseerde vreemde valutakoerswinsten fiscaal onbelast zijn tot het moment waarop deze worden gerealiseerd, wordt per jaareinde tevens een passieve belastinglatentie gevormd.

De latente belastingvorderingen en -verplichtingen zijn gevalueerd tegen de nominale waarde.

VORDERINGEN UIT DIRECTE VERZEKERINGEN

Deze post betreft kortlopende vorderingen op cliënten en tussenpersonen en zijn opgenomen tegen de geamortiseerde kostprijs, welke gelijk is gesteld aan de nominale waarde. Uitgaande van de ouderdom en een inschatting van de inningskans van de vordering wordt een voorziening voor oninbaarheid getroffen.

OVERIGE VORDERINGEN

De beleggingsdebiteuren betreft voornamelijk korte termijn vorderingen en worden tegen geamortiseerde kostprijs opgenomen, welke gelijkgesteld is aan de nominale waarde. Waar nodig is rekening gehouden met een voorziening wegens oninbaarheid.

LIQUIDE MIDDELEN

De liquide middelen worden tegen nominale waarde opgenomen. De liquide middelen zijn direct opeisbaar en ter vrije beschikking van de vennootschap, tenzij anders aangegeven.

VERZEKERINGSTECHNISCHE VOORZIENINGEN

Actuariële berekening en toetsing worden verricht op de premiereserve van levensverzekeringen en de standen van de onverdiende premies van schade- en medische verzekeringen.

De te betalen schaden betreft een voorziening voor de per balansdatum nog niet afgewikkelde schaden.

Vaststelling geschiedt stelselmatig post voor post, rekening houdend met de ten tijde van het vaststellen van deze voorziening nog niet gemelde schadegevallen. De toereikendheid van deze voorzieningen wordt actuariel getoetst (jaarlijks en halfjaarlijks).

De schade- en premievoorzieningen zijn gebaseerd op het BEST Capital Adequacy Ratio model, welke in het Caribisch gebied als “best practice” wordt gezien.

Ten aanzien van de voorziening verzekeringsverplichtingen van het levenbedrijf wordt de Caribbean Policy Premium Method (CPPM) gehanteerd. De CPPM reserve is een op marktwaarde grondslagen bepaalde reserve rekening houdende met een voorgeschreven prudentie marge voor onzekerheid in de vaststelling van assumpties.

WERKNEMERSVOORZIENINGEN

De werknemersvoorzieningen betreffen pensioenen en vrije geneeskundige verzorging bij pensionering en worden jaarlijks actuariel vastgesteld. De verplichting voortvloeiend uit de toegekende pensioenrechten aan werknemers is verzekerd bij Assuria Levensverzekering N.V. De mutatie van dit deel van de verplichting wordt in de resultatenrekening verantwoord onder de post “mutatie verzekeringstechnische verplichtingen”.

Voor de backservice-verplichtingen die voortvloeien uit de pensioenregeling wordt een voorziening gevormd.

Krachtens de collectieve arbeidsovereenkomst maken de actieve werknemers en hun gezinsleden aanspraak op geneeskundige verzorging. Ter financiering van deze aanspraken wordt een voorziening gedurende de actieve dienstperiode van de medewerker gevormd.

Voor de gepensioneerde werknemers en hun gezinsleden is er een separate voorziening gevormd.

OVERIGE LANGLOPENDE SCHULDEN

Schulden op lange termijn betreffen obligo's met oorspronkelijk een looptijd langer dan een jaar en worden tegen de nominale waarde opgenomen.

Toelichting op de **geconsolideerde jaarrekening**

OVERIGE SCHULDEN

De overige schulden betreffen verplichtingen met in principe een looptijd korter dan een jaar en worden tegen de nominale waarde opgenomen.

GRONDSLAGEN VOOR RESULTAATBEPALING

In de winst- en verliesrekening worden baten en lasten verantwoord die gedurende het boekjaar voortvloeien uit bedrijfsactiviteiten. Hierbij wordt rekening gehouden met vooruitontvangen en nog te ontvangen posten, alsmede met vooruitbetaalde en nog te betalen kosten. De beschrijving van de grondslagen voor de resultaatbepalingen zijn mede in de toelichtingen opgenomen

GRONDSLAGEN VAN VALUTA-OMREKENING

Elke groepsmaatschappij maakt gebruik van de voor haar geldende functionele valuta, zijnde de valuta van het land waarin de vennootschap actief is. Bij de opstelling van de geconsolideerde jaarrekening worden de verschillende valuta's omgerekend naar de functionele valuta van Assuria N.V., te weten de Surinaamse Dollar.

De financiële positie van de buitenlandse deelnemingen wordt omgerekend tegen de slotkoers op balansdatum; omrekeningsverschillen worden onder het eigen vermogen verwerkt.

De per balansdatum gehanteerde wisselkoersen zijn:

		2018	2017
USD	= SRD	7,520	7,520
Euro	= SRD	8,575	8,935
GYD (per 100)	= SRD	3,601	3,648
TTD	= SRD	1,106	1,111

Investerings, beleggingen, alsmede baten en lasten voortvloeiende uit transacties in vreemde valuta gedurende de verslagperiode, worden omgerekend tegen de einde-maandkoersen zoals geïndiceerd door de Centrale Banken. Monetaire balansposities in vreemde valuta worden omgerekend tegen de wisselkoers per balansdatum zoals geïndiceerd door de Centrale Banken.

De omrekeningsverschillen die uit het vorenstaande voortvloeien, worden in de winst- en verliesrekening als onge-realiseerde koersresultaten separaat verwerkt.

Heeft u vragen? Chat nu met ons via de website!

Chat met ons

Assuria Verzekeringen
ZEKER IS ZEKER

Goedemiddag, welkom op de Assuria Live chat. Wat kan ik voor u doen?

Goedemiddag, kan ik de geneesmiddelenklapper van u krijgen? Ik kan het niet vinden op de website.

Onze klapper kunt u hier terugvinden
https://www.assuria.sr/files/Zorg/azpas_geneesmiddelenklapper.pdf

Hartelijk dank.

Heeft u nog andere vragen?

Nee hoor, geen vragen meer. Thank you!

Ok, een prettige dag verder.

Zelfde. Thank you!

Toelichting op de geconsolideerde balans

Bedragen in Surinaamse Dollars

	2018	2017
1 GOODWILL		
Stand per 1 januari	4.300.641	4.300.641
Mutaties lopend jaar	-	-
Stand per 31 december	4.300.641	4.300.641

De goodwill vloeit voort uit de overname van Mega Insurance Ltd. en Gulf Insurance Ltd. Jaarlijks wordt geëvalueerd of een afwaardering op de goodwill moet plaatsvinden.

2 MATERIËLE VASTE ACTIVA

Het verloop van deze post is als volgt:

	Onroerend goed	Bedrijfs- voertuigen	Inventaris	Hard- & software	Totaal
Aanschafwaarde					
Stand per 1 januari 2018	143.852.703	5.882.253	21.720.900	39.280.356	210.736.212
Investerings	48.247.944	353.882	420.297	2.305.630	51.327.753
Desinvestering	-	-	-16.149	-	-16.149
Herwaardering/ Revaluatie*	-307.992	-3.223	-67.581	240.187	-138.609
Stand per 31 december 2018	191.792.655	6.232.912	22.057.467	41.826.173	261.909.207
Geaccumuleerde afschrijvingen					
Stand per 1 januari 2018	3.437.416	2.060.095	15.355.125	27.983.287	48.835.923
Verslagperiode (inclusief valutakoerseffect)	818.569	1.123.506	1.181.871	2.880.340	6.004.286
Desinvesteringen	-	-	-16.149	-	-16.149
Stand per 31 december 2018	4.255.985	3.183.601	16.520.847	30.863.627	54.824.060
Boekwaarde					
Stand per 1 januari 2018	140.415.287	3.822.158	6.365.775	11.297.069	161.900.289
Stand per 31 december 2018	187.536.670	3.049.311	5.536.620	10.962.546	207.085.147

* Revaluaties zijn gerelateerd aan de activa van de buitenlandse groepsmaatschappijen.

De investeringen betreffen voor SRD 47,9 miljoen onderhanden investeringen in de bouw van Assuria Hermitage High-rise. De actuele waarde van de materiële vaste activa verschilt niet materieel van de boekwaarde. De laatste taxatie van de onroerende goederen in Suriname heeft per 31 december 2016 plaatsgevonden.

Toelichting op de geconsolideerde balans

Bedragen in Surinaamse Dollars

	2018	2017
--	------	------

3 VASTGOEDBELEGGINGEN

Stand per 1 januari	300.312.362	186.078.721
Mutaties lopend jaar	-41.586.555	114.233.641
Stand per 31 december	258.725.807	300.312.362

Deze post heeft betrekking op onroerende goederen die worden aangehouden met het oog op waardeinstijging en die worden aangewend voor commerciële doeleinden. Het betreft voornamelijk terreinen van DSB-Assuria Vastgoed Maatschappij N.V. (DAVG) en haar dochteronderneming Panaso Vastgoed N.V. voor een totaal van SRD 191,7 miljoen. De afwaardering van de terreinen te Accaribo is met name de oorzaak voor de daling ten opzichte van 31 december 2017. Daarnaast zijn opgenomen de vastgoed beleggingen van Assuria Life (GY) Inc. en Assuria Life (T&T) Ltd. bestaande uit terreinen en gebouwen die worden verhuurd.

4 ANDERE DEELNEMINGEN	-	58.736.314
------------------------------	---	-------------------

Het totaal aandelenpakket van Assuria N.V. omvat na de emissie 6.775.859 aandelen (2017: 4.477.048 aandelen) in De Surinaamsche Bank N.V., hetgeen gelijk is aan 18% (2017: 44%) van het geplaatst aandelenkapitaal. Daar het belang van Assuria N.V. gedaald is beneden 20%, wordt de participatie van Assuria N.V. in De Surinaamsche Bank N.V. per 31 december 2018 geclassificeerd als een financiële belegging en niet meer als een deelneming.

5 FINANCIËLE BELEGGINGEN

Deze post is als volgt samengesteld:

<i>Beleggingen die tot einde looptijd worden aangehouden</i>	817.498.706	774.646.881
Leningen en vorderingen	288.979.697	339.305.175
Handelsportefeuille	432.714.275	366.268.772
Totaal financiële beleggingen	1.539.192.678	1.480.220.828

<i>Beleggingen die tot einde looptijd worden aangehouden</i>		
Termijndeposito's	727.849.682	634.328.356
Schatkistpapier	11.325.706	27.946.355
Obligaties	78.323.318	112.372.170
Totaal	817.498.706	774.646.881

<i>Leningen en vorderingen</i>		
Hypothecaire leningen	146.896.733	210.600.524
Leningen op schuldbekentenis	136.679.259	123.549.164
Overige leningen	5.403.705	5.155.487
Totaal	288.979.697	339.305.175

<i>Handelsportefeuille</i>		
Effecten	430.880.436	365.731.173
Overige beleggingen	1.833.839	537.599
Totaal	432.714.275	366.268.772

Toelichting op de **geconsolideerde balans**

Bedragen in Surinaamse Dollars

Termijndeposito's

Voor de uitstaande deposito's in vreemde valuta geldt per balansdatum een jaarlijkse rentevergoeding variërend tussen 0,4% en 8% en voor deposito's in Surinaamse Dollars tussen 8,75% en 20%.

Schatkistpapier

Deze post betreft een belegging in schatkistpapier bij Gulf Insurance Ltd. om te kunnen voldoen aan statutaire kapitaalvereisten.

Obligaties

Deze post betreft onder andere obligaties uitgegeven door Staatsolie Maatschappij Suriname N.V. tegen 7,75% per jaar met einddatum 14 mei 2020. Tevens zijn hier opgenomen obligaties uitgegeven door 'Republic of Suriname' tegen 9,25% per jaar met einddatum 26 oktober 2026. In het verslagjaar heeft Assuria via Credit Suisse geparticipeerd in een obligatielening verstrekt aan Staatsolie Maatschappij Suriname N.V. voor de duur van 7 jaar en eindigend op 6 augustus 2025. De vaste couponrente bedraagt 5,125% plus libor.

In maart 2015 is een perpetuee obligatielening van USD 5 miljoen verstrekt aan De Surinaamsche Bank N.V. tegen een rentepercentage van 9% per jaar.

Deze lening is geherclassificeerd naar de post 'Overige vorderingen', omdat het de verwachting is dat deze belegging geen rendement zal opleveren.

Hypothecaire leningen

Het interestpercentage van de op 31 december 2018 aanwezige hypotheekleningen in Surinaams courant varieert tussen de 5% en 18% en van de hypotheekleningen in vreemde valuta tussen de 6% en 11% per jaar.

Leningen op schuldbekentenis

De rente op de leningen in Surinaamse Dollars varieert tussen de 6% en 12% per jaar en de rente op de leningen in vreemde valuta tussen 4% en 10,5% per jaar.

Overige leningen

Deze post betreft de polisbeleningen in Surinaamse Dollars tegen een rente van 10% per jaar en 8% per jaar voor de leningen in vreemde valuta.

Effecten

Effecten worden gewaardeerd tegen marktwaarde; in principe de beurskoers. Voor de buitenlandse effecten is uitgegaan van de koers per balansdatum zoals genoteerd op de internationale effectenbeurzen. Voor de lokale effecten is de notering volgens de Surinaamse effectenbeurs gehanteerd.

De ongerealiseerde koersverschillen van de effectenportefeuille worden in de resultatenrekening verantwoord onder de ongerealiseerde beleggingsopbrengsten. De toename in de effecten betreft onder meer de aandelen in De Surinaamsche Bank N.V.

Overige beleggingen

Deze post heeft voornamelijk betrekking op beleggingen uit hoofde van het Assuria Beleggingsplan in buitenlandse fondsen. Het beleggingsrisico is volledig voor rekening van de polishouders.

Toelichting op de geconsolideerde balans

Bedragen in Surinaamse Dollars

	2018	2017
--	------	------

6 LATENTE BELASTINGEN

De actieve latente belastingen komen voort uit Gulf Insurance Ltd. (SRD 13,9 miljoen) en DSB-Assuria Vastgoed Maatschappij N.V. (SRD 4,1 miljoen). Deze betreffen met name compensabele verliezen waarvan het waarschijnlijk wordt geacht dat deze verrekend zullen kunnen worden met toekomstige winsten.

7 VORDERINGEN UIT DIRECTE VERZEKERINGEN

Verzekeringsdebiteuren		83.626.220	105.480.216
Af: voorziening voor oninbaarheid	(i)	-16.796.877	-21.793.682
Totaal vorderingen uit directe verzekeringen		66.829.343	83.686.534

(i) Voorziening voor oninbaarheid

Deze voorziening is als volgt opgebouwd:

Assuria Levensverzekering N.V.		-1.134.203	-2.715.455
Assuria Schadeverzekering N.V.		-7.115.471	-7.382.253
Assuria Medische Verzekering N.V.		-3.428.668	-5.996.012
Gulf Insurance Ltd.		-5.118.535	-5.699.962
Totaal voorziening voor oninbaarheid		-16.796.877	-21.793.682

8 OVERIGE VORDERINGEN

Beleggingvorderingen	(i)	44.786.845	50.813.065
Vordering op herverzekeraars		1.441.264	1.368.135
Te vorderen belastingbedragen	(ii)	4.769.896	4.975.037
Retirement Benefit Assets Assuria Life (T&T) Ltd.	(iii)	15.826.420	15.953.932
Te vorderen AT1	(iv)	37.600.000	-
Vooruitbetaalde bedragen	(v)	10.552.663	10.549.738
Totaal overige vorderingen		114.977.088	83.659.907

(i) Beleggingvorderingen

Deze vordering houdt verband met de volgende beleggingen:

Hypotheken		17.488.888	26.164.342
Termijndeposito's		19.585.189	16.272.752
Leningen op schuldbekentenis		4.318.039	5.134.984
Obligaties		3.048.222	2.661.244
Overige beleggingen		346.507	579.743
Totaal beleggingsdebiteuren		44.786.845	50.813.065

(ii) Te vorderen belastingbedragen

Deze post betreft een te vorderen bedrag van Gulf Insurance Ltd. op de belastingdienst van St. Kitts and Nevis, Grenada, St. Vincent, St. Lucia en Trinidad en de te vorderen belastingbedragen bij Assuria Life (T&T) Ltd. betreffen de te veel betaalde belastingen over de periode 2005 - 2017.

Toelichting op de geconsolideerde balans

Bedragen in Surinaamse Dollars

(iii) Retirement Benefit Assets Assuria Life (T&T) Ltd.

Deze post vertegenwoordigt het saldo van de verplichting uit de toegezegde pensioenregeling en de waarde van de beleggingen ondergebracht in een separaat fonds.

(iv) Te vorderen AT1

Deze post heeft betrekking op de perpetuele obligatielening verstrekt aan De Surinaamsche Bank N.V. Daar het de verwachting is dat de AT1 geen rendement zal opleveren, is deze onder de overige vorderingen geclassificeerd. De hoofdsom zal worden terugontvangen zodra De Surinaamsche Bank N.V. aan de gestelde solvabiliteitsvereisten voldoet.

(v) Vooruitbetaalde bedragen

Deze post betreft betaalde bedragen voor diensten en/of goederen die in het daaropvolgend jaar verleend en/of geleverd worden.

	2018	2017
9 LIQUIDE MIDDELEN		
Deze post is als volgt samengesteld:		
Banktegoeden (giro)	99.291.239	176.203.330
Spaargelden	61.061.663	15.598.291
Kas	2.271.535	1.754.716
Totaal liquide middelen	162.624.437	193.556.337

Voor de spaargelden in vreemde valuta geldt per balansdatum een rentevoet die varieert tussen 0,05% en 0,20% en voor de spaargelden in Surinaamse Dollars 5%. De liquide middelen zijn direct opeisbaar en ter vrije beschikking van de vennootschap.

10 AANDELENKAPITAAL

Het maatschappelijk kapitaal bestaat uit 8.000.000 gewone aandelen van SRD 0,10 nominaal waarvan geplaatst en volgestort 6.553.801 aandelen (2017: 6.553.801). Het aantal dividendgerechtigde aandelen bedraagt 5.820.971 vanwege de ingekochte eigen aandelen.

11 VERZEKERINGSTECHNISCHE VOORZIENINGEN

Levensverzekeringen	1.407.295.785	1.354.736.339
Schadeverzekeringen	259.004.266	251.101.544
Totaal verzekeringstechnische voorzieningen	1.666.300.051	1.605.837.883

De verzekeringstechnische voorzieningen zijn actuariel vastgesteld en getoetst en zijn toereikend bevonden.

Toelichting op de geconsolideerde balans

Bedragen in Surinaamse Dollars

Levensverzekeringen

De verzekeringstechnische voorziening levensverzekeringen is als volgt samengesteld:

	Stand per 1 januari 2018	Mutaties	Stand per 31 december 2018
Premiereserve eigen rekening	1.340.828.915	56.790.563	1.397.619.478
Overige technische voorzieningen	11.848.396	-1.967.212	9.881.184
Winstdeling	3.352.896	-2.398.004	954.892
Nog af te schrijven rentestandskortingen	-1.293.868	134.099	-1.159.769
Totaal verzekeringstechnische voorzieningen levensverzekeringen	1.354.736.339	52.559.446	1.407.295.785

Premiereserve eigen rekening

De voorziening voor levensverzekeringsverplichtingen wordt berekend volgens de actuariële waarde op basis van tariefsgrondslagen van de per balansdatum bestaande levensverzekeringsverplichtingen.

De voorziening voor de levensverzekeringsmaatschappijen is berekend conform de CPPM methode. De voorziening voor pensioenverplichtingen jegens het personeel bedraagt SRD 107,1 miljoen (2017: SRD 101,8 miljoen) en is verzekerd bij Assuria Levensverzekering N.V. Uit hoofde hiervan is deze reservering gerubriceerd onder de balanspost verzekeringstechnische voorzieningen in plaats van de post werknemersvoorzieningen.

Overige technische voorzieningen

Deze post betreft een voorziening voor de sanering van de lage premieposten. Deze voorziening is actuarieel vastgesteld en dient ter dekking van de kapitalen waarvan de termijnpremie lager is dan SRD 25 en de uitkeringen minder dan SRD 25. De uit te keren kapitalen bestaan voor een deel uit "hard kapitaal" en voor een deel uit risicoverzekeringen. Ontvangen premies worden op deze voorziening bijgeschreven, terwijl uitkeringen uit deze voorziening worden gepleegd.

Winstdeling

Deze voorziening bestaat uit de winstdeling bestemd voor verzekerden of uitkeringsgerechtigden, welke bijgeschreven wordt op hun verzekering.

	2018	2017
Nog af te schrijven rentestandskortingen		
Stand per 1 januari	-1.293.868	-1.101.787
Kortingen toegekend in het verslagjaar	-223.306	-527.663
Afschrijvingen	357.405	335.582
Stand per 31 december	-1.159.769	-1.293.868

Toelichting op de geconsolideerde balans

Bedragen in Surinaamse Dollars

Schadeverzekeringen

De verzekeringstechnische voorziening voor Assuria Schadeverzekering N.V. en Assuria Medische Verzekering N.V. is vastgesteld conform het BEST Capital Adequacy Ratio model van AMBest.

De verzekeringstechnische voorziening schadeverzekeringen is als volgt samengesteld:

	Stand per 1 januari 2018	Mutaties	Stand per 31 december 2018
Niet verdiende premies en lopende risico's	144.995.207	-885.263	144.109.944
Te betalen schaden	106.106.337	8.787.985	114.894.322
Totaal verzekeringstechnische voorzieningen schadeverzekeringen	251.101.544	7.902.722	259.004.266

Niet verdiende premies en lopende risico's

De niet verdiende premies schadeverzekeringen betreffen het onverdiende gedeelte van de geboekte premies minus het onverdiende gedeelte van de acquisitiekosten. Deze post is als volgt samengesteld:

	2018	2017
Medisch	25.271.947	29.804.067
Brand	72.236.726	71.322.572
Motor	36.089.813	31.894.985
Varia	10.511.458	11.973.583
Totaal niet verdiende premies en lopende risico's	144.109.944	144.995.207

Te betalen schaden

De te betalen schaden betreffen de reservering voor de per balansdatum nog niet afgewikkelde schaden.

Vaststelling geschiedt stelselmatig post voor post, rekening houdend met de ten tijde van het vaststellen van deze reservering nog niet gemelde schadegevallen. Deze post is als volgt samengesteld:

Medisch	62.127.465	38.777.363
Brand	6.953.546	21.948.688
Motor	35.162.901	36.095.916
Varia	10.650.411	9.284.370
Totaal te betalen schaden	114.894.322	106.106.337

12 WERKNEMERSVOORZIENINGEN

Deze post is als volgt samengesteld:

Voorziening pensioenverplichtingen	1.697.966	698.545
Voorziening medische kosten voor werknemers in actieve dienst	12.093.639	10.065.367
Voorziening medische kosten voor gepensioneerden	6.429.358	5.328.488
Totaal werknemersvoorzieningen	20.220.963	16.092.400

De werknemersvoorzieningen worden jaarlijks actuariel vastgesteld.

Toelichting op de geconsolideerde balans

Bedragen in Surinaamse Dollars

Voorziening pensioenverplichtingen

Deze post betreft de voorziening pensioenverplichtingen bij Gulf Insurance Ltd. en Assuria N.V. en bedraagt ultimo 2018 SRD 1,7 miljoen (2017: SRD 0,7 miljoen).

Voor de backservice-verplichtingen die voortvloeien uit de toekomstige verbetering van de pensioenregeling voor de werknemers in Suriname wordt indien nodig een voorziening gevormd. Deze voorziening bedraagt ultimo 2018 SRD 1,6 miljoen (2017: SRD 0,1 miljoen).

Voorziening medische kosten voor werknemers in actieve dienst

Krachtens de collectieve arbeidsovereenkomst maken de gepensioneerde werknemers en hun gezinsleden aanspraak op geneeskundige verzorging. Ter financiering van deze aanspraken wordt de voorziening gedurende de actieve dienstperiode van de medewerker gevormd. De totale verplichting uit hoofde van deze aanspraken wordt jaarlijks actuariael vastgesteld. Voor 2018 is er een dotatie van SRD 2,0 miljoen (dotatie in 2017: SRD 1,4 miljoen).

Voorziening medische kosten voor gepensioneerden

Deze voorziening is gevormd ter financiering van de aanspraken op medische verzorging voor de gepensioneerde werknemers en hun gezinsleden. Deze voorziening is actuariael berekend en voor 2018 is er een dotatie van SRD 1,6 miljoen vastgesteld (dotatie in 2017: SRD 0,5 miljoen).

	2018	2017
13 OVERIGE LANGLOPENDE SCHULDEN		
Langlopende lening NBBM inzake DSB-Assuria Vastgoed Maatschappij N.V.	(i) 30.432.309	29.700.825
Langlopende lening DSB inzake DSB-Assuria Vastgoed Maatschappij N.V.	(ii) 144.793.983	185.457.312
Overige langlopende leningen Assuria Life (T&T) Ltd.	(iii) 21.014.000	21.109.000
Voorzieningsfonds	(iv) 7.659.090	7.033.538
Overige	204.613	214.695
Totaal overige langlopende schulden	204.103.995	243.515.370

Schulden op lange termijn betreffen obligo's met oorspronkelijk een looptijd langer dan een jaar; deze worden tegen de nominale waarde opgenomen.

(i) Langlopende lening NBBM inzake DSB-Assuria Vastgoed Maatschappij N.V. (DAVG)

De langlopende lening NBBM inzake DAVG heeft betrekking op de aankoop van Panaso Vastgoed N.V., welke een terrein te Accaribo bezit. Het saldo van deze financiering bedraagt USD 5,1 miljoen. Het kortlopend gedeelte van de lening is onder de kortlopende schulden geïnclassificeerd.

(ii) Langlopende lening DSB inzake DSB-Assuria Vastgoed Maatschappij N.V. (DAVG)

Hieronder zijn opgenomen de leningen ten behoeve van de projecten van DSB-Assuria Vastgoed Maatschappij N.V. De lening betreft de financiering van de aankoop van onroerend goed, alsmede de kredietovereenkomst inzake lopende kosten. Het rentepercentage in 2018 bedroeg voor de Surinaamse Dollar 7% en 3% voor de vreemde valuta.

(iii) Overige langlopende leningen Assuria Life (T&T) Ltd.

De langlopende lening inzake Assuria Life (T&T) Ltd. betreft een kredietfaciliteit van TTD 19,0 miljoen tegen een rentepercentage van 6,5% per jaar.

Toelichting op de geconsolideerde balans

Bedragen in Surinaamse Dollars

(iv) Voorzieningsfonds

Het voorzieningsfonds betreft spaartegoeden van Assuria (vaste) tussenpersonen. De intrestvergoeding is afhankelijk van de gemiddelde opbrengst op beleggingen en is voor 2018 vastgesteld op 9,4% voor de spaartegoeden in Surinaamse Dollars en 3,8% voor de tegoeden in US-Dollars. Voor 2017 was de intrestvergoeding respectievelijk 9,8% en 6,8%.

	2018	2017
14 LATENTE BELASTINGEN		
Assuria Schadeverzekering N.V.	32.201.188	32.151.568
Assuria Medische Verzekering N.V.	9.377.642	9.377.642
Assuria Levensverzekering N.V.	45.685.336	45.685.336
Assuria General (GY) Inc.	58.101	239.563
Gulf Insurance Ltd.	3.499.510	2.861.351
Assuria Life (T&T) Ltd.	589.256	588.474
DSB-Assuria Vastgoed Maatschappij N.V.	4.053.665	4.142.199
Totaal latente belastingen	95.464.698	95.046.133

Voor het verschil tussen de fiscale en commerciële boekwaarde is een voorziening voor latente belastingen gevormd. Deze voorziening is niet gevormd voor het surplus ontstaan bij de herwaardering van onroerend goed, omdat niet wordt verwacht dat fiscale afrekening zal plaatsvinden.

De ongerealiseerde vreemde valutakoersresultaten van de in Suriname gevestigde vennootschappen worden fiscaal verantwoord na realisatie. Het tijdelijk verschil resulteert in een voorziening voor latente belastingen.

Voor deze op de ongerealiseerde vreemde valutakoersresultaten rustende belastinglast is er per jaareinde een belastinglatentie van 36% verantwoord.

Verder heeft de belastinglatentie betrekking op vastgoed beleggingen van DSB-Assuria Vastgoed Maatschappij N.V., welke worden gewaardeerd tegen de actuele waarde. De actuele waarde is gebaseerd op (interne) taxaties, die in de regel van recente datum zijn doch niet ouder dan vijf jaar. Fiscaal worden de vastgoed beleggingen gewaardeerd tegen de historische kostprijs.

15 BELASTINGEN

Inkomstenbelasting	2.505.068	36.620.905
Omzetbelasting	8.833.681	6.258.478
Loonbelasting	4.837.827	17.738.656
Dividendbelasting	1.077.578	1.066.039
Premium tax & Surrender tax	426.524	2.493.599
Totaal belastingen	17.680.678	64.177.677

Bij de berekening van de belastingenschuld wordt rekening gehouden met commercieel en fiscaal afwijkende grondslagen. Vanaf 1 januari 2016 is de dotatie aan de egaliseringsreserve niet meer toegestaan en is inkomstenbelasting verschuldigd over het gerealiseerd fiscaal resultaat. De fiscale egaliseringsreserve is afgebouwd en hierover is reeds afgerekend. Met deze afrekening is een deel van deze reservering vrijgevallen. Omdat de reservering is gevormd ten laste van het vermogen, is deze vrijval ten gunste van het vermogen verantwoord.

Toelichting op de geconsolideerde balans

Bedragen in Surinaamse Dollars

		2018	2017
16 OVERIGE SCHULDEN			
Verplichtingen DSB-Assuria Vastgoed Maatschappij N.V.	(i)	7.608.078	10.728.629
Dividend en bonussen		4.606.850	14.403.328
Overrente		7.396.410	14.211.999
Af te dragen zorgvoorzieningenfonds		4.775.614	1.989.870
Bonusprovisie tussenpersonen		1.824.004	814.179
Te betalen posten	(ii)	6.106.831	5.623.051
Overige	(iii)	8.624.310	7.244.904
Totaal overige schulden		40.942.097	55.015.960

(i) Verplichtingen DSB - Assuria Vastgoed Maatschappij N.V.

Deze post betreft voornamelijk het kortlopend deel van de lening NBBM.

(ii) Te betalen posten

De post 'te betalen posten' heeft onder andere betrekking op reserveringen voor gratificaties, te betalen pensioenverplichtingen en geneeskundige kosten voor het personeel.

(iii) Overige

De post 'overige' betreft onder andere vooruitontvangen premies met een ingangsdatum ná 31 december 2018 en overige te betalen posten.

Niet uit de balans blijvende verplichtingen

Per verslagdatum heeft Aarvina Trading N.V. ten behoeve van de bouw van Assuria Hermitage High-rise een aantal contracten (niet uit de balans blijvende verplichtingen) afgesloten, welke totaal SRD 37,8 miljoen bedraagt.

In verband met aangepaste regelgeving is het verwachtbaar dat de levenbedrijven in Guyana en op Trinidad een kapitaalversterking nodig zullen hebben.

Toelichting op de geconsolideerde winst- en verliesrekening

Bedragen in Surinaamse Dollars

	Suriname	Trinidad & Tobago	Guyana	2018	2017
1 NETTO PREMIE-INKOMEN					
Levensverzekeringen	117.635.368	25.385.436	7.014.228	150.035.032	166.397.652
Schadeverzekeringen	277.990.248	62.869.417	31.416.703	372.276.368	361.721.674
Totaal netto premie-inkomen	395.625.616	88.254.853	38.430.931	522.311.400	528.119.326

Levensverzekeringen

Het netto premie-inkomen naar geografisch segment is als volgt samengesteld:

Premies	39.857.530	29.126.648	7.094.940	76.079.118	83.133.834
Koopsommen	6.051.257	-	-	6.051.257	7.289.095
Individueel	45.908.787	29.126.648	7.094.940	82.130.375	90.422.929
Premies	47.174.289	-	-	47.174.289	38.896.155
Koopsommen	26.763.807	-	-	26.763.807	42.668.627
Collectief	73.938.096	-	-	73.938.096	81.564.782
Premies	32.450	-	-	32.450	-
Koopsommen	1.346.282	-	-	1.346.282	1.716.332
AB-Plan	1.378.732	-	-	1.378.732	1.716.332
Bruto premie-inkomen	121.225.615	29.126.648	7.094.940	157.447.203	173.704.043
Premium tax	-	-	15.786	15.786	10.969
Herverzekeringspremies	3.590.247	3.741.212	64.926	7.396.385	7.295.422
Netto premie-inkomen	117.635.368	25.385.436	7.014.228	150.035.032	166.397.652

Schadeverzekeringen

Het netto premie-inkomen naar product en geografisch segment is als volgt samengesteld:

Brand	57.631.372	5.937.897	8.449.996	72.019.265	66.688.919
Motor	48.406.575	47.920.473	13.975.443	110.302.491	111.621.759
Varia	17.536.841	9.089.239	9.259.229	35.885.309	31.784.809
Medisch	154.415.460	-	-	154.415.460	151.894.732
Netto premie-inkomen (inclusief premium tax)	277.990.248	62.947.609	31.684.668	372.622.525	361.990.219
Premium tax	-	78.192	267.965	346.157	268.545
Netto premie-inkomen	277.990.248	62.869.417	31.416.703	372.276.368	361.721.674

Toelichting op de geconsolideerde winst- en verliesrekening

Bedragen in Surinaamse Dollars

	2018			2017		
	Bruto premie	Herverzekering	Netto premie	Bruto premie	Herverzekering	Netto premie
Brand	120.227.051	48.207.786	72.019.265	102.714.529	36.025.610	66.688.919
Motor	113.196.675	2.894.184	110.302.491	118.341.053	6.719.294	111.621.759
Varia	56.331.635	20.446.326	35.885.309	49.723.646	17.938.837	31.784.809
Medisch	157.202.722	2.787.262	154.415.460	154.702.976	2.808.244	151.894.732
	446.958.083	74.335.558	372.622.525	425.482.204	63.491.985	361.990.219
Premium tax	346.157	-	346.157	268.545	-	268.545
Totaal	446.611.926	74.335.558	372.276.368	425.213.659	63.491.985	361.721.674

	2018	2017
2 GEREALISEERDE OPBRENGST BELEGGINGEN		
<i>Beleggingen die tot einde looptijd worden aangehouden</i>		
Termijndeposito's	45.659.563	39.138.351
Schatkistpapier	662.373	795.135
Obligaties	15.170.253	19.707.501
	61.492.189	59.640.987
<i>Leningen en vorderingen</i>		
Hypothecaire leningen	20.249.691	21.829.777
Leningen op schuldbekentenis	13.553.542	10.270.954
Overige leningen	576.276	490.272
	34.379.509	32.591.003
<i>Handelsportefeuille</i>		
Effecten	11.824.286	9.076.906
Overige beleggingen	899.854	493.615
	12.724.140	9.570.521
Totaal gerealiseerde opbrengst beleggingen	108.595.838	101.802.511
3 ONGEREALISEERDE OPBRENGST BELEGGINGEN	-15.144.949	7.760.513

De ongerealiseerde opbrengst beleggingen heeft voornamelijk betrekking op de herwaardering en revaluatie van de handelsportefeuille effecten. Hierin zit opgenomen een afwaardering van de DSB aandelen voor een bedrag van SRD 9,2 miljoen.

Toelichting op de geconsolideerde winst- en verliesrekening

Bedragen in Surinaamse Dollars

	2018	2017
4 OVERIGE BATEN		
Verhuur onroerend goed	3.364.722	2.444.682
Interest spaarrekeningen	256.536	435.498
Provisie inkomsten	797.862	391.042
Diverse baten	9.540.235	7.058.355
Totaal overige baten	13.959.355	10.329.577

In de post 'Diverse baten' is onder andere opgenomen de bijstelling van reserveringen over voorgaande jaren.

	Suriname	Trinidad & Tobago	Guyana	2018	2017
5 UITKERINGEN EN AFKOPEN					
Schadeverzekeringen	186.243.321	30.290.200	7.497.565	224.031.086	228.597.909
Levensverzekeringen	53.170.222	26.119.957	970.845	80.261.024	80.568.141
Totaal uitkeringen en afkopen	239.413.543	56.410.157	8.468.410	304.292.110	309.166.050

Schadeverzekeringen					
Brand	-4.004.665	599.609	304.158	-3.100.898	19.276.936
Motor	32.181.079	27.625.099	2.676.947	62.483.125	58.645.781
Varia	5.156.233	2.065.492	4.516.460	11.738.185	9.005.702
Medisch	152.910.674	-	-	152.910.674	141.669.490
Totaal	186.243.321	30.290.200	7.497.565	224.031.086	228.597.909

Het negatief saldo bij branche brand in Suriname betreft een bijstelling in de reserveringen die waren gevormd voor de verwachte schade als gevolg van Hurricane Irma ultimo 2017.

Levensverzekeringen					
Rente-uitkeringen	35.900.178	9.174.209	67.078	45.141.465	39.519.309
Overlijden	4.598.995	3.420.559	341.469	8.361.023	10.752.488
Expiratie	7.847.505	-	5.425	7.852.930	13.674.945
Afkopen	4.823.543	13.525.190	556.873	18.905.606	16.621.399
Totaal	53.170.221	26.119.958	970.845	80.261.024	80.568.141

6 MUTATIE VERZEKERINGSTECHNISCHE VOORZIENINGEN					
Levensverzekeringen	59.986.027	-6.297.964	4.460.325	58.148.388	74.495.973
Schadeverzekeringen	-3.002.301	539.722	583.788	-1.878.791	19.866.087
Totaal mutatie verzekeringstechnische voorzieningen	56.983.726	-5.758.242	5.044.113	56.269.597	94.362.060

Toelichting op de geconsolideerde winst- en verliesrekening

Bedragen in Surinaamse Dollars

	Suriname	Trinidad & Tobago	Guyana	2018	2017
7 BEDRIJFSKOSTEN					
Salarissen en overige personeelskosten	46.333.297	20.366.818	3.428.431	70.128.546	67.313.892
Sociale lasten	7.975.497	2.321.800	613.343	10.910.640	6.930.358
Overige kosten	56.591.970	15.932.879	4.080.287	76.605.136	79.796.933
Acquisitiekosten	30.854.900	3.903.448	2.114.379	36.872.727	33.260.876
Totaal bedrijfskosten	141.755.664	42.524.945	10.236.440	194.517.049	187.302.059

8 WINSTDELING EN KORTINGEN

Omvangskortingen	4.814.273	-	28.271	4.842.544	6.319.991
Afschrijving rentestandskortingen	357.410	-	-	357.410	335.582
Aandeel in overrente	7.975.845	-	-	7.975.845	15.755.115
Winsttaandeel polishouders	1.871.212	-	-	1.871.212	2.966.262
Totaal winstdeling en kortingen	15.018.740	-	28.271	15.047.011	25.376.950

9 MUTATIE WERKNEMERSVOORZIENINGEN

Voorziening medische kosten actieve werknemers				2.028.272	1.365.163
Voorziening medische kosten gepensioneerden				1.605.950	486.119
Totaal mutatie werknemersvoorzieningen				3.634.222	1.851.282

10 LATENTE BELASTINGEN

De latente belastingen bedragen SRD 1,3 miljoen (negatief) tegenover SRD 6,0 miljoen (negatief) ultimo 2017.

In 2017 werd het negatief saldo veroorzaakt door de compensabele verliezen over voorgaande jaren ad SRD 8,5 miljoen bij Gulf Insurance Ltd.

Toelichting op de geconsolideerde winst- en verliesrekening

Bedragen in Surinaamse Dollars

11 RESULTAAT NÁ BELASTINGEN

Het resultaat ná belastingen voor de groep is als volgt samengesteld:

(- = verlies)

	Resultaat vóór belastingen	Inkomstenbelasting	Latente belasting	2018	2017
Suriname					
Assuria Levensverzekering N.V.	11.827.698	4.497.848	-	7.329.850	19.575.154
Assuria Schadeverzekering N.V.	25.463.604	9.117.278	49.620	16.296.706	13.188.550
Assuria Medische Verzekering N.V.	7.441.854	2.696.759	-2.696.759	7.441.854	-18.767.669
	44.733.156	16.311.885	-2.647.139	31.068.410	13.996.035
Trinidad & Tobago					
Gulf Insurance Ltd.	6.516.613	874.439	1.533.868	4.108.306	18.354.804
Assuria Life (T&T) Ltd.	486.914	393.973	-	92.941	679.766
	7.003.527	1.268.412	1.533.868	4.201.247	19.034.570
Guyana					
Assuria General (GY) Inc.	4.503.129	1.984.502	-178.375	2.697.002	2.482.030
Assuria Life (GY) Inc.	205.556	96.783	-	108.773	-425.395
	4.708.685	2.081.285	-178.375	2.805.775	2.056.635
Overige activiteiten (Suriname)					
Assuria Beleggingsmaatschappij N.V.	6.308.349	23.606	-	6.284.743	5.637.701
DSB - Assuria Vastgoed Maatschappij N.V.	-8.265.601	-	-	-8.265.601	2.360.741
Aarvina Trading N.V.	22.460	-	-	22.460	-240.989
Assuria N.V.	-7.616.893	-	-	-7.616.893	-10.658.972
	-9.551.685	23.606	-	-9.575.291	-2.901.519
Totaal resultaat	46.893.683	19.685.188	-1.291.646	28.500.141	32.185.721

De belastingen zijn berekend naar de fiscale regelgeving van de landen waar de verschillende ondernemingen gevestigd zijn.

Vennootschappelijke balans per 31 december 2018

VÓÓR VOORSTEL RESULTAATBESTEMMING Bedragen in Surinaamse Dollars

	Noot	2018	2017
Vaste activa			
Goodwill	1	4.300.641	4.300.641
Aandelen in groepsmaatschappijen	2	463.788.433	401.696.754
Andere deelnemingen	3	-	58.736.314
Materiële vaste activa	4	3.018.912	1.700.749
Financiële beleggingen	5	67.959.731	21.200.000
Totaal vaste activa		539.067.717	487.634.458
Viottende activa			
Vorderingen op groepsmaatschappijen	6	31.377.589	25.011.170
Overige vorderingen	7	14.741.702	20.836.492
Liquide middelen		1.030.357	2.724.862
Totaal viottende activa		47.149.648	48.572.524
Totaal activa		586.217.365	536.206.982
Passiva			
Eigen vermogen			
Geplaatst en gestort aandelenkapitaal	8	655.380	655.380
Agio reserve		39.827	39.827
Herwaarderingreserve	9	65.133.181	144.417.233
Overige reserve		-115.099.758	-141.107.068
Reserve deelneming		326.253.918	242.664.111
		276.982.548	246.669.483
Langlopende schulden			
Werknemersvoorzieningen	10	20.089.349	15.534.678
Langlopende schulden aan groepsmaatschappijen	11	121.051.286	87.890.000
Totaal langlopende schulden		141.140.635	103.424.678
Kortlopende schulden			
Schulden aan groepsmaatschappijen	12	160.321.959	166.142.953
Overige schulden	13	7.772.223	19.969.868
Totaal kortlopende schulden		168.094.182	186.112.821
Totaal eigen vermogen en schulden		586.217.365	536.206.982

Vennootschappelijke winst- en verliesrekening over 2018

Bedragen in Surinaamse Dollars

	Noot	2018	2017
Baten			
Gerealiseerde opbrengst beleggingen		899.059	1.318.748
Ongerealiseerde opbrengst beleggingen		-9.193.645	-
Management fee	1	24.341.674	19.913.994
Overige baten (- lasten)	2	15.231	-63.971
Totaal baten		16.062.319	21.168.771
Lasten			
Bedrijfskosten	3	26.714.136	30.832.744
Mutatie werknemersvoorzieningen	4	-2.930.520	13.530
Totaal lasten		23.783.616	30.846.274
Valuta koerswinst (-verlies)		104.404	-981.469
Resultaat exclusief resultaat groepsmaatschappijen		-7.616.893	-10.658.972
Nettowinst groepsmaatschappijen		39.353.490	41.108.691
Netto resultaat inclusief resultaat groepsmaatschappijen		31.736.597	30.449.719

Mutatieoverzicht eigen vermogen Assuria N.V. per 31 december 2018

Bedragen in Surinaamse Dollars

	Aandelen kapitaal	Agio reserve	Her- waarderings reserve	Overige reserve	Reserve deelneming	Totaal
Stand per 1 januari 2017	655.380	39.827	187.536.343	-63.877.818	182.860.493	307.214.225
Slotdividend 2016	-	-	-	-9.022.505	-	-9.022.505
Stand per 1 januari 2017 (ná resultaatbestemming)	655.380	39.827	187.536.343	-72.900.323	182.860.493	298.191.720
Onverdeeld resultaat boekjaar	-	-	-	30.449.719	41.108.691	71.558.410
Dividend deelnemingen	-	-	-	-	-20.376.707	-20.376.707
<i>Toevoeging uit het resultaat boekjaar</i>	-	-	-	<i>30.449.719</i>	<i>20.731.984</i>	<i>51.181.703</i>
Mutatie reserve deelneming	-	-	-	-20.731.984	-	-20.731.984
Interimdividend 2017	-	-	-	-2.095.550	-	-2.095.550
Herwaardering andere deelnemingen	-	-	-12.805.808	-	-	-12.805.808
Herwaardering onroerende goederen DAVG	-	-	-4.509.685	-	-	-4.509.685
Gerealiseerde herwaardering onroerend goed	-	-	-368.345	-	-	-368.345
Inkoop eigen aandelen bij DSB	-	-	-	-62.327.192	-	-62.327.192
Gerealiseerde herwaardering verkoop pand Henck Arronstraat 5-7	-	-	-26.318.928	-	26.318.928	-
Kapitaalinjectie Assuria Medische Verzekering N.V.	-	-	-	-5.000.000	5.000.000	-
Kapitaalinjectie Assuria Life (GY) Inc.	-	-	-	-410.400	410.400	-
Uitbreiding aandelen DAVG	-	-	-	-	10.000.000	10.000.000
Overige (w.o. translatieverschillen)	-	-	883.656	581.909	-2.657.694	-1.192.129
Stand per 31 december 2017	655.380	39.827	144.417.233	-132.433.821	242.664.111	255.342.730
	Aandelen kapitaal	Agio reserve	Her- waarderings reserve	Overige reserve	Reserve deelneming	Totaal
Stand per 1 januari 2018	655.380	39.827	144.417.233	-132.433.821	242.664.111	255.342.730
Slotdividend 2017	-	-	-	-8.673.247	-	-8.673.247
Stand per 1 januari 2018 (ná resultaatbestemming)	655.380	39.827	144.417.233	-141.107.068	242.664.111	246.669.483
Onverdeeld resultaat boekjaar	-	-	-	31.736.597	39.353.491	71.090.088
Dividend deelnemingen	-	-	-	-	-13.973.000	-13.973.000
<i>Toevoeging uit het resultaat boekjaar</i>	-	-	-	<i>31.736.597</i>	<i>25.380.491</i>	<i>57.117.088</i>
Mutatie reserve deelneming	-	-	-	-25.380.491	-	-25.380.491
Interimdividend 2018	-	-	-	-2.095.550	-	-2.095.550
Afwaardering aandeel DSB N.V. 1 ^e halfjaar 2018	-	-	-6.950.436	-	-	-6.950.436
Vrijval herwaardering deelneming DSB N.V.	-	-	-51.359.656	51.359.656	-	-
Vrijval belastingreserve voorgaande jaren	-	-	-	-	22.461.722	22.461.722
Afwaardering en verkoop terreinen DAVG	-	-	-20.973.960	-	-	-20.973.960
Schuldsanering DSB in DAVG	-	-	-	-	3.901.500	3.901.500
Kapitaalinjectie Assuria Life (GY) Inc.	-	-	-	-2.700.750	2.700.750	-
Kapitaalinjectie DAVG	-	-	-	-28.484.286	28.484.286	-
Overige (w.o. translatieverschillen)	-	-	-	1.572.134	661.058	2.233.192
Stand per 31 december 2018	655.380	39.827	65.133.181	-115.099.758	326.253.918	276.982.548

Waarderingsgrondslagen bij de **vennootschappelijke balans en winst- en verliesrekening**

De grondslagen voor waardering en resultaatbepaling zoals beschreven bij de geconsolideerde balans en winst- en verliesrekening, zijn eveneens van toepassing op de vennootschappelijke balans en winst- en verliesrekening.

Vorderingen op respectievelijk schulden aan groepsmaatschappijen zijn afzonderlijk in de balans opgenomen.

Wijzigingen in de balanswaarde als gevolg van mutaties in de herwaarderingsreserve van de deelnemingen worden in de herwaarderingsreserve verantwoord.

Mutaties in de balanswaarde van de deelnemingen als gevolg van verantwoorde resultaten van de deelnemingen worden als resultaat in de winst- en verliesrekening verant-

woord. Dit resultaat wordt na aftrek van dividend aan de 'Reserve deelneming' toegevoegd.

Deelnemingen in vreemde valuta worden omgerekend tegen de wisselkoers per balansdatum, zoals genoteerd door de Centrale Bank van Suriname. Deelnemingen worden gewaardeerd tegen het belang in de vermogenswaarde.

Koersverschillen op deelnemingen worden ten gunste of ten laste van het vermogen geboekt in de reserve deelneming.

Andere wijzigingen in de waardering van de buitenlandse deelnemingen, voor zover niet het gevolg van kapitaalwijzigingen, worden verantwoord in de "Overige reserve".

Toelichting op de vennootschappelijke balans

Bedragen in Surinaamse Dollars

	2018	2017
1 GOODWILL		
Stand per 1 januari	4.300.641	4.300.641
Mutaties lopend jaar	-	-
Stand per 31 december	4.300.641	4.300.641

De goodwill vloeit voort uit de overname van Mega Insurance Ltd. en Gulf Insurance Ltd. Jaarlijks wordt geëvalueerd of een afwaardering op de goodwill moet plaatsvinden.

2 AANDELEN IN GROEPSMAATSCHAPPIJEN

Balanswaarde begin van het jaar	401.696.754	371.665.143
Resultaat (onverdeeld) boekjaar	39.353.491	41.108.691
Dividend deelnemingen 2018	-13.973.000	-20.376.707
Kapitaalinjectie Assuria Life (GY) Inc. & Assuria General (GY) Inc.	2.700.750	410.400
Kapitaalinjectie DSB-Assuria Vastgoed Maatschappij N.V.	28.484.286	-
Vrijval Belastingreserve voorgaande jaren	22.461.722	-
Mutatie herwaardering onroerende goederen DAVG	-	-4.509.685
Uitbreiding aandelen DSB-Assuria Vastgoed Maatschappij N.V.	-	10.000.000
Aandelen emissie Assuria Medische Verzekering N.V.	-	5.000.000
Afwaardering terreinen Panaso N.V.	-20.744.102	-
Schuldsanering DSB in DAVG	3.901.500	-
Overige (w.o. translatieverschillen)	-92.968	-1.601.088
Balanswaarde einde van het boekjaar	463.788.433	401.696.754

De mutaties in de netto-vermogenswaarde van de werkmaatschappijen zijn als volgt:

Bedragen in duizenden Surinaamse Dollars

	1 jan. 2018	Resultaat ná belasting Onverdeeld	Dividend	Vrijval belasting reserve	Overige (w.o. kapitaal- injectie, schuld- sanering, afwaar- dering terreinen	31 dec. 2018
Levensverzekering N.V.	112.883	7.330	-2.000	14.604	-	132.817
Schadeverzekering N.V.	90.194	16.297	-8.000	7.933	-	106.423
Medische Verzekering N.V.	6.376	7.442	-	25	-	13.843
Gulf Insurance Ltd.	68.956	4.108	-	-	-	73.064
Assuria Life (T&T) Ltd.	22.607	93	-	-	-413	22.287
Assuria General (GY) Inc.	6.436	2.697	-	-	-	9.133
Assuria Life (GY) Inc.	735	109	-	-	3.601	4.445
Beleggingsmaatschappij N.V.	90.060	6.285	-4.000	-	-	92.344
DSB-Assuria Vastgoed Mij. N.V.	3.751	-8.266	-	-	23.381	18.866
Aarvina Trading N.V.	4.802	22	-	-	-	4.824
Totaal werkmaatschappijen	406.798	36.117	-14.000	22.562	26.569	478.046
Minderheidsbelang	5.102	-3.236	-27	101	12.319	14.258
Balanswaarde	401.697	39.353	-13.973	22.461	14.250	463.788

Toelichting op de vennootschappelijke balans

Bedragen in Surinaamse Dollars

	2018	2017
3 ANDERE DEELNEMINGEN	-	58.736.314

Het totaal aandelenpakket van Assuria N.V. omvat na de emissie 6.775.859 aandelen (2017: 4.477.048 aandelen) in De Surinaamsche Bank N.V., hetgeen gelijk is aan 18% (2017: 44%) van het geplaatst aandelenkapitaal. Daar het belang van Assuria N.V. gedaald is beneden 20%, wordt de participatie van Assuria N.V. in De Surinaamsche Bank N.V. per 31 december 2018 geclassificeerd als een financiële belegging en niet meer als een deelneming. De gerelateerde herwaarderingsreserve is hiermede vrijgevallen ten gunste van de 'Overige reserve'.

4 MATERIËLE VASTE ACTIVA

Onder deze post is opgenomen de computer hardware van de Assuria groep. De materiële vaste activa worden opgenomen tegen de aanschafkosten verminderd met de lineaire afschrijvingen op basis van de geschatte economische levensduur. Deze levensduur is gesteld op 5 jaar. De afschrijvingen worden doorbelast aan de werkmaatschappijen. Het verloop van deze post is als volgt:

Stand per 1 januari	1.700.749	1.135.399
Investerings/ desinvesterings	1.702.320	1.155.343
	3.403.069	2.290.742
Afschrijvingen	-384.157	-589.993
Boekwaarde per 31 december	3.018.912	1.700.749

5 FINANCIËLE BELEGGINGEN	67.959.731	21.200.000
---------------------------------	-------------------	-------------------

Onder deze post is onder andere opgenomen de participatie van Assuria N.V. in De Surinaamsche Bank N.V. ad SRD 61 miljoen, die per 31 december 2018 als een financiële belegging is geclassificeerd.

6 VORDERINGEN OP GROEPSMAATSCHAPPIJEN

De vorderingen op groepsmaatschappijen betreffen de rekening-courant vorderingen. Voor vorderingen in SRD wordt 6% intercompany interest in rekening gebracht en voor vorderingen in vreemde valuta 2%.

7 OVERIGE VORDERINGEN

Onder deze post is onder andere opgenomen de te ontvangen dividend van de deelnemingen voor circa SRD 14 miljoen.

8 AANDELENKAPITAAL

Het maatschappelijk kapitaal bestaat uit 8.000.000 gewone aandelen van SRD 0,10 nominaal waarvan geplaatst en volgestort 6.553.801 aandelen (2017: 6.553.801). Het aantal dividendgerechtigde aandelen bedraagt 5.820.971 vanwege de ingekochte eigen aandelen.

9 HERWAARDERINGSRESERVE

Stand begin van het jaar	144.417.233	187.536.343
Vrijval herwaardering deelneming DSB N.V.	-51.359.656	-12.805.808
Afwaardering aandeel DSB 1 ^e halfjaar 2018	-6.950.436	-
Afwaardering & verkoop terreinen DAVG	-20.973.960	-30.313.302
Stand eind van het jaar	65.133.181	144.417.233

Toelichting op de **vennootschappelijke balans**

Bedragen in Surinaamse Dollars

	2018	2017
10 WERKNEMERSVOORZIENINGEN		
Deze post is als volgt samengesteld:		
Voorziening pensioenverplichtingen	1.566.352	140.823
Voorziening medische kosten voor werknemers in actieve dienst	6.429.358	5.328.488
Voorziening medische kosten voor gepensioneerden	12.093.639	10.065.367
Totaal werknemersvoorzieningen	20.089.349	15.534.678

De werknemersvoorzieningen worden jaarlijks actuariel vastgesteld.

Voorziening pensioenverplichtingen

Voor de backservice-verplichtingen die voortvloeien uit de toekomstige verbetering van de pensioenregeling voor de werknemers in Suriname wordt indien nodig additioneel een voorziening gevormd. Deze voorziening bedraagt ultimo 2018 SRD 1,6 miljoen (2017: SRD 0,1 miljoen).

Voorziening medische kosten voor werknemers in actieve dienst

Krachtens de collectieve arbeidsovereenkomst maken de gepensioneerde werknemers en hun gezinsleden aanspraak op geneeskundige verzorging. Ter financiering van deze aanspraken wordt de voorziening gedurende de actieve dienstperiode van de medewerker gevormd. De totale verplichting uit hoofde van deze aanspraken wordt jaarlijks actuariel vastgesteld. Voor 2018 is er een dotatie van SRD 2 miljoen (dotatie in 2017: SRD 1,4 miljoen).

Voorziening medische kosten voor gepensioneerden

Deze voorziening is gevormd ter financiering van de aanspraken op medische verzorging voor de gepensioneerde werknemers en hun gezinsleden. Deze voorziening is actuariel berekend en voor 2018 is er een dotatie van SRD 1,6 miljoen (dotatie in 2017: SRD 0,5 miljoen).

11 LANGLOPENDE SCHULDEN AAN GROEPSMAATSCHAPPIJEN

- Leningen verstrekt door Assuria Levensverzekering N.V.	102.251.286	69.090.000
- Leningen verstrekt door Assuria Schadeverzekering N.V.	18.800.000	18.800.000
Totaal langlopende schulden aan groepsmaatschappijen	121.051.286	87.890.000

De verstrekte leningen houden verband met:

- Acquisitie & versterking eigen vermogen Gulf Insurance Ltd.	(i)	50.290.000	50.290.000
- Acquisitie & kapitaalinjectie Assuria Life (T&T) Ltd.	(ii)	37.600.000	37.600.000
- Aankoop aandelen De Surinaamsche Bank N.V.	(iii)	15.000.000	-
- Kapitaalinjectie DSB-Assuria Vastgoed Maatschappij N.V.	(iiii)	13.184.286	-
- Lening Gulf Insurance Ltd.	(iiiii)	4.977.000	-
Totaal langlopende schulden aan groepsmaatschappijen		121.051.286	87.890.000

(i) Acquisitie & versterking eigen vermogen Gulf Insurance Ltd.

Acquisitie van deelnemingen Gulf Insurance Ltd.

- 26 juni 2013: door Assuria Levensverzekering N.V. is een lening verstrekt ter financiering van de aankoop van 100% van de aandelen Gulf Insurance Ltd. De hoofdsom bedraagt USD 4.687.500 en is verstrekt tegen een rentevoet van 6% per jaar. De interest wordt jaarlijks voldaan vanaf 26 juni 2014. De lening is elk moment aflosbaar.

Toelichting op de **vennootschappelijke balans**

Bedragen in Surinaamse Dollars

Versterking van het eigen vermogen van Gulf Insurance Ltd.

- 18 december 2013: door Assuria Levensverzekering N.V. is een lening verstrekt ter financiering van de versterking van het eigen vermogen van Gulf Insurance Ltd. De hoofdsom bedraagt USD 2,0 miljoen en is verstrekt tegen een rentevoet van 6,5% per jaar. De interest wordt jaarlijks voldaan vanaf 18 december 2014. De lening is elk moment aflosbaar.

(ii) Acquisitie & kapitaalinjectie Assuria Life (T&T) Ltd.

Acquisitie Assuria Life (T&T) Ltd.

- Effectief per januari 2015 is Assuria Life (T&T) Ltd. overgenomen. Ter financiering is een lening verstrekt door Assuria Levensverzekering N.V. ten bedrage van USD 2,5 miljoen tegen een rentevoet van 6,5% per jaar.

Kapitaalinjectie Assuria Life (T&T) Ltd.

- 14 december 2015: Door Assuria Schadeverzekering N.V. is een lening verstrekt met een hoofdsom van USD 2,5 miljoen tegen een rentevoet van 6,5%. Deze lening is verstrekt ten behoeve van een kapitaalinjectie in Assuria Life (T&T) Ltd.

(iii) Aankoop aandelen De Surinaamsche Bank N.V.

- 29 november 2018: Door Assuria Levensverzekering N.V. is een lening verstrekt met een hoofdsom van SRD 15 miljoen. Deze lening is verstrekt ten behoeve van de aankoop van 2.045.348 aandelen De Surinaamsche Bank N.V.

(iii) Kapitaalinjectie DSB-Assuria Maatschappij Vastgoed N.V.

- 31 december 2018: Door Assuria Levensverzekering N.V. is een lening verstrekt met een hoofdsom van SRD 13,2 miljoen. Deze lening is verstrekt ten behoeve van een kapitaalinjectie in DSB-Assuria Vastgoed Maatschappij N.V.

(iiii) Lening Gulf Insurance Ltd.

- 13 december 2018: Door Gulf Insurance Ltd. is een lening verstrekt met een hoofdsom van TTD 4,5 miljoen tegen een rentevoet van 4%.

	2018	2017
12 SCHULDEN AAN GROEPSMAATSCHAPPIJEN		
Financiering ter belegging in termijndeposito's	-	20.304.000
Financiering inkoop aandelen Assuria N.V.	62.327.192	62.327.192
Overige schulden aan groepsmaatschappijen	97.994.767	83.511.761
Totaal schulden aan groepsmaatschappijen	160.321.959	166.142.953

Financiering inkoop aandelen Assuria N.V.

In maart 2017 zijn door Assuria Schadeverzekering N.V. in de vorm van een voorschot middelen beschikbaar gesteld voor de inkoop van eigen aandelen Assuria N.V. van De Surinaamsche Bank N.V. Op dit voorschot wordt geen interest in rekening gebracht.

Overige schulden aan groepsmaatschappijen

Deze post betreft schulden in rekening-courant. Voor schulden in SRD wordt 6% intercompany interest in rekening gebracht en voor schulden in vreemde valuta 2%.

13 OVERIGE SCHULDEN	7.772.223	19.969.868
----------------------------	------------------	-------------------

Hieronder zijn opgenomen te betalen dividend en overige kortlopende schulden.

Toelichting op de **vennootschappelijke winst- en verliesrekening**

Bedragen in Surinaamse Dollars

1 ONGEREALISEERDE OPBRENGST BELEGGINGEN

Het negatieve saldo van de ongerealiseerde opbrengst beleggingen betreft de afwaardering van de aandelen in De Surinaamsche Bank N.V.

2 MANAGEMENT FEE

Bij Assuria N.V. worden kosten doorbelast in de vorm van een management fee.

	2018	2017
3 BEDRIJFSKOSTEN		
Salarissen en overige personeelskosten	13.418.312	15.619.773
Sociale lasten	2.027.012	3.696.740
Interestlasten (-baten)	7.914.313	7.860.223
Overige kosten	3.354.499	3.656.008
Totaal bedrijfskosten	26.714.136	30.832.744

De interestlasten hebben betrekking op de opgenomen leningen in verband met onder andere de acquisitie van en kapitaalinjectie in de deelneming Assuria Life (T&T) Ltd., alsook de acquisitie en financiering van de versterking van het eigen vermogen van de deelneming Gulf Insurance Ltd., de kapitaalinjectie in DSB-Assuria Vastgoed Maatschappij N.V. en de financiering van de aankoop aandelen in De Surinaamsche Bank N.V.

4 MUTATIE WERKNEMERSVOORZIENINGEN

De post betreft een doorbelasting in de voorziening medische kosten. De doorbelasting vloeit voort uit een aanpassing van eerder doorberekende kosten aan het schade, medisch en het levenbedrijf.

Overige gegevens

Gebeurtenissen ná balansdatum

In november 2018 is door DAVG inzake de verkoop van Panaso Vastgoed N.V. een verkoopovereenkomst met NBBM gesloten. Aangezien NBBM zich niet aan de (betalings)voorwaarden heeft gehouden, is de verkoop in 2019 met terugwerkende kracht teruggedraaid. De verplichtingen van Panaso en de liquiditeiten die met de verkoop van Panaso aan DAVG waren overgedragen, zijn per balansdatum binnen DAVG blijven staan.

Na balansdatum heeft terugwerkend naar 31 december 2018 een kapitaalinjectie plaatsgevonden. Hierbij heeft Assuria N.V. haar gehele vordering omgezet in kapitaal. DSB heeft naar verhouding een deel van haar vordering omgezet, alsmede een gedeelte van haar vordering kwijt gescholden.

Earnings per share

Geplaatst en gestort aandelenkapitaal

De nettowinst, dividend en het eigen vermogen worden per aandeel gepresenteerd door het totaal bedrag te delen door het aantal uitstaande aandelen gedurende de periode. Het aantal geplaatste aandelen bedraagt 6.553.801.

Onderstaand worden de cijfers per aandeel van nominaal SRD 0,10 weergegeven:

	2018	2017
Nettowinst	4,35	4,91
Dividend	1,70	1,85
Eigen vermogen	44,44	39,74
Beurskoers ultimo	85,00	94,20

Informatie over verbonden partijen

Raad van Commissarissen

De beloning aan commissarissen van de vennootschap wordt vastgesteld op de jaarlijkse Algemene Vergadering van Aandeelhouders. In 2018 bedroeg de totale beloning aan commissarissen SRD 237.000.

Management

De remuneratie van de directie wordt vastgesteld door de Raad van Commissarissen. De beloning bestaat uit een vast salaris en een bonus, gebaseerd op het resultaat van het bedrijf.

Verbonden partijen

Als verbonden partijen worden aangemerkt alle rechtspersonen waarover overheersende zeggenschap of invloed van betekenis kan worden worden uitgeoefend. Ook rechtspersonen die overwegende zeggenschap kunnen uitoefenen, kunnen worden aangemerkt als verbonden partijen, alsmede de statutaire directie, andere sleutelfunctionarissen van de vennootschap en nauwe verwanten. De transacties met verbonden partijen zijn aangegaan onder normale marktomstandigheden.

Voorstel voor resultaatbestemming

Overeenkomstig artikel 10 van de statuten van Assuria N.V. is de winst ter beschikking van de Algemene Vergadering van Aandeelhouders.

Voorgesteld wordt om van de nettowinst ter verdeling ad SRD 31.736.597 een bedrag van SRD 21.840.946 te bestemmen voor de reserve. Tevens stellen wij voor het dividend vast te stellen op SRD 9.895.651, zijnde SRD 1,70 per aandeel van SRD 0,10 nominaal. Aan interimdividend is reeds betaalbaar gesteld een bedrag van SRD 2.095.550 zijnde SRD 0,36 per aandeel. Als slotdividend resteert derhalve SRD 7.800.101, zijnde SRD 1,34 per aandeel.

Medewerkers

Het aantal medewerkers in dienst naar geslacht bedroeg ultimo 2018 als volgt:

Totaal overzicht op geografische ligging	Suriname	Trinidad & Tobago	Guyana	2018	2017
Vrouwen	176	92	32	300	282
Mannen	90	31	13	134	131
Totaal	266	123	45	434	413

Overige gegevens

CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

Aan: de aandeelhouders van Assuria N.V.

A. Verklaring over de in het jaarverslag opgenomen jaarrekening 2018

Ons oordeel

Wij hebben de in dit jaarverslag op pagina 41 tot en met 77 opgenomen jaarrekening 2018 van Assuria N.V. te Paramaribo gecontroleerd.

Naar ons oordeel geeft de in dit jaarverslag opgenomen jaarrekening een getrouw beeld van de grootte en de samenstelling van het vermogen van Assuria N.V. per 31 december 2018 en van het resultaat en kasstromen over 2018 in overeenstemming met algemeen aanvaarde grondslagen voor financiële verslaggeving.

De jaarrekening bestaat uit:

1. de geconsolideerde en vennootschappelijke balans per 31 december 2018;
2. de volgende overzichten over 2018: de geconsolideerde en vennootschappelijke winst- en verliesrekening, het geconsolideerd kasstroomoverzicht en het geconsolideerd mutatieoverzicht groepsvermogen over 2018; en
3. de toelichting met een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en andere toelichtingen.

De basis voor ons oordeel

Wij hebben onze controle uitgevoerd in overeenstemming met internationale controlestandaarden (International Standard on Auditing) uitgevaardigd door de International Federation of Accountants (IFAC). Onze verantwoordelijkheden op grond hiervan zijn beschreven in de sectie 'Onze verantwoordelijkheden voor de controle van de jaarrekening'.

Wij zijn onafhankelijk van Assuria N.V. zoals vereist door de opdracht relevante onafhankelijkheidsregels. Wij vinden dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor ons oordeel.

B. Verklaring over de in het jaarverslag opgenomen andere informatie

Naast de jaarrekening en onze controleverklaring daarbij, omvat het jaarverslag andere informatie, die bestaat uit 'het verslag van de hoofddirectie'.

Op grond van onderstaande werkzaamheden zijn wij van mening dat de andere informatie met de jaarrekening verenigbaar is en geen materiële afwijkingen bevat.

Wij hebben de andere informatie gelezen en hebben op basis van onze kennis en ons begrip, verkregen vanuit de jaarrekeningcontrole of anderszins, overwogen of de andere informatie materiële afwijkingen bevat. Deze werkzaamheden hebben niet dezelfde diepgang als onze controlewerkzaamheden.

C. Beschrijving van verantwoordelijkheden met betrekking tot de jaarrekening

Verantwoordelijkheden van de directie voor de jaarrekening

De directie is verantwoordelijk voor het opmaken en getrouw weergeven van de jaarrekening in overeenstemming met algemeen aanvaarde grondslagen voor financiële verslaggeving. In dit kader is de directie verantwoordelijk voor een zodanige interne beheersing die de directie noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude.

Bij het opmaken van de jaarrekening moet de directie afwezen of de onderneming in staat is om haar werkzaamheden in continuïteit voort te zetten. Op grond van genoemd verslaggevingsstelsel moet de directie de jaarrekening opmaken op basis van de continuïteitsveronderstelling, tenzij de directie het voornemen heeft om de vennootschap te liquideren of de bedrijfsactiviteiten te beëindigen of als beëindiging het enige realistische alternatief is.

Overige gegevens

De directie moet gebeurtenissen en omstandigheden waardoor gereede twijfel zou kunnen bestaan of de onderneming haar bedrijfsactiviteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

Onze verantwoordelijkheden voor de controle van de jaarrekening

Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van een controleopdracht dat wij daarmee voldoende en geschikte controle-informatie verkrijgen voor het door ons af te geven oordeel.

Onze controle is uitgevoerd met een hoge mate maar geen absolute mate van zekerheid waardoor het mogelijk is dat wij tijdens onze controle niet alle materiële fouten en fraude ontdekken.

Afwijkingen kunnen ontstaan als gevolg van fraude of fouten en zijn materieel indien redelijkerwijs kan worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed kunnen zijn op de economische beslissingen die gebruikers op basis van deze jaarrekening nemen. De materialiteit beïnvloedt de aard, timing en omvang van onze controlewerkzaamheden en de evaluatie van het effect van onderkende afwijkingen op ons oordeel.

Wij hebben deze accountantscontrole professioneel kritisch uitgevoerd en hebben waar relevant professionele oordeelsvorming toegepast in overeenstemming met internationale controle-standaarden, ethische voorschriften en de onafhankelijkheidseisen. Onze controle bestond onder andere uit:

- het identificeren en inschatten van de risico's dat de jaarrekening afwijkingen van materieel belang bevat als gevolg van fouten of fraude, het in reactie op deze risico's bepalen en uitvoeren van controlewerkzaamheden en het verkrijgen van controle-informatie die voldoende en geschikt is als basis voor ons oordeel. Bij fraude is het risico dat een afwijking van materieel belang niet ontdekt wordt groter dan bij fouten. Bij fraude kan sprake zijn van samenspanning, valsheid in geschrifte, het opzettelijk nalaten transacties vast te leggen, het opzettelijk verkeerd voorstellen van zaken of het doorbreken van de interne beheersing;

- het verkrijgen van inzicht in de interne beheersing die relevant is voor de controle met als doel controlewerkzaamheden te selecteren die passend zijn in de omstandigheden. Deze werkzaamheden hebben niet als doel om een oordeel uit te spreken over de effectiviteit van de interne beheersing van de entiteit;
- het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving en het evalueren van de redelijkheid van schattingen door de directie en de toelichtingen die daarover in de jaarrekening staan;
- het vaststellen dat de door de directie gehanteerde continuïteitsveronderstelling aanvaardbaar is. Tevens het op basis van de verkregen controle-informatie vaststellen of er gebeurtenissen en omstandigheden zijn waardoor gereede twijfel zou kunnen bestaan of de onderneming haar bedrijfsactiviteiten in continuïteit kan voortzetten. Als wij concluderen dat er een onzekerheid van materieel belang bestaat, zijn wij verplicht om aandacht in onze controleverklaring te vestigen op de relevante gerelateerde toelichtingen in de jaarrekening. Als de toelichtingen inadequaat zijn, moeten wij onze verklaring aanpassen. Onze conclusies zijn gebaseerd op de controle-informatie die verkregen is tot de datum van onze controleverklaring. Toekomstige gebeurtenissen of omstandigheden kunnen er echter toe leiden dat een onderneming haar continuïteit niet langer kan handhaven;
- het evalueren van de presentatie, structuur en inhoud van de jaarrekening en de daarin opgenomen toelichtingen; en
- het evalueren of de jaarrekening een getrouw beeld geeft van de onderliggende transacties en gebeurtenissen.

Gegeven onze eindverantwoordelijkheid voor het oordeel zijn wij verantwoordelijk voor de aansturing van, het toezicht op en de uitvoering van de groepscontrole. In dit kader hebben wij de aard en omvang bepaald van de uit te voeren werkzaamheden voor de groepsonderdelen. Bepalend hierbij zijn de omvang en/of het risicoprofiel van de groepsonderdelen of de activiteiten.

Overige gegevens

Op grond hiervan hebben wij de groepsonderdelen geselecteerd waarbij een controle van de volledige financiële informatie noodzakelijk was.

Wij communiceren met de met governance belaste personen onder andere over de geplande reikwijdte en timing van de controle en over de significante bevindingen die uit onze controle naar voren zijn gekomen, waaronder eventuele significante tekortkomingen in de interne beheersing.

Paramaribo, 30 mei 2019

BDO Assurance N.V.

w.g. W.K. Achthoven RA

Bijlage 1

Kerngegevens Surinaamse Effectenbeurs

Gegevens per fonds in 2018

Fonds	Nominale waarde per stuk	Omzet aantal	Omzet effectief	Slotkoers ultimo	
				2018	2017
	in SRD		in SRD	in SRD	in SRD
Assuria N.V.	0,10	2.194	200.315	85,00	94,20
C.I.C. N.V.	0,10	100	1.100	11,00	11,00
DSB N.V.	0,10	1.693	42.036	9,00	47,75
Elgawa N.V.	10,00	9	1.371	151,50	151,50
Hakrinbank N.V.	0,15	53	21.624	408,00	408,00
Self Reliance N.V.	0,01	133	8.315	62,35	62,40
Surinaamse Brouwerij N.V.	5,00	1	2.820	2.805,00	2.700,00
Torarica N.V.	0,10	-	-	80,00	80,00
Varossieau Suriname N.V.	0,10	-	-	41,50	41,50
VSH Foods	0,10	-	-	17,00	17,00
VSH United	0,01	600	46.200	77,00	72,00
Totaal officieel genoteerd (in SRD)		4.783	323.781		
Staatsolie Obligatie (in USD)	\$100,00	3.238	330.289	\$101,50	\$100,00
Totaal officieel genoteerd		8.021			

Beursindex

Ultimo 2014	9.582
Ultimo 2015	8.952
Ultimo 2016	9.661
Ultimo 2017	9.531
Ultimo 2018	8.875

Bron: Beursbulletin van Suriname Stock Exchange

Thema:

Verzekeringen online

In de hedendaagse samenleving lijkt het alsof iedereen steeds op weg is naar de volgende afspraak. Met zoveel dynamiek in ons leven is het een uitdaging om overal fysiek aanwezig te zijn. Toch moet alles wat belangrijk is goed geregeld worden. Hoeveel we ook moeten doen, als het ons leven betreft, houden wij de teugels graag in eigen hand.

In dit tijdperk van digitalisering leggen wij de focus op gemak, bij voorkeur met een druk op de knop. Het liefst zónder tijdverlies en mét behoud van de kwaliteit van ons leven.

We ontmoeten elkaar graag online, vanuit onze woning of werkplek of als we 'on the go' zijn. PC en laptop, tablet

en mobiel stellen ons in staat te 'connecten' met de juiste personen of bedrijven. Maar ook met vrienden en familie, met een leerkracht, de apotheek ... en uiteraard ons verzekeringsbedrijf.

Hulp invoeren, uw verzekeringen inzien, een schade afwikkelen zonder dat u naar ons kantoor hoeft te komen, de voordeligste premie berekenen, via chat een vraag stellen ... uw zekerheid is overal binnen handbereik.

Zekerheid online, ook daar maken wij ons sterk voor.

ASSURIA. ZEKER IS ZEKER.

Vul onderstaand formulier in wanneer u een claim wilt indienen.

Welke schade wilt u bij ons melden?
Autoverzekering

Autoverzekering

Datum ongeval *
17-05-2019

Tijd ongeval *
14:25u

Plaats ongeval *
Stolkertsijver

Naam veroorzaker *

Online schade melden: binnen enkele minuten geregeld!

< **Kwaliteitsbeleid** Assuria N.V.

Assuria verzekert haar klanten levering van kwaliteitsproducten en kwaliteitsservice conform hun wensen, binnen haar algemene beleid en de algemene leveringsvoorwaarden.

Het kwaliteitssysteem, toegewijde en gekwalificeerde medewerkers staan garant voor continue kwaliteitsverbeteringen.

Assuria:

- leeft alle Wet- en Regelgeving en de eigen bedrijfsprocedures na;
- communiceert het kwaliteitsbeleid door aan alle medewerkers en biedt ondersteuning aan de uitvoering hiervan;
- stelt de middelen beschikbaar om de processen effectief en efficiënt uit te voeren;
- staat altijd open voor ideeën om de kwaliteit te verbeteren.

