
lipanj 2011.lipanj 2011.lipanj 2011.lipanj 2011.

ISSN 1847-9251

 2

Hrvatski ured za osiguranje Bilten br. 5

 3

Hrvatski ured za osiguranje Bilten br. 5

 BILTEN

 Izdavač: Hrvatski ured za osiguranje

 Glavni urednik: mr.sc. Hrvoje Pauković

 Tajnica: Tanja Stahuljak

 Uređivački odbor: Snježana Bertoncelj
 prof.dr.sc. Marijan Ćurković
 Mladenka Grgić
 mr.sc. Josip Kereta
 mr.sc. Jakša Krišto
 Igor Pureta, MBA
 dr.sc. Damir Zorić
 mr. Tatjana Račić Žlibar

 Dizajn: Neven Klobučar

 Adresa Uređivačkog odbora:

 Hrvatski ured za osiguranje
 Martićeva 73
 10000 Zagreb

 Tel.: +385 1 46 96 600
 Fax: +385 1 46 96 660

 Web: http://www.huo.hr
 Kontakt: huo@huo.hr

 Tisak:

 Naklada: 250 primjeraka

Hrvatski ured za osiguranje Bilten objavljuje dvomjesečno, a

namijenjen je prvenstveno informiranju članova Hrvatskog

ureda za osiguranje.

Hrvatski ured za osiguranje je prikupio podatke s referentnih izvora ili od društava za osiguranje, ali ne jamči niti preuzima odgovornost za njihovu

potpunu točnost. Podaci izneseni u Biltenu se izdaju u informativne svrhe i ni na koji način ne predstavljaju poziv na donošenje poslovnih odluka.

Molimo korisnike Biltena da prilikom korištenja podataka obavezno navedu izvor.

Godina 2.
Broj 5
Zagreb, lipanj 2011.

 4

Hrvatski ured za osiguranje Bilten br. 5

 5

Hrvatski ured za osiguranje Bilten br. 5

SADRŽAJ Godina 2., broj 5, lipanj 2011. godine

BILTEN

07 Kretanja u gospodarskom i

financijskom sustavu

12 Tržište osiguranja

12 u europskim zemljama

13 u Republici Hrvatskoj

17 Prijevare u osiguranju

25 Vijesti iz EU, CEA, CoB

28 Iz rada Hrvatskog ureda za

 osiguranje

44 Izvod iz važnijih okružnica

Aktivnosti

46 Ureda zelene karte

46 Izvod iz važnijih okružnica

48 Pravobraniteljstva za djelatnost

 osiguranja

48 Izvod iz važnijih okružnica

51 Centra za edukaciju djelatnika u

 osiguranju pri Hrvatskom uredu
 za osiguranje - CEDOH

53 Događanja

 6

Hrvatski ured za osiguranje Bilten br. 5

 7

Hrvatski ured za osiguranje Bilten br. 5

Realna stopa rasta Bruto domaćeg proizvoda (BDP) u četvrtom tromjesečju 2010. godine iznosila

je -0,6% u odnosu na isto razdoblje prethodne godine. Neznatna pozitivna stopa oporavka u

razdoblju od posljednjeg tromjesečja 2008. godine, zabilježena je u trećem tromjesečju 2010.

godine od 0,3%, dok je u ostalom razdoblju zabilježena negativna tromjesečna stopa rasta u

odnosu na prethodno razdoblje. Procjene realne stope rasta BDP-a u 2011. godini iznose oko 1%

(RBA i PBZ).

Kretanja u gospodarskom i financijskom sustavu

Grafikon 1: Realne stope rasta BDP-a, odnos prema istom tromjesečju prethodne godine

Izvor: DZS, Mjesečno statističko izvješće, br. 5.

Bruto inozemni dug svih domaćih sektora Republike Hrvatske na kraju 2010. godine iznosio je

46.440 milijuna Eura. Strukturu bruto inozemnog duga prema domaćim sektorima činila je država

s udjelom od 14,16% i apsolutnim iznosom od 6.575 milijuna Eura, banke s udjelom 23,17% i

10.760 milijuna Eura, ostali domaći sektori s 46,43% i 21.561 milijun Eura, dok su izravna ulaganja

činila 16,24% i 7.542 milijuna Eura. Dominantan udjelu u strukturi bruto inozemnog duga ostalih

domaćih sektora činila su trgovačka društva.

 8

Hrvatski ured za osiguranje Bilten br. 5

Grafikon 2: Inozemni dug Republike Hrvatske prema sektoru dužnika

Izvor: Standardni prezentacijski format, 2. tromjesečje 2011.

Prema podacima DZS, HNB i RBA osobna potrošnja i prosječna realna neto plaća bilježe blagi rast
u trećem i četvrtom tromjesečju 2010. godine, dok krediti stanovništvu, osim stambenih kredita
još uvijek imaju negativnu stopu rasta. Indeks pouzdanja potrošača je na niskoj razini uz ponovnu
tendenciju pada.

Izvor: RBA, RBAnalize, br. 41, travanj 2011.

Grafikon 3: Odrednice osobne potrošnje

 9

Hrvatski ured za osiguranje Bilten br. 5

Grafikon 4: Struktura kredita stanovništvu

Krediti odobreni institucionalnom sektoru stanovništva imali su najviši udjel u ukupnim

odobrenim kreditima i u ožujku 2011. godine su činili 46,2% svih odobrenih kredita. Krediti

odobreni trgovačkim društvima imali su udjel od 39,7%.

Ukupno odobreni krediti sektoru stanovništva u ožujku 2011. godine iznosili su 119,5 milijardi

HRK. Najviši udjel u strukturi imali su stambeni krediti s udjelom od 46,9%, slijede ostali

potrošački krediti s udjelom od 42,42%, krediti za kupnju automobila imali su udjel od 4,73%,

krediti po kreditnim karticama 3,45%, a hipotekarni krediti tek 2,51%.

Na kraju 2010. godine 7,9% plasmana i izvanbilančnih obveza banaka klasificirano je kao

djelomično nadoknadivo (rizične skupine B-1, B-2 i B-3) i nenadoknadivo (rizična skupina C).

Plasmani kod kojih se očekuje da će u cijelosti biti nadoknađeni (rizična skupina A) iznosili su

92,1%. Od 2007. godine i udjela od 3,1%, pod utjecajem financijske krize raste udjel djelomično

nadoknadivih i nenadoknadivih plasmana.

Izvor: HNB, Standardni prezentacijski format, 2. tromjesečje 2011.

0

20

40

60

80

100

120

140

160

3/
04

.

9/
04

.

3/
05

.

9/
05

.

3/
06

.

9/
06

.

3/
07

.

9/
07

.

3/
08

.

9/
08

.

3/
09

.

9/
09

.

3/
10

.

9/
10

.

3/
11

.

m
lrd

. H
R

K

Hipotekarni krediti
Krediti za kupnju automobila
Ostali potroša čki krediti
Stambeni krediti

 10

Hrvatski ured za osiguranje Bilten br. 5

Grafikon 5: Klasifikacija plasmana i izvanbilančnih obveza banaka

U okruženju svjetskih i domaćih ekonomskih i klimatskih previranja kretanja na Zagrebačkoj

burzi u ožujku 2011. godine obilježio je blagi rast CROBEX-a 2,2% i CROBEX10 3,36%, dok je

sveukupni promet zabilježio pad od -33,4% u odnosu na veljaču 2011. Travanj 2011. je

okarakterizirao pad dioničkih indeksa, CROBEX -2,5%, CROBEX10 -2,0% i pad sveukupnog

prometa -15,4%, dok je obveznički indeks CROBIS ostvario neznatan rast od 0,6%. U svibnju

2011. na Zagrebačkoj burzi obilježen je rast prometa, od čega je rast trgovanja dionicama

iznosio 13,2% u odnosu na mjesec ranije, dok je redovni promet obveznicama više nego

udvostručen. CROBEX je ostvario rast od 2%, a CROBEX10 pad od -0,3% (ZSE).

Izvor: HNB, Standardni prezentacijski format, 2. tromjesečje 2011.

 11

Hrvatski ured za osiguranje Bilten br. 5

Grafikon 6: Kretanje dioničkih indeksa i ukupnog prometa Zagrebačke burze u razdoblju od
1. ožujka do 21. lipnja 2011.

Izvor: ZSE

 12

Hrvatski ured za osiguranje Bilten br. 5

Tržište osiguranja

Privremeni podaci tržišta osiguranja u europskim zemljama u 2010.

Inicijalni statistički podaci ukazuju kako je ukupna zaračanuta premija u Europi (zemlje članice

Europskog udruženja osiguratelja i reosiguratelja – CEA) na kraju 2010. godine iznosila 1.115

milijardi Eura, što u odnosu na 1.060 milijardi Eura u 2009. predstavlja rast od oko 5%. Premija

životnog osiguranja u 2010. ostvarila je rast od 6%, a premija neživotnog osigutranja je ostvarila

rast po prvi put u prethodne dvije godine, u iznosu od 4%.

Ukupna zaračunata premija osiguranja u Europi (u milijardama Eura)

Izvor: CEA

Procjena i početni podaci Europskog udruženja osiguratelja i reosiguratelja pokazuju kako su i

ulaganja osiguratelja i reosiguratelja također ostvarila rast od 5% u 2010. godini s apsolutnim

iznosom od oko 7.500 milijardi Eura.

 13

Hrvatski ured za osiguranje Bilten br. 5

Tržište osiguranja u Republici Hrvatskoj

Statistički podaci Hrvatskog ureda za osiguranje za svibanj 2011.

Prema kumulativnim podacima Hrvatskog ureda za osiguranje za I-V mjesec 2011. godine, 26

društava za osiguranje zaračunala su bruto premiju od 4,136 milijardi kuna, što je 1,5% manje u

odnosu na isto razdoblje prethodne godine.

Ukupna zaračunata bruto premija

Struktura premije po vrstama osiguranja V/2011

Izvor: HUO

Izvor: HUO

 14

Hrvatski ured za osiguranje Bilten br. 5

Neživotna osiguranja

U skupini neživotnih osiguranja zaračunata je bruto premija u iznosu od 3,187 milijardi kuna ili

1,6% manje u odnosu na isto razdoblje prethodne godine, te čini 77,06% ukupne premije (dok je

u prethodnom razdoblju činila 77,11% ukupno zaračunate premije).

Najzastupljenija vrsta u ovoj skupini osiguranja je Osiguranje od odgovornosti za upotrebu

motornih vozila sa zaračunatom bruto premijom od 1,222 milijarde kuna. Bruto premija

zaračunata u ovoj vrsti osiguranja veća je za 1,3% u odnosu na isto razdoblje prethodne godine,

te čini udjel od 38,36% u premiji neživotnih osiguranja te 29,56% u ukupnoj zaračunatoj premiji.

Kod Obveznog osiguranja od automobilske odgovornosti premija je porasla za 1,2% te iznosi

1,211 milijardi kuna. Zabilježen je i porast broja ugovorenih osiguranja za 12.306 ili 1,5% više.

Prosječna premija iznosi 1.493,38 kn te je 0,4% manja u odnosu na isto razdoblje prethodne

godine.

Premija neživotnih osiguranja

Izvor: HUO

 15

Hrvatski ured za osiguranje Bilten br. 5

Pad premije u skupini neživotnih osiguranja bilježe redom:

Porast premije zabilježen je kod:

Životna osiguranja

Skupina životnih osiguranja bilježi pad od 1,3% sa zaračunatom bruto premijom od 949 milijuna
kuna, te u ukupnoj premiji sudjeluje s 22,94% (dok je u prethodnom razdoblju činila 22,89%
ukupne zaračunate premije).

Prema strukturi, najveći udio ima klasično Životno osiguranje s premijom, manjom za 1,6%, u
iznosu od 817 milijuna kuna koja u skupini sudjeluje s 86,1%, a u ukupnoj premiji s 19,75% posto.
Zatim slijede Rentno osiguranje sa zaračunatom premijom od 4,315 milijuna kuna ili 37,0% više;
Dodatna osiguranja uz životno osiguranje sa zaračunatom premijom od 63,367 milijuna kuna ili
3,1% manje; Osiguranja za slučaj vjenčanja ili rođenja sa zaračunatom premijom od 3,465

Vrsta osiguranja % promjene

- osiguranje tračnih vozila -48,8

- osiguranje zračnih letjelica -30,6

- osiguranje od odgovornosti za upotrebu plovila -19,9

- osiguranje plovila -12,6

osiguranje cestovnih vozila -10,5

- osiguranje robe u prijevozu -9,4

- osiguranje od nezgode -7,1

- osiguranje od odgovornosti za upotrebu zračnih letjelica -5,6

- osiguranje od požara i elementarnih šteta -1,3

- zdravstveno osiguranje -0,3

Vrsta osiguranja % promjene

- putno osiguranje +0,8

- ostala osiguranja imovine +0,8

- osiguranje od odgovornosti za upotrebu motornih vozila +1,3

- ostala osiguranja od odgovornosti +2,2

- osiguranje kredita +19,6

- osiguranje troškova pravne zaštite +26,3

- osiguranje raznih financijskih gubitaka +49,2

- osiguranje jamstava +76,9

 16

Hrvatski ured za osiguranje Bilten br. 5

milijuna kuna ili 1,3% manje te Životna ili rentna osiguranja kod kojih osiguranik na sebe preuzima
investicijski rizik sa zaračunatom premijom od 60,851 milijuna kuna ili 2,4% više u odnosu na isto
razdoblje prethodne godine.

Premija životnih osiguranja

Struktura premije životnih osiguranja – po vrstama V/2011

Izvor: HUO

Izvor: HUO

 17

Hrvatski ured za osiguranje Bilten br. 5

Problem prijevara u osiguranju nije novost obzirom da postoje otkad postoji i institut

osiguranja, međutim u posljednje vrijeme isti je eskalirao i nanosi ogromne štete državnim

proračunima, socijalnim, mirovinskim i zdravstvenim fondovima, građanima i poduzetnicima

odnosno ekonomiji i društvu općenito. Posljednjih godina većina europskih država bilježi porast

pokušaja prijevara u osiguranju uz istovremeno veći postotak detektiranja i sprječavanja

prijevara, što također nije zaobišlo Hrvatsku.

Hrvatski ured za osiguranje inicirao je još 2002. godine Sporazum o suradnji u suzbijanju

prijevara u automobilskim osiguranjima. Temeljem istog Sporazuma osnovana je Središnja

evidencija podataka koja sadržava podatke o štetama prijavljenim društvima po osnovi

osiguranja od automobilske odgovornosti i auto kaska, te je utvrđen način suradnje i

postupanja s nadležnim državnim tijelima radi suzbijanja pojave „lažiranih“ prometnih nezgoda.

Navedena baza podataka je proširena te sada sadrži veći broj podataka koji pomažu pri

detektiranju eventualnih prijevara u osiguranju. Baza podataka će također biti uskoro proširena

i na ostale vrste osiguranja.

Prošle godine pokrenuta je inicijativa za formiranje Radne grupe koja će koordinirati suradnju
između osiguratelja te drugih subjekata vezanih za poslove osiguranja kako bi se osigurala brza i
transparentna razmjena relevantnih podataka potrebnih za suzbijanje prijevara u osiguranju.
Povezanost i bolja suradnja industrije osiguranja sa policijom, državnim odvjetništvom i drugim
tijelima pravosuđa i države nužna je kako bi se u punoj mjeri podržali napori policije u
detektiranju pokušaja prijevara u osiguranju, ali i osigurala brza i nesmetana primjena
odgovarajućih zakona odnosno kažnjavanje počinitelja tih djela i oduzimanje protupravno
stečene imovine.

Kako problem prijevara u osiguranju nije problem samo pojedinog društva i države, već

prijevare često imaju međunarodni karakter, potrebna je također transparentna i brza

razmjena informacija između tijela država u regiji (policije, udruženja osiguratelja i dr), te je u

tom smislu 12. travnja ove godine potpisan i Protokol o suradnji u sprječavanju prijevara u

osiguranju između udruženja osiguratelja susjednih zemalja.

Navedenim Protokolom predviđena je suradnja i razmjena informacija o:

• aktivnostima koje se poduzimaju s ciljem sprječavanja prijevara u osiguranju na razini

udruženja osiguratelja,

• statističkim i drugim dostupnim pokazateljima koji ukazuju na različite aspekte

prisutnosti i posljedice prijevara u osiguranju na vlastitim tržištima osiguranja,

• sustavima detekcije i prevencije prijevara u osiguranju koje razvijaju i primjenjuju njihovi

članovi (društva za osiguranje) i udruženja osiguratelja,

• razvoju i primjeni odredbi nacionalnih zakonodavstava koje se odnose na problematiku

Prijevare u osiguranju

 18

Hrvatski ured za osiguranje Bilten br. 5

Potpisnici će si pružati pomoć u slučaju potrebe za prikupljanjem odgovarajućih informacija o

konkretnim predmetima:

• upućivanje na državna, pravosudna i druga tijela radi pribave podataka, uspostava

komunikacije sa vlastitim članovima (društvima za osiguranje), upućivanje na odgovarajuće

zakone i propise te države;

• održavanje periodičnih sastanaka s ciljem razmjene informacija o aktivnostima koje

provode te razmjene stručnih znanja, iskustava i dobre prakse u sprječavanju prijevara u

osiguranju.

Po potpisivanju navedenog protokola Hrvatski ured za osiguranje je, u Hotelu Sheraton u

Zagrebu, organizirao okrugli stol na temu „Sprječavanje prijevara u osiguranju“. Sudionici

okruglog stola su uz Hrvatski ured za osiguranje bili svi nacionalni uredi i udruženja osiguratelja

potpisnici Protokola o suradnji u sprječavanju prijevara u osiguranju (Bosne i Hercegovine, Crne

Gore, Mađarske, Makedonije, Slovenije i Srbije). Navedene zemlje su na predmetnom skupu

prezentirale svoja iskustva u suzbijanju prijevara u osiguranju kao i utjecaj prijevara na djelatnost

osiguranja.

Bitno je naglasiti kako je predložena izmjena i dopuna postojećih odredaba zakona kako bi se

osigurala puna učinkovitost napora i aktivnosti svih subjekata društva u trajnom suzbijanju pojave

prijevara u osiguranju. Naime, bez učinkovite zakonske regulative svi napori osiguratelja u

detekciji prijevara nemaju smisla ukoliko ne postoji kazna koja će promijeniti svijest u javnosti o

društveno prihvatljivom varanju osiguratelja. Činjenica pretjeranih isplata neimovinskih šteta,

isplata imovinskih šteta koje se nisu desile ili se nisu desile u takvom obimu poskupljuju cijenu

osiguranja svim subjektima društva koji se ponašaju u skladu s postojećim društvenim i

zakonskim normama i propisima.

 19

Hrvatski ured za osiguranje Bilten br. 5

Novi sustav upozoravanja i informiranja njemačkih osiguratelja započeo s
radom 1. travnja 2011.

Djelotvorno suzbijanje prijevara od koristi svim osiguranicima

Novi Sustav upozoravanja i informiranja (hrv. SUI, njem. Hinweis- und Informationssystem - HIS)

njemačke industrije osiguranja započinje s radom 1. travnja 2011. godine. Sustav se vodi kao

informativni ured sukladno mjerilima Zakona o zaštiti podataka: blisko potrošačima i

transparentno. Prijavljene se aktivno informira o prijavi, a postoji i mogućnost

samoinformiranja. Osim toga, tu je i središnji management zadužen za žalbe. Sadržaji i

organizacija novog sustava nastali su u uskoj suradnji s nadležnima tijelima za zaštitu podataka.

Informativni ured radi u online-

postupku odvojeno po vrstama

osiguranja. Time nije moguća

izrada potpunog profila neke

osobe za sva osiguranja. Sustav

je sastavni dio managementa

za rizike i prijevare osiguratelja.

Osiguratelji prijavljuju prema

jasno definiranim, čvrstim

kriterij ima za prijavu,

p r i m j e r i ce u s l uč a j u

neuobičajenih učestalosti šteta

ili neobičnosti u osiguranom

slučaju koje upućuju na

moguću prijevaru. Isto tako, do

unosa u SUI mogu dovesti

povišeni rizici, poput osobito

rizičnih zanimanja ili bolesti

nastalih prije početka

osiguranja. No, SUI ne sadrži

zdravstvene podatke. »Prijava

u SUI-u ne dovodi automatski

do odbijanja ugovora ili

zahtjeva. Sustav pomaže bržem

i djelotvornijem ispitivanju

rizika kao i otkrivanju prijevara i

zloupotrebe osiguranja. SUI

pritom slijedi zahtjeve aktualne

zaštite podataka«, navodi dr.

Jörg von Fürstenwerth, predsjednik uprave GDV-a. Zajednici osiguratelja godišnje nastaje šteta

od oko četiri milijarde eura na temelju netočnih, neistinitih, nepotpunih ili prijevarnih podataka.

 20

Hrvatski ured za osiguranje Bilten br. 5

Sustav upozoravanja i informiranja Njemačkih osiguratelja
Informacija Njemačkog udruženja osiguratelja GDV

Transparentni informativni ured od koristi svim osiguranicima

Njemačkim osigurateljima godišnje nastaje šteta od oko četiri milijarde eura uslijed netočnih,

neistinitih, nepotpunih ili prijevarnih podataka koju u konačnici snose svi osiguranici kroz više

premije osiguranja. Osiguratelji moraju zaštiti zajednicu osiguranika, a Sustav upozoravanja i

informiranja njemačke osiguravajuće industrije (SUI) - Hinweis- und Informationssystem (HIS)

im pritom pruža podršku u razjašnjenju osiguranih slučajeva sa sumnjom na manipulaciju, te je

pomoć pri provjeri podataka u obrascima ponude.

Jer svrha osiguranja je raspodjela rizika – s pojedinca na zajednicu osiguranika. Zato u slučaju

štete nastupa zajednica sa svojim uplatama premije. Pritom svaki pojedinac mora moći računati

s tim da premija osiguranja odgovara njegovom riziku, kao i s tim da ga se neće neopravdano

opteretiti troškovima nastalima zloupotrebom osiguranja. Osiguratelji stoga moraju

provjeravati navode u ponudama, procjenjivati rizik, razjašnjavati opravdanost prava na

osigurninu i otkloniti zlorabeće zahtjeve. Prijava u SUI-u ne izaziva nikakav automatizam, a

napose ne znači da netko više neće dobiti novi ugovor o osiguranju ili da će budući odštetni

zahtjevi biti otklonjeni. Unos u SUI za osiguratelja je signal da u obradi pobliže razmotri

određene događaje.

Informativni ured u skladu sa Saveznim Zakonom o zaštiti podataka

SUI je informativni ured u smislu Saveznog Zakona o zaštiti podataka (njem. BDSG). Sustav je

transparentan i udovoljava standardima aktualne zaštite podataka: kod sklapanja ugovora

osiguratelji će informirati ugovaratelja osiguranja o postojanju, svrhama i bitnim načinima

funkcioniranja SUI-a. Svatko će biti obaviješten kada bude registriran, kao što će i sam moći

provjeriti vodi li se o njemu kakva zabilješka.

Novi zahtjevi postavljeni pred tehniku, zaštitu podataka i transparentnost učinili su, naime,

nužnim daljnji razvoj dosadašnjeg sustava: novi SUI vodi Informa Insurance Risk and Fraud

Prevention GmbH. Poduzeće je osnovano za rad novog informativnog ureda, a isključiva

poslovna svrha mu je vođenje SUI-a.

Sukladno Saveznom Zakonu o zaštiti podataka, jedna informacija godišnje je besplatna. Upiti se

šalju poštom poduzeću koje vodi SUI: informa Insurance Risk and Fraud Prevention GmbH,

Abteilung Datenschutz, Rheinstraße 99, 76532 Baden-Baden.

Zbog pravnih razloga u vezi sa zaštitom podataka informacije se ne daju telefonskim putem,

budući da telefonom nije moguće nedvojbeno utvrđivanje identiteta. U svrhu utvrđivanja

identiteta moraju se dostaviti sljedeći podaci:

 21

Hrvatski ured za osiguranje Bilten br. 5

- prezime i, po potrebi, djevojačko prezime

- ime(na)

- datum rođenja

- aktualnu adresu (ne adresu poštanskog pretinca)

- adrese tijekom posljednjih pet godina (povećavaju potpunost samoinformiranja).

Za obavijest o tome jesu li pohranjene informacije o motornom vozilu, potreban je podatak o

broju šasije vozila, registarskoj oznaci vozila kao i dokaz da je posrijedi vlasnik vozila.

Žalbe

Informativni ured, informa Insurance Risk and Fraud Prevention GmbH (IIRFP), predviđa

mogućnost žalbe te će je ispitati – po potrebi u suradnji s osigurateljem koji je podnio prijavu.

No, žalba se na isti način može uputiti i osiguratelju koji je podnio prijavu, koji je o prijavi

obavijestio osobu koju je prijavio i stoga joj je poznat.

Brisanje podataka

Ukoliko se prijava SUI-u pokaže netočnom, podaci se brišu. Ako su preduvjeti za prijavu

ispunjeni, u načelu nema prava na brisanje.

Redoviti rok pohrane u SUI-u prema Saveznom Zakonu o zaštiti podataka iznosi načelno četiri

kalendarske godine. Počinje s kalendarskom godinom koja slijedi za prvom pohranom, i može,

dakle, trajati do četiri godine i 364 dana. Rok pohrane produljuje se u slučajevima ponovne

prijave prije isteka ovog roka pohrane. Time je zajamčeno da u slučaju dugotrajno relevantnih

događaja, primjerice opetovanog varanja osiguranja, u SUI-u ostanu i ranije informacije.

Najduže trajanje pohrane iznosi deset godina.

Strogo razdvajanje podataka po vrstama osiguranja

SUI je koncipiran za sva područja osiguranja, osim osobnog zdravstvenog osiguranja. Vodi ga se

odvojeno po vrstama osiguranja, tako da se npr. prijava iz privatnog osiguranja od

odgovornosti za štete počinjene trećim osobama ne može koristiti u osiguranju motornih

vozila. Npr. referent koji obrađuje štete u osiguranju motornih vozila može prijavljivati i

provjeravati u SUI-u samo u slučaju štete i samo u skupini motornih vozila. Stoga sveukupna

izrada profila osiguranika nije moguća.

Temeljem prijave SUI-u nema odbijanja isplata iz osiguranja

Prijava SUI-u po sebi ne dovodi do otklona odštetnog zahtjeva ili odbijanja prava na osigurninu.

SUI osiguratelja samo upozorava da detaljnije ispita osigurani slučaj i da se, po potrebi, kod

osiguranika ili podnositelja zahtjeva raspita kako bi detaljno razjasnio stanje stvari. Pokaže li

daljnja provjera temeljem SUI-a da je kupac primjerice svjesno prešutio prethodna oštećenja ili

da je fingirao nesreću, odštetni zahtjev neće se moći riješiti ili se neće moći riješiti u cijelosti. U

tom slučaju klijent mora računati čak i s kaznenopravnim posljedicama.

 22

Hrvatski ured za osiguranje Bilten br. 5

Ako se informacije, koje se dobiju putem SUI-a, podudaraju s podacima ugovaratelja osiguranja

ili podnositelja odštetnog zahtjeva ili ako ne proizađu nikakva nova saznanja, unos u SUI nema

nikakvih posljedica.

Zbog prijave SUI-u nema odbijanja ugovora

Klijent je već prema ugovoru o osiguranju obvezan osiguratelju dati potrebne podatke o

svojem individualnom riziku. Samo se te podatke uzima pri odlučivanju o sklapanju novog

ugovora o osiguranju. No, svjesno ili nesvjesno, može se dogoditi da se osiguratelju ne

podastru sve informacije. Ta informacijska neravnoteža treba se ispraviti pomoću SUI-a.

Naiđe li osiguratelj na prijavu u SUI-u, to samo po sebi ne dovodi do odbijanja zaključenja

ugovora o osiguranju. Društvo će samo pomnije ispitati stanje stvari. To može dovesti do

potrebe novog izračuna premije koju treba plaćati, a u pojedinom slučaju možda i do

nemogućnosti pružanja osiguravajuće zaštite. No, to onda nije posljedica prijave SUI-u, nego je

rezultat trenutačnog rizika kupca osiguranja.

Kriteriji prijave SUI-u

Prijavljene mogu biti osobe (ugovaratelji osiguranja, oštećenici, osigurane osobe, i drugi, npr.

svjedoci) i objekti (vozila, zgrade itd.).

Prijave slijede prema unaprijed definiranim, čvrstim kriterijima za prijavu, koji se mogu

rasporediti u sljedeće kategorije:

- neuobičajene učestalosti šteta,

- posebne posljedice štetnog događaja,

- povećani rizici,

- neobičnosti u osiguranom slučaju.

Neuobičajene učestalosti šteta različito su vrednovane u različitim vrstama osiguranja.

Neuobičajena učestalost šteta uvijek se utvrđuje unutar određenog vremenskog razdoblja.

Prema tome je u primjerice osiguranju pravne zaštite moguća prijava ako je unutar

vremenskog razdoblja od 12 kalendarskih mjeseci došlo do četiri i više osiguranih slučajeva.

Temeljem kategorije »posebne posljedice štetnog događaja« može doći do prijave ako se npr.

oštećenje na vozilu zapravo ne popravi, nego se fiktivno obračuna na temelju vještačenja, a

prekoračena je određena visina štete. Prijavom se treba izbjeći da se za isto, nepopravljeno

oštećenje na vozilu nakon promjene osiguratelja kod novog osiguratelja još jednom podnese

odštetni zahtjev i tako višestruko »obračuna«.

 23

Hrvatski ured za osiguranje Bilten br. 5

Osobe koje su sudjelovale u štetnom slučaju mogu biti prijavljene SUI-u zbog neobičnosti u vezi
s okolnostima nastanka štete ili opsegom štete. Referent pritom poseže za određenim
kriterijima, koji definiraju različito vrednovane neobičnosti koje mogu upućivati na prijevaru. Ti
kriteriji odražavaju praktično znanje stručnjakā u radu na otkrivanju prijevara i u većini su
točaka potvrđeni od sudske prakse kao prikladni kriteriji upozorenja.

Takve su prijave osobito važne kako bi se prepoznalo i rasvijetlilo udruženo odnosno

profesionalno varanje osiguranja. Primjerice, tzv. »autocrash-bande« uvijek iznova namještaju

automobilske nesreće, a njihovi članovi aktivni su u izmjeničnim ulogama: jednom kao

ugovaratelji osiguranja, vozači ili podnositelji zahtjeva, drugi puta kao svjedoci, na temelju čijeg

se iskaza od osiguravajućeg društva treba dobiti naknada štete. SUI ovdje nudi mogućnost

aktivnog postupanja u svrhu suzbijanja prijevara, utvrđujući opetovane oblike počinjenja, iste

sudionike i korištenje vozila poznatih iz drugih slučajeva te otkrivajući sklopove šteta s ponekad

znatnim iznosima štete.

Povećani rizik npr. postoji u osiguranju od nesposobnosti za rad u struci, kada jedna osoba

primjerice obavlja zanimanje koje se može klasificirati kao osobito opasno, ali isto tako i u

slučaju rizičnog oboljenja nastalog prije početka osiguranja. U oba slučaja postoji veća

vjerojatnost da zaista dođe do nesposobnosti za rad. To se mora uzeti u obzir u okviru

određivanja tarife.

U životnom osiguranju i osiguranju od nesposobnosti za rad mogućnost osiguranja osobe koja

želi sklopiti osiguranje i time visina premije osiguranja bitno ovisi o zdravstvenom stanju ili

drugim posebnim rizicima kupca osiguranja. Stoga je važno da podnositelj ponude istinito i

potpuno odgovori na sva pitanja koja su mu postavljena, kako bi osiguratelj mogao izračunati

primjerenu premiju. Ustanovi li osiguratelj da kod potencijalnog osiguranika postoji razlog za

znatno višu premiju, npr. jer je ovaj teško obolio ili jer obavlja osobito rizično zanimanje, to

može dovesti do prijave SUI-u. U tom slučaju osobu se bilježi u SUI-u, ali bez navođenja bolesti

ili zanimanja. Drugi osiguratelj, kod kojega se ta osoba raspituje za ugovor, može upitom SUI-u

saznati za postojanje posebnog tarifnog klasificiranja. Na taj se način sprječava da se u obzir ne

uzmu relevantni faktori rizika, jer je podnositelj ponude zaboravio ili svjesno propustio

upozoriti na rizičnorelevantne okolnosti. U životnom osiguranju i osiguranju od nesposobnosti

za rad može se po zajednicu osiguranika negativno odraziti i „nadosiguranje“. O nadosiguranju

govorimo kada kod klijenta zbog visine ugovorene rente postoji umanjeni interes da se

osigurani slučaj izbjegne oprezom i prevencijom, što se pri zaključenju ugovora ipak

pretpostavlja. Zato se u SUI-u obuhvaćaju osigurnine i visine rente od određene visine. Time se

osiguravajućim društvima omogućuje da prepoznaju nadosiguranje i izbjegnu ga u okviru

zaključenja ugovora. Ne postoji li opasnost za nadosiguranje, registracija u SUI-u nema utjecaja

na zaključenje ugovora.

 24

Hrvatski ured za osiguranje Bilten br. 5

 25

Hrvatski ured za osiguranje Bilten br. 5

Vijesti iz EU, CEA, CoB

Inicijative unapređenja provedbenih mjera Solvency II direktive

Predstavnici društava za osiguranje i društava za reosiguranje u Europskoj uniji upozoravaju na

konzervativan i složen sadržaj pojedinih odredbi provedbenih mjera, druge razine usvajanja

Solvency II direktive. Ovo je zajednička inicijativa krovnog Europskog udruženja osiguratelja i

reosiguratelja (CEA), Pan Europskog osigurateljnog foruma, Foruma izvršnih financijskih

direktora (CFO Forum) i Forum izvršnih direktora za upravljanje rizicima (CRO Forum) s ciljem

izmjene konzervativnog i kompleksnog pristupa oblikovanju provedbenih mjera Solvency II

direktive 2009/138/EZ.

Solvency II je novi zakonski okvir ukupnog

poslovanja društava za osiguranje i društava za

reosiguranje u Europskoj uniji. Ključne odredbe

Solvency II odnose se na upravljanje rizicima i

revidiranje dosadašnjih zahtjeva za kapitalnom

adekvatnošću osigurateljne industrije (Solvency I).

Primjenjuje se na cijelu industriju, te postavlja

nova, čvršća pravila i zahtjeve za kapitalnom

adekvatnošću i procesom upravljanja rizicima

društava s ciljem zaštite osiguranika i korisnika osiguranja te sprečavanja poremećaja na tržištu

osiguranja. Solvency II direktivu 2009/138/EZ je Europska unija počela kreirati još 2000. godine, a

usvojila ju je i objavila 2009. godine.

Europski osiguratelji i reosiguratelji u svojoj inicijativi naglašavaju punu podršku načelima

postavljenima u Solvency II direktivi i želju za zajedničkim oblikovanjem otvorenih pitanja u

provedbenim mjerama zajedno s Europskom komisijom i Europskom agencijom za nadzor

osiguranja i zaposleničkih mirovina (EIOPA).

Snažnu i stabilnu kapitaliziranost te financijsku poziciju osiguratelja i reosiguratelja pokazala je

peta kvantitativna studija utjecaja QIS 5, koju je provela EIOPA u razdoblju od kolovoza do

studenog 2010., a testirala je učinke Solvency II regulative na poslovanje društava za osiguranje i

društava za reosiguranje u Europskoj uniji.

Rezultati QIS 5 i inicijativa europskih osiguratelja i reosiguratelja naglašavaju važnost daljnjeg

usklađivanja i oblikovanja provedbenih mjera, vezanih za otvorena pitanja:

• adekvatnog vrednovanja dugoročnih osigurateljnih proizvoda kao što su životno

osiguranje, mirovinski proizvodi i proizvodi skrbi za starije osobe,

 26

Hrvatski ured za osiguranje Bilten br. 5

• diversificiran rast i širenje osiguratelja i reosiguratelja,

• složenosti, neusklađenosti, nedosljednosti i volatilnosti nekih odredbi provedbenih mjera

koje u ovakvom obliku ne bi ispunjavale funkciju zaštite osiguranika i jamčenja financijske

stabilnosti i

• kratkoročnog pristupa ulaganjima osiguratelja i reosiguratelja.

Predstavnici osiguratelja i reosiguratelja ne dovode u pitanje novi regulatorni okvir Solvency II ni

rok njegove pune primjene s 1. siječnja 2013., već naglašavaju nužnost prilagodbe navedenih

otvorenih pitanja. Kao svoje prijedloge i rješenja navode: drugačiji pristup krivulji bezrizične

kamatne stope kod diskontiranja tehničkih pričuva, izradu formule u primjeni i izračunu premije

nelikvidnosti i umanjenje procikličnosti kapitalnih zahtjeva kod dugoročnih osigurateljnih

proizvoda.

Prijedlozi i moguća rješenja oblikovat će se kroz zajedničke radne grupe EIOPA-e i predstavnika

osiguratelja i reosiguratelja. Prijedlog konačnih provedbenih mjera Solvency II direktive očekuje

se do srpnja, a njihovo usvajanje do kraja 2011. godine.

Solvency II

Vremenski okvir Solvency II

Izvor: CEA

 27

Hrvatski ured za osiguranje Bilten br. 5

Proces usvajanja Solvency II regulative u vrlo je uskom vremenskom okviru imajući u vidu

početak primjene od 1. siječnja 2013. godine. Europska komisija zaustaviti će konzultativan

proces oko izrade provedbenih mjera, kao druge razine usvajanja Solvency II, do usvajanja

Omnibus II direktive koja je planirana za početak 2012. godine. Time u 2012. preostaje usvajanje

i objava provedbenih mjera i smjernica nadzora (treća razina) što će za društva za osiguranje,

nadzorna tijela i ostakle uključene strane predstavljati iznimno kratko razdoblje za zahtjevnu

prilagodbu. Sve su glasnija zalaganja za „mekšu“ implementaciju Solvency II, odnosno odgodu

primjene nekih zahtjeva Solvency II (CEA).

Godišnje izvješće Europskog udruženja osiguratelja i reosiguratelja – CEA

Europsko udruženje osiguratelja i reosiguratelja – CEA izdalo je Godišnje izvješće za 2010 . –

2011. godinu. U godišnjem izvješću prikazane su ključne inicijative i područja djelovanja i rada

CEA-e, njena organizacijska struktura, članice te upravljačka i izvršna tijela. Kao ključne

inicijative kroz godišnje izvješće su naglašene: Solvency II, računovodstvene odredbe, mirovine i

štednja za mirovinu, sustavni rizik i stabilnost, definiranje standarda, međunarodna pitanja,

porezi, financijska edukacija, antidiskriminacija, garancijski fondovi u osiguranju, informacije za

potrošače, distribucijski kanali te prirodne katastrofe i problem osigurljivosti. Ova pitanja

predstavljaju ključne izazove za poslovanje društava za osiguranje i društava za reosiguranje u

zemljama članicama CEA-e.

Središnje područje rada i usmjerenja je novi regulatorni okvir društava za osiguranje u Europskoj

Uniji – Solvency II. CEA je aktivno sudjelovala u oblikovanju Solvency II pokušavajući objediniti i

usmjeriti zajedničke interese društava za osiguranje udruženja članica. Financijska kriza i

postupanja nakon financijske krize bitno su utjecala na smjer i razvoj Solvency II. Novi sustav

nadzora financijskog sektora u Europskoj uniji i nove nadzorne agencije koje će biti povezane sa

Solvency II kroz Omnibus II direktivu, nova računovodstvena pravila, problem sustavnog rizika i

očuvanja financijske stabilnosti, garancijski fondovi u osiguranju neke su od tema čije je razvoj

ubrzala financijska kriza, a značajno su povezane sa Solvency II.

CEA naglašava i važnost prepoznavanja i pozicioniranja proizvoda osiguranja u štednji za

mirovinu i isplati mirovina, važnosti financijske edukacije, primjerenog informiranja potrošača te

pitanja oko antidiskriminacijskih odredbi.

Međunarodna pitanja, ujednačavanja poslovne i regulatorne prakse, utjecaj prirodnih katastrofa

i osigurljivosti pojedinih rizika također su važna u poslovanju i djelovanju CEA-e.

CEA u svom izvješću naglašava potrebu snažnog zalaganja za interese osiguratelja i

reosiguratelja te naglašavanja prirode osigurateljnog poslovanja u vrijeme stalnog oblikovanja

novih regulatornih odredbi.

 28

Hrvatski ured za osiguranje Bilten br. 5

Iz rada Hrvatskog ureda za osiguranje

U Dubrovniku održana 45. Opća skupština Savjeta ureda zelene karte

- Council of Bureaux

U Dubrovniku se 26. i 27. svibnja održala 45. Opća skupština Savjeta ureda zelene karte – Council

of Bureaux, koja okuplja 45 zemalja članica Savjeta ureda zelene karte. Čast da bude domaćin

ovogodišnje skupštine, ukazana je Hrvatskom uredu za osiguranje.

U radu ovogodišnje skupštine
sudjelovalo je više od 130
delegata nacionalnih Ureda iz 45
zemalja članica Savjeta ureda, te
gosti Savjeta ureda: predstavnik
Europske komisije Karel Van
Hulle, predstavnik Ekonomske
komisije Ujedinjenih naroda za
Europu Robert Nowak, generalna
direktorica krovnog udruženje
europskih osiguratelja i
reosiguratelja CEA Michaela
Koller, te ravnatelj Uprave za

financijski sustav Ministarstva financija Republike Hrvatske Damir Kaufman.

45. Opću skupštinu otvorio je 26.
svibnja 2011. pozdravnim
govorom predsjednik Savjeta
ureda g. Mariusz Wichtowski,
nakon čega je predao riječ i
daljnje vođenje svečanog
otvaranja Opće skupštine
domaćinu. Direktor Hrvatskog
ureda za osiguranje delegatima
je prezentirao najnovije
statističke podatke o hrvatskom
tržištu osiguranja te ih izvijestio
o aktualnostima u radu
Hrvatskog ureda za osiguranje.
Posebno je istaknuo aktivnosti

usmjerene na smanjenje broja neosiguranih vozila te prijevara u osiguranju, o čemu je Opću
skupštinu detaljno izvijestio g. Igor Komorski na radionici o međunarodnim prijevarama u
osiguranju motornih vozila održanoj 27. 05. 2011. godine.

 29

Hrvatski ured za osiguranje Bilten br. 5

Na svečanom otvaranju Opće skupštine g.

Robert Nowak, predstavnik Ekonomske

komisije Ujedinjenih naroda za Europu,

istaknuo je ulogu UNECE-a, pod čijim je

pokroviteljstvom sklopljeno 57 međunarodnih

sporazuma i konvencija, te je Opću skupštinu

izvijestio o aktualnim aktivnostima UNECE-a.

Kao posebno važno istaknuo je pitanje

sigurnosti prometa na cestama i nastavak

aktivnosti temeljem rezolucije Generalne

skupštine UN kojom razdoblje od 2011. do

2020. proglašava Desetljećem akcije za sigurnost u prometu te Akcijskog programa sigurnosti

cestovnog prometa EU koji je donijela Europska komisija. Robert Nowak je u svom izlaganju

istaknuo i važnost olakšavanja cestovnog prometa između Europe i Azije.

Damir Kaufman, ravnatelj Uprave za financijski sustav Ministarstva financija Republike Hrvatske,

naglasio je dobru suradnju s osigurateljima i kvalitetno funkcioniranje sustava, koje daje rezultate

u provedbi i ostvarenju zajedničkih ciljeva državnih institucija i osiguratelja.

Karel Van Hulle, predstavnik Europske komisije za područje osiguranja, kao aktualna područja

interesa Europske komisije iz područja osiguranja, istaknuo je Solvency II direktivu, zaštitu

potrošača, te ravnopravnost spolova. S aspekta osiguratelja iste je teme kao važne naglasila i

Michaela Koller, direktorica CEA.

Uz odluke koje su važne za uredno funkcioniranje Sustava zelene karte, na Općoj skupštini je, kao

46. član Savjeta ureda, s 01. 01. 2012. u članstvo primljen crnogorski nacionalni Ured zelene karte,

a nacionalni Ured Srbije postao je, također s primjenom od 01. 01. 2012., potpisnik podsustava

Multilateralnog sporazuma o jamstvu između nacionalnih Ureda temeljem registracijske pločice,

koji omogućuje promet vozila s registracijskom pločicom zemalja potpisnica na području

Europskog gospodarskog prostora – EEA te od 1998. godine i na području Republike Hrvatske bez

posjedovanja zelene karte osiguranja. Za vozače vozila s hrvatskim registracijskim pločicama

pristup Srbije Multilateralnom sporazumu znači da će od 01. 01. 2012. moći putovati u Srbiju bez

kontrole zelene karte osiguranja.

Drugog dana Opće skupštine održana je radionica o međunarodnim prijevarama u osiguranju

motornih vozila, problemom s kojim se suočavaju sve zemlje europskog tržišta osiguranja. Sa

stanjem na svojim nacionalnim tržištima te mjerama koje se poduzimaju u svrhu suzbijanja

prijevara Opću skupštinu upoznali su delegati iz Francuske, Italije, Hrvatske Njemačke i Srbije, a

predstavnica krovnog europskog udruženja osiguratelja CEA upoznala je Opću skupštinu s

aktivnostima na razini CEA.

 30

Hrvatski ured za osiguranje Bilten br. 5

Igor Komorski, pomoćnik direktora

Hrvatskog ureda za osiguranje, upoznao je

Opću skupštinu s aktivnostima Hrvatskog

ureda za osiguranje usmjerenim na

sprječavanje prijevara u osiguranju te je

pozvao i ostale nacionalne Urede da se

pridruže Protokolu o suradnji u

sprječavanju prijevara u osiguranju koji je

na inicijativu Hrvatskog ureda za osiguranje

12. travnja 2011. godine potpisan u

Zagrebu s udruženjima osiguratelja

susjednih zemalja Mađarske, Slovenije,

Srbije, Makedonije, Crne Gore te Bosne i Hercegovine. Potpredsjednica Savjeta ureda i

moderatorica Radionice, istaknula je inicijativu kao dobar primjer aktivnosti nacionalnog Ureda

zelene karte u cilju suzbijanja prijevara u osiguranju.

Hrvatski ured za osiguranje je kao nacionalni Ured zelene karte Republike Hrvatske od 1992.

godine član sustava poznatog kao “Sustav zelene karte”, kojeg čine 45 nacionalnih Ureda članova

Savjeta ureda - Council of Bureaux sa sjedištem u Bruxellesu. Sustav zelene karte olakšava

međunarodni promet motornih vozila i garantira isplatu odštete oštećenima u prometnim

nesrećama koje su uzrokovala vozila inozemne registracije.

Svake godine u zemljama Sustava zelene karte dogodi se više od pola milijuna prometnih nesreća

koje su uzrokovala vozila iz neke druge zemlje. Kada se dogodi prometna nezgoda koju prouzroči

inozemno vozilo, osoba kojoj je nanesena takva šteta svoju odštetu regulira kroz Sustav zelene

karte, a za naknadu štete jamči nacionalni Ured.

Hrvatski ured za osiguranje, prema tome, u ulozi nacionalnog Ureda zelene karte u skladu sa

Zakonom o obveznim osiguranjima u prometu jamči za naknadu šteta koje vozila hrvatske

registracije počine u inozemstvu te za naknadu šteta koje na području Republike Hrvatske počine

vozači vozila inozemne registracije.

Dodjela domaćinstva najvažnijeg godišnjeg skupa Sustava zelene karte priznanje je dosadašnjem

radu Hrvatskog ureda za osiguranje, ali i radu članica koje urednim izvršavanjem svojih obveza

doprinose ugledu Hrvatskog ured za osiguranje u Sustavu, što je potvrđeno prijemom u podsustav

Multilateralnog sporazuma o jamstvu temeljem registracijske pločice 1998. godine, tada kao

jedine članice, uz Švicarsku, izvan Europskog gospodarskog prostora – EEA, te ponovno prošle

godine dodjelom statusa trajne gostujuće članice u Sustavu Tijela 4. Direktive te pristupom

Informacijskog centra Sporazumu između Informacijskih centara zemalja EEA. Hrvatska je, naime,

jedina potpisnica Sporazuma izvan Europskog gospodarskog prostora – EEA, te time i prije prijema

u članstvo Europske unije u segmentu automobilskog osiguranja sudjeluje u Sustavu osiguranja

Europske unije.

 31

Hrvatski ured za osiguranje Bilten br. 5

Integracija Informacijskog centra pri

Hrvatskom uredu za osiguranje u sustav

informacijskih centara zemalja članica

Europskoga gospodarskog prostora dokaz

je kvalitete Informacijskog centra

Hrvatskog ureda za osiguranje te njegova

poslovanja sukladno europskim pravilima

i standardima. Hrvatski ured za osiguranje

tako aktivno sudjeluje u kreiranju

protokola o razmjeni informacija, a

samim time ima mogućnost stalne

usk lađenosti sa svim ostal im

informacijskim centrima, što će biti od posebne važnosti kada Hrvatska postane punopravna

članica EU. Tada će, u slučaju prometne nesreće u inozemstvu, naši osiguranici moći podnijeti

odštetni zahtjev ovlaštenom predstavniku odgovornoga inozemnog društva za osiguranje u

Hrvatskoj, a podatak o odgovornom stranom društvu za osiguranje i njegovu ovlaštenom

predstavniku dobit će od Informacijskog centra HUO koji će te informacije pribaviti od stranog

informacijskog centra.

Naime, Sustav 4. Direktive Europska unija je uspostavila s ciljem poboljšanja zaštite žrtava

prometnih nesreća nastalih u inozemstvu, kojima omogućuje rješavanje odštetnih zahtjeva koji

proizlaze iz prometnih nesreća nastalih izvan zemlje njihovog prebivališta - u zemlji njihovog

prebivališta. Tako će se, po pristupu Republike Hrvatske u Europsku uniju, i građanima Republike

Hrvatske koji su oštećeni u prometnim nesrećama nastalim u nekoj od zemalja članica Europskog

gospodarskog prostora olakšati postupak ostvarivanja prava na naknadu štete, budući da će imati

mogućnost podnošenja odštetnog zahtjeva na hrvatskom jeziku ovlaštenom predstavniku

inozemnog osiguratelja štetnika u Hrvatskoj - za razliku od sadašnje prakse koja predviđa da

građanin Republike Hrvatske koji je oštećen primjerice u prometnoj nesreći u Njemačkoj svoj

odštetni zahtjev postavlja prema osiguratelju štetnika u Njemačkoj.

Budući da Savjet ureda, administrativno tijelo koje upravlja

Sustavom zelene karte, upravlja i sustavom Tijela 4. Direktive

Europske unije o obveznom osiguranju motornih vozila, za

Hrvatski ured za osiguranje i članice vrlo je značajan i poseban

status stalne gostujuće članice koji je također lani dodijeljen

Hrvatskom uredu za osiguranje, budući da taj Sustav ne predviđa

mogućnost sudjelovanja zemalja koje nisu članice Europskog

gospodarskog prostora. Time je Hrvatskom uredu za osiguranje i

njegovim članicama omogućena pravodobna priprema za nove

nadležnosti koje ih očekuju pristupom Republike Hrvatske

u Europsku uniju i primjenom članaka Zakona o obveznim osigu-

ranjima u prometu kojima se 4. Direktiva preuzima u hrvatsko

zakonodavstvo.

 32

Hrvatski ured za osiguranje Bilten br. 5

Održan Međunarodni okrugli stol „Sprječavanje prijevara u osiguranju“ i potpisan
Protokol o suradnji u sprječavanju prijevara u osiguranju

U organizaciji i na inicijativu Hrvatskog ureda

za osiguranje, u Zagrebu je 12. travnja 2011.

godine održan Međunarodni okrugli stol pod

nazivom „Sprječavanje prijevara u

osiguranju“ na kojem su, uz predstavnike

Hrvatskog ureda za osiguranje, sudjelovali i

predstavnici udruženja osiguratelja iz Bosne i

Hercegovine, Crne Gore, Mađarske,

Makedonije, Slovenije i Srbije. Nakon

uvodnih izlaganja Damira Zorića, predsjednika

Upravnog odbora HUO-a i Hrvoja Paukovića,

direktora Hrvatskog ureda za osiguranje, svoja

iskustva o problemu prijevara u osiguranju i

borbi protiv ove pojave, izložili su Boris Peršak iz Slovenskog zavarovalnog združenja, dr. Dániel

Molnos i dr. Csaba Kerékgyártó iz Magyar Biztositók Szövetsége-a – MABISZ (Udruženje

osiguratelja Mađarske), zatim Snežana Sremčević iz Udruženja osiguravača Srbije, a o Sustavu

informatičke podrške u procesu otkrivanja pokušaja prijevara u Hrvatskoj govorio je Mario Pavlak

voditelj Informacijske tehnologije i informacijskog centra Hrvatskog ureda za osiguranje. O stanju

hrvatskog zakonodavstva i potrebnim promjenama u kaznenom zakonodavstvu govorio je Slaven

Dobrić, zamjenik predsjednika Upravnog odbora HUO-a. U raspravi okruglog stola sudjelovali su

predstavnici udruženja osiguratelja Bosne i Hercegovine, Crne Gore, Hrvatske, Mađarske,

Makedonije, Slovenije i Srbije.

Sudionici okruglog stola, izlažući svoja iskustva o prijevarama u osiguranju, poslali su poruku o
važnosti ozbiljnog pristupa rješavanju ovog problema. Osnovna poruka jest da prijevare u
osiguranju nanose ogromne štete državnim proračunima, socijalnim, mirovinskim i zdravstvenim
fondovima, građanima i poduzetnicima,društvima za osiguranje, odnosno ekonomiji i društvu
pojedinih država. Obzirom da pokušaji prijevara vrlo često uključuju osobe iz više zemalja,
potrebno je unaprijediti i institucionalizirati međusobnu suradnju kako bi se razmijenila iskustva i
načini sprječavanja prijevara u državama u kojima djeluju. S tim ciljem su, na inicijativu Hrvatskog
ureda za osiguranje, udruženja osiguratelja iz Madžarske, Slovenije, Srbije, Makedonije, Crne
Gore, Bosne i Hercegovine i Hrvatske potpisali i Protokol o suradnji u sprječavanju prijevara u
osiguranju. Potpisnice Protokola obvezuju se tako na suradnju i razmjenu informacija o
aktivnostima koje poduzimaju s ciljem sprječavanja prijevara u osiguranju na razini udruženja
osiguratelja, na razmjenu statističkih i drugih dostupnih pokazatelja koji ukazuju na različite
aspekte prisutnosti i posljedice prijevara u osiguranju na vlastitim tržištima, razmjenu podataka o
sustavima detekcije i prevencije prijevara u osiguranju koje razvijaju i primjenjuju njihovi članovi
(društva za osiguranje) i udruženja osiguratelja, te razmjenu podataka o razvoju i primjeni
odredbi nacionalnih zakonodavstva koje se odnosi na tu problematiku te postojeću sudsku
praksu. Važno je napomenuti, da će potpisnici pri tom voditi računa o nacionalnim zakonskim
propisima koji štite osobne podatke građana.

 33

Hrvatski ured za osiguranje Bilten br. 5

Veliki napredak u suzbijanju pokušaju prijevara u Hrvatskoj učinjen je u razvoju Sustava

informatičke podrške procesu otkrivanja prijevara u Hrvatskoj. Naime, Hrvatski ured za osiguranje

razvio je kvalitetnu bazu podataka, a razmjenom informacija s osigurateljima i MUP-om, stvaraju

se pretpostavke za lakše otkrivanje pokušaja prijevara u osiguranju. Kako bi i zakonska regulativa

bolje podržala navedene aktivnosti, potrebne su i promjene određenih zakona koje će omogućiti

učinkovitiju borbu protiv ove negativne pojave u društvu. S tim ciljem pokrenut će se inicijative

prema nadležnim institucijama.

„Da bi borba protiv

prijevara u osiguranju bila

uspješna i efikasna, važno

je da se u nju uključe svi

osiguratelji i državne

institucije, da se uspostavi

suradnja međunarodnog

karaktera te širenje svijesti

o tome kako prijevare

osiguratelja nisu niti mogu

biti prihvatljivo društveno

ponašanje. Svjesni utjecaja

prijevara u osiguranju na

ekonomiju i društvo u

cjelini, Hrvatski ured za

osiguranje i u ovoj će godini

pokrenuti niz aktivnosti s

ciljem sprečavanja prijevara u osiguranju te i dalje unapređivati postojeće baze i informacijski

sustav koji uvelike olakšava otkrivanje mogućih prijevara u osiguranju. Naš je cilj zaštiti interes

svih građana, društava za osiguranje, ali i društva u cjelini. Poruka ovog skupa je povezivanje i

širenje suradnje te unapređivanje metoda za sprječavanje i borbu protiv prijevara.“– zaključio je

Hrvoje Pauković, direktor Hrvatskog ureda za osiguranje.

Značaj ove tematike, svojim sudjelovanjem na okruglom stolu, potvrdili su i predstavnici

Ministarstva unutarnjih poslova, Hrvatskog zavoda za zdravstveno osiguranje, Prometnog

fakulteta u Zagrebu, Centra za vozila Hrvatske i Hrvatskog autokluba.

 34

Hrvatski ured za osiguranje Bilten br. 5

U organizaciji Hrvatskog ureda za osiguranje i Hrvatskog aktuarskog društva održana je
radionica Solvency II u suradnji sa Munich Re

Hrvatski ured za osiguranje i

Hrvatsko aktuarsko društvo u

suradnji sa tvrtkom Munich Re,

organizirali su 9. lipnja 2011.

radionicu Solvency II namijenjenu

zaposlenicima društava za

osiguranje i reosiguranje zaduženim

za usvajanje odredbi i prilagodbu

Solvency II.

Nakon uvodne riječi gospodina

Kristijana Buka, voditelja Radne

grupe za adekvatnost i solventnost

kapitala – Solvency II, i gospodina

Hansa Ostermaiera, Client

Managera tvrtke Munich Re, Solvency II radionicu su održali gospodin Armin Dahr i gospodin

Radek Pavlis iz tvrtke Munich Re. Na radionici je dan pregled cjelokupnih zahtjeva Solvency II

regulative.

U uvodnom dijelu prikazane su opće postavke Solvency II te aktualnosti u procesu i sam vremenski

okvir do planiranog stupanja na snagu 1. siječnja 2013. godine. Naglašena su pitanja i odredbe

Solvency II u dijelu drugog i trećeg stupa od sustava upravljanja rizicima, procesa nadzora, vlastite

procjene rizika i solventnosti (ORSA) do zahtjevnijih odredbi o transparentnosti poslovanja.

Na radionici su detaljnije prikazani zahtjevi pete kvantitativne studije utjecaja (QIS 5) u dijelu

vrednovanja imovine, tehničkih pričuva i ostalih obveza, vlastitih sredstava te standardne formule

izračuna solventnog kapitala (SCR) kroz pojedinačne module rizika. Zahtjevi QIS 5 prikazani su i na

primjerima i u ispunjavanju tablica QIS 5.

Također se ukazalo na rezultate QIS 5 te na važnost pojedinih rizika u ukupnom solventnom

kapitalu (SCR). Na kraju radionice dan je primjer utjecaja reosiguranja na visinu solventnog

kapitala (SCR)te očekivani utjecaj Solvency II na poslovanje društava za osiguranje.

Kao i na dosadašnjim radionicama Solvency II, odazvao se veliki broj zainteresiranih sudionika,

među kojima su bili članovi Radne skupine za adekvatnost i solventnost kapitala – Solvency II te

koordinatori gđa. Gordana Letica i g. Jakša Krišto, kao i mnogi drugi zaposlenici osiguravajućih

društava, i Hrvatske agencije za nadzor financijskih usluga te članovi Hrvatskog aktuarskog

društva.

 35

Hrvatski ured za osiguranje Bilten br. 5

Sastanak predstavnika Hrvatskog ureda za osiguranje i Austrijskog osigurateljnog
udruženja (Verband der Versicherungsunternehmen Österreichs - VVO)

U ponedjeljak, 6. lipnja 2011. u Beču predstavnici Hrvatskog ureda za osiguranje i Radne grupe za

solventnost i adekvatnost kapitala – Solvency II održali su radni sastanak s predstavnicima

Austrijskog udruženja osiguratelja (VVO). Na sastanku su sudjelovali Hrvoje Pauković, Kristijan

Buk, Jakša Krišto i Ines Šikić kao članovi Radne grupe i predstavnici Hrvatskog ureda za osiguranje,

a Austrijsko udruženje osiguratelja (VVO) predstavljali su Michael Bock (Merkur), Rudolf Diewald

(VVO), Marisa Krenn (Grawe), Ronald Laszlo (VIG), Heinrich Plametzberger (VIG), Dieter Pscheidl

(VVO) i Christina Wührer (VVO).

Sudionici radnog sastanka razmijenili su

iskustva u dijelu prilagodbe Solvency II

regulativi, procesu usvajanja ukupnih

odredbi te pojedinim konkretnim

zahtjevima Solvency II. Za radni sastanak

je pripremljeno deset pitanja ili područja

za razgovor i raspravu kojim se tražio

savjet i mišljenje Austrijskog udruženja

osiguratelja.

Procesu usvajanja odredbi Solvency II

direktive 2009/138/EZ u Zakon o

osiguranju u Austriji, po predviđenoj

dinamici nadležnog Ministarstva, trebalo

se pristupiti po usvajanju provedbenih mjera i smjernica nadzora Solvency II direktive. Kako bi

prijedlog provedbenih mjera trebao biti objavljen 22. lipnja 2011., a konzultativni proces oko

prijedloga će biti stavljen na čekanje do prihvaćanja Omnibus II direktive, za očekivati će da će

konačno usvajanje provedbenih mjera uslijediti tek u prvoj polovini 2012. godine. Slijedom ove

promijenjene dinamike i nadležno austrijsko Ministarstvo će prilagoditi proces usvajanja Solvency

II direktive u nacionalno zakonodavstvo. U ovom procesu pristupit će se i izmjenama Zakona o

nadzornom tijelu za financijsko tržište koje objedinjuje nadzor čitavog financijskog sustava u

Austriji.

VVO koordinira prilagodbu Solvency II procesu kroz vlastitu radnu grupu za Solvency II koja

uključuje predstavnike VVO i društava za osiguranje u Austriji, a intenzivno se oslanja na suradnju

s Europskim udruženjem osiguratelja i reosiguratelja - CEA.

Društva za osiguranje u Austriji koja namjeravaju koristiti interne modele ili djelomične interne

modele za izračun solventnog kapitala (SCR) trebala su nadzornom tijelu poslati pismo namjere i u

procesu su prijave i komunikaciji s nadzornim tijelom. Društva za osiguranje u Austriji i VVO se

zalažu za izmjene i izuzeća određenih odredbi Solvency II, ponajviše u dijelu rizika promjene cijena

nekretnina i namjenskih fondova (ring-fenced funds).

 36

Hrvatski ured za osiguranje Bilten br. 5

Na sastanku se razgovaralo i o rezultatima austrijskih društava za osiguranje u petoj kvantitativnoj

studiji utjecaja (QIS 5) te promjenama u odnosu QIS 4 i QIS 4.5, nacrtu Omnibus II direktive,

usklađenosti i približavanju Solvency II i MSFI 4 faze 2 i pitanjima vezanim za izračun tehničkih

pričuva. Naglašena je važnost poreznih pitanja i prilagodbe poreznog sustava odredbama Solvency

II u čemu je potrebno pravovremeno surađivati s poreznim tijelima. Sustav izvještavanja, objave

podataka i dostave podataka nadzornom tijelu jedni su od ključnih izazova Solvency II i zahtijevati

će znatne prilagodbe društava i nadzornog tijela.

Proces ukupnog usvajanja Solvency II odredbi očekuje dinamičan raspored i zahtijeva značajne

napore kako bi se ispunio zacrtani rok stupanja na snagu od 1. siječnja 2013.

Ovaj sastanak početak je suradnje
HUO i VVO u dijelu pitanja vezanih uz
Solvency II, a suradnja bi se trebala
nastaviti u daljnjem održavanju
sastanaka kao i seminara ili radionica
predstavnika VVO i kolega iz
austrijskih društava za osiguranje na
izabrane Solvency II teme .

 37

Hrvatski ured za osiguranje Bilten br. 5

19. Savjetovanje o obradi i likvidaciji automobilskih šteta Hrvatskog ureda za osiguranje

U organizaciji Hrvatskog ureda za osiguranje i Europskog instituta za prometno pravo u Opatiji je

5. i 6. svibnja 2011. godine održano 19. Savjetovanje o obradi i likvidaciji automobilskih šteta. Na

ovogodišnjem savjetovanju, među ostalim, obrađene su teme vezane uz primjenu 4. Direktive o

osiguranju motornih vozila, novosti uz obradu imovinskih i neimovinskih šteta, razvoj prometnog

prava u EU i prijevare u osiguranju. U izlaganjima i raspravi sudjelovali su predstavnici Hrvatskog

ureda za osiguranje, zatim domaćih i stranih osiguratelja, kao i suci te stručnjaci iz područja

europskog prometnog prava.

U izlaganju o trendovima u štetama

osiguranja motornih vozila, mr.sc.

Slaven Dobrić, član Uprave Allianz

Zagreb d.d. ukazao je na porast sudskih

šteta u osiguranju AO. Broj tužbi

porastao je za 16,1 posto, a broj

neriješenih tužbi porastao je s 17.945

(2009.) na 19.807 (2010.) odnosno

10,4 posto. Udio sudskih šteta u

neriješenim štetama raste s 15,39

posto u 2009. godini na 17,33 posto u

2010.

Slaven Dobrić istaknuo je kao problem i nedosljednost u primjeni medicinskih tablica. Iako

nominalno prezentirane na skupu u Opatiji u rujnu prošle godine, još uvijek nisu u praksi u cijeloj

Hrvatskoj, niti u svim osiguranjima. Oštećenik može ostvariti različitu naknadu zbog iste povrede

prava osobnosti ovisno koji je sud donio odluku ili vještak vještačio. Nužno je zajedničko

usuglašavanje stručne javnosti i primjena Tablica uz prethodno zauzimanje jedinstvenog stava

osiguratelja u odnosu na Tablice.

“Porast broja i udjela sudskih šteta ne može biti politika osigurateljne zajednice. Rast broja

sudskih tužbi i udjela sudskih šteta u neriješenim zahtjevima traže trenutnu reakciju osiguratelja i

promjene ovog trenda u interesu oštećenika i osiguranika, ali i samih osiguratelja“ – zaključio je

Slaven Dobrić, član Uprave Allianz-a Zagreb d.d.

Snažan pozitivan trend bilježi se u štetama od neosiguranih vozila. Naime, 2010. je smanjen broj

prijavljenih šteta po neosiguranom počinitelju za 30,2 posto te su prijavljene 1.144 štete (1.638 u

2009., 2.047 u 2008.), što je rezultat zajedničke kampanja MUP-a RH i Hrvatskog ureda za

osiguranje koji su 2009. pokrenuli zajedničku akciju „STOP neosiguranim vozilima“. Također,

smanjena je isplata šteta te je tako 2010. godine za štete od neosiguranih motornih vozila

isplaćeno 22,6 milijuna kuna ili 24,7 posto manje nego 2009. godine.

 38

Hrvatski ured za osiguranje Bilten br. 5

Maša Hlastec Rajterič iz Zavarovalnice Triglav d.d. govorila je o primjeni IV. Direktive o osiguranju

motornih vozila u praksi. Naime, Sustav 4. Direktive Europska unija je uspostavila s ciljem

poboljšanja zaštite žrtava prometnih nesreća nastalih u inozemstvu, kojima omogućuje rješavanje

odštetnih zahtjeva koji proizlaze iz prometnih nesreća nastalih izvan zemlje njihovog prebivališta -

u zemlji njihovog prebivališta. Tako će se, po pristupu Republike Hrvatske u Europsku uniju, i

građanima Republike Hrvatske koji su oštećeni u prometnim nesrećama nastalim u nekoj od

zemalja članica Europske unije olakšati

postupak ostvarivanja prava na

naknadu štete, budući da će imati

mogućnost podnošenja odštetnog

zahtjeva na hrvatskom jeziku

ovlaštenom predstavniku inozemnog

osiguratelja štetnika u Hrvatskoj.

Sadašnja praksa, naime predviđa da

građani Republike Hrvatske koji dožive

prometnu nesreću i budu oštećeni na

primjer u Sloveniji, odštetni zahtjev

postavljaju prema osiguratelju štetnika

u Sloveniji.

Nives Grgurić, tajnik Centra za mirenje Hrvatskog ureda za osiguranje, izložila je temu o

alternativnom (izvansudskom) rješavanju sporova u osiguranju. Iako u Hrvatskoj postoje sustavi

alternativnog rješavanja sporova, potrošači su još uvijek skloni čestom korištenju sudskog puta za

ostvarivanje svojih prava, zbog nedovoljnog poznavanja ovakvih načina rješavanja sporova, dok

analiza stanja u Velikoj Britaniji i Americi pokazuje da se iznimno mali postotak sporova između

potrošača i trgovačkih društava rješava parničenjem (sudskim putem). U europskim

zakonodavstvima postoje različiti sustavi, odnosno instituti zaštite potrošača osigurateljnih usluga

(ponajprije ugovaratelja osiguranja, osiguranika i oštećene osobe) koji su uspostavljeni kao tijela

odnosno odbori za pritužbe koji mogu djelovati i u okviru državnog tijela (npr. Švedski nacionalni

odbor za potrošače) ili se nalaze u okviru nadzornih tijela osiguratelja kao što je to primjerice u

Italiji.

Postoji i model uspostave samostalnih i neovisnih tijela koja rješavaju pritužbe odnosno sporove

između potrošača osigurateljne usluge i osiguratelja u izvansudskom postupku, najčešće u obliku

ombudsmana.

Kako je istaknuto, građanima, korisnicima osigurateljnih usluga na domaćem osigurateljnom

tržištu, važno je ukazati da je sudski postupak u većini slučajeva dugotrajan zbog preopterećenosti

sudova, a također je i financijski zahtjevan, dok je postupak mirenja brz, efikasan i financijski

povoljan postupak. U Centru za mirenje Hrvatskog ureda za osiguranje on je i potpuno besplatan

za osiguranike, obzirom da troškove mirenja u cijelosti snose društva za osiguranje. Također,

mirenje je moguće u svim fazama eventualnog sudskog postupka koji se vodi između stranaka.

Stranke se mogu odlučiti riješiti svoj spor mirenjem čak i kada postoji nepravomoćna

prvostupanjska presuda u korist jedne od stranaka, te je na istu izjavljena žalba, pa se predmet

nalazi u stadiju drugostupanjskog sudskog postupka.

 39

Hrvatski ured za osiguranje Bilten br. 5

Ministarstvo unutarnjih poslova RH i Hrvatski ured za osiguranje nastavljaju akcije u
okviru kampanje „Stop neosiguranim vozilima“

Hrvatski ured za osiguranje je 14. travnja 2011. u Puli s Policijskom upravom istarskom te 20.

travnja 2011. u Šibeniku s Policijskom upravom šibensko-kninskom održao zajedničke konferencije

za medije s ciljem smanjenja broja neosiguranih i neregistriranih vozila, ali i povećanja sigurnosti u

prometu na području ovih županija. O problemu i golemim štetama koje na hrvatskim cestama

uzrokuju tehnički neispravna, neosigurana i neregistrirana vozila, govorili su Boris Orlović,

načelnik Odjela za sigurnost cestovnog prometa MUP-a RH, Marko Petković, načelnik Sektora

policije Policijske uprave istarske, Ivica Kostanić, načelnik Policijske uprave šibensko-kninske, Edi

Pervan, voditelj Odsjeka za sigurnost prometa Policijske uprave šibensko-kninske te Hrvoje

Pauković, direktor Hrvatskog ureda za osiguranje.

Prema podacima Hrvatskog ureda za osiguranje na području Istarske županije nalazi se oko pet

tisuća a na području Šibensko-kninske županije oko 2.200 neosiguranih vozila, s time da se radi o

vozilima kojima je istekao rok za obnovu osiguranja više od 30 dana. Ukupan broj neosiguranih

vozila na razini Hrvatske, u odnosu na zemlje EU, ali i neke zemlje istočne Europe, još je uvijek

zabrinjavajuće velik.

Stoga, Hrvatski ured za osiguranje i Ministarstvo

unutarnjih poslova Republike Hrvatske provode

edukacijsku kampanju s ciljem upoznavanja

vlasnika vozila sa svim štetnim posljedicama

upravljanja neosiguranim vozilom. MUP RH je

tijekom 2009. i 2010. godine poduzeo preko

155.000 mjera u svezi neregistriranih i

neosiguranih vozila, a u ovoj godini nastavlja i

intenzivira dosljednu provedbu zakona Republike

Hrvatske; dostavlja svakom vlasniku vozila koji u

zakonskom roku ne odjavi vozilo i vrati pločice

prekršajni nalog i kaznu u iznosu od 700 kuna,

pokreće prekršajni postupak zbog upravljanja

neosiguranim vozilom - kazne su od 5 do 20 tisuća

kuna, kažnjava vozača vozila kaznom u iznosu od

2000 kuna ukoliko upravlja neregistriranim

vozilom ili mu je isteklo važenje prometne dozvole

za više od 15 dana, ali i odjavljuje vozilo bez

vraćanja prometne dozvole i registracijskih pločica

ako je od isteka proteklo više od jedne godine.

 40

Hrvatski ured za osiguranje Bilten br. 5

„Značajan broj nesreća na hrvatskim cestama uzrokuju upravo neosigurana i neregistrirana vozila,

a posljedice takvog ponašanja su velike. Svakodnevno, pri kontrolama u prometu, zatičemo takva

vozila i skidamo registarske pločice te kažnjavamo vozače sukladno Zakonu. Ovom akcijom želimo

osvijestiti vlasnike vozila da posljedice upravljanja neispravnim i neosiguranim vozilima mogu biti

zaista dramatične.“ – istaknuo je Ivica Kostanić, načelnik PU šibensko-kninske.

Vožnja i posjedovanje neosiguranog i neregistriranog, a neodjavljenog, motornog vozila njegovom

vlasniku donosi brojne prekršajne kazne, a izostanak odgovarajućeg osiguranja od automobilske

odgovornosti, može dovesti do katastrofalnog financijskog udara na imovinu vlasnika odnosno

vozača takvog vozila. Naime, u slučaju da vozač, upravljajući neosiguranim vozilom počini štetu,

koja se može mjeriti u milijunima kuna, Hrvatski ured za osiguranje će svim oštećenim osobama –

žrtvama prometne nesreće koju je skrivilo neosigurano vozilo, naknaditi štete, ali ima pravo

potraživati naknadu cjelokupnog isplaćenog iznosa štete uvećanog za eventualne troškove i

kamate od te iste osobe koja je odgovorna za štetu, dakle od vozača odnosno vlasnika

neosiguranog vozila.

Upravo ta činjenica govori da se pojedini vlasnik

vozila, zbog izbjegavanja troška obveznog

osiguranja - u prosječnom iznosu od oko 1400

kuna godišnje, dovodi u izvjesnu situaciju da bude

višestruko prekršajno kažnjavan te da se u

konačnici izlaže opasnosti da sam snosi naknadu

štete u prometnoj nesreći u potencijalno

višemilijunskim iznosima.

„Neprimjereno velik broj neregistriranih,

neispravnih i neosiguranih vozila, ugrožava

sigurnost prometa na cestama za sve sudionike u

prometu, nanosi velike materijalne gubitke

građanima, gospodarstvu, državnom proračunu,

osigurateljima i drugim subjektima, a može

predstavljati značajnu smetnju europskom putu

Republike Hrvatske. Stoga se Republika Hrvatska

mora odrediti prema problemu neosiguranih

vozila kao jednom od prioritetnih problema te

upotrijebiti sva raspoloživa sredstva kako bi u

cijelosti suzbila tu negativnu pojavu koja ugrožava ljudske živote te nanosi velike financijske

gubitke.“ – izjavio je Hrvoje Pauković, direktor Hrvatskog ureda za osiguranje.

 41

Hrvatski ured za osiguranje Bilten br. 5

Odluka o izmjenama i dopunama Pravilnika o radu centra za mirenje i
postupku mirenja pri Hrvatskom uredu za osiguranje

Izmjena i dopuna odluke o osnivanju i radu Pravobraniteljstva na području osiguranja

Hrvatski Sabor na sjednici održanoj 28. siječnja 2011. godine proglasio je novi Zakon o mirenju

objavljen u Narodnim novinama br. 18/2011.

Stoga se pristupilo izmjenama i dopunama Pravilnika o radu Centra za mirenje i postupku mirenja

pri Hrvatskom uredu za osiguranje od 29. ožujka 2007., te je temeljem članka 15. Statuta

Hrvatskog ureda za osiguranje na 184. sjednici Upravnog odbora Hrvatskog ureda za osiguranje

održanoj 21. 04. 2011. donesena Odluka o izmjenama i dopunama Pravilnika o radu Centra za

mirenje i postupku mirenja pri Hrvatskom uredu za osiguranje.

Riječ je dijelom o nomotehničkim izmjenama prilagođenim terminologiji novog Zakona o mirenju,

ali i nekim značajnijim izmjenama koje su normirane Zakonom o mirenju u svrhu poticanja

efikasnosti postupka mirenja.

Tako su primjerice u članku 2. Pravilnika izmijenjeni nazivi „mirenje, posredovanje, koncilijacija“ i

„izmiritelj, posrednik, koncilijator“ u smislu da su prihvaćeni jedinstveni zakonski termini

„mirenje“ i „izmiritelj“.

U članku 7. koji se odnosi na jedno od temeljnih načela postupka mirenja, a to je načelo

povjerljivosti, tekst Pravilnika usklađen je sa novim tekstom Zakona.

U članku 13. Pravilnika unesena je izmjena u skladu sa zakonskom odredbom koja se odnosi na

pravila o dovršetku postupka mirenja, a kojom se potiče djelotvorno provođenje postupka

mirenja, pri čemu se ne ograničuje rok u kojem bi stranke trebale sklopiti nagodbu, već se

načelno navodi rok od 60 dana od početka mirenja odnosno drugi rok u skladu sa sporazumom

stranaka.

Od iznimnog je značaja izmjena članka 14. Pravilnika kojim se određuje učinak nagodbe sklopljene

u postupku mirenja na način da ista ima svojstvo ovršnog naslova. Dakle, nagodba sklopljena u

postupku mirenja može se neposredno ovršiti ukoliko sadrži izričitu klauzulu o dopuštenju ovrhe

odnosno klauzulu ovršnosti, a koja je već unesena u predložak teksta nagodbe Centra za mirenje.

Stavkom 2. članka 14. Pravilnika strankama u postupku mirenja omogućena je i opcija sklapanja

nagodbe u obliku javnobilježničkog akta, sudske nagodbe ili arbitražnog pravorijeka na temelju

nagodbe.

U članku 15. brisana je dosadašnja odredba kojom se navodilo ograničenje za odvjetnika koji je

sudjelovao kao izmiritelj da zastupa koju od stranaka u eventulanom sporu u pravnoj stvari koja se

rješava u postupku mirenja, obzirom je u novom tekstu Zakona izostavljena navedena odredba.

 42

Hrvatski ured za osiguranje Bilten br. 5

Izmjenama i dopunama Pravilnika podržana je svrha novog Zakona o mirenju, a to je između

ostalog osiguranje raspoloživosti i efikasnosti postupka mirenja kao i jačanje svijesti o mirenju

kroz poticanje primjene mirenja.

Također, na 184. sjednici Upravnog odbora Hrvatskog ureda za osiguranje održanoj 21. 04. 2011.

donesena je i Odluku o izmjenama i dopunama Odluke o osnivanju i radu pravobraniteljstva na

području osiguranja kojom se izričito određuje da pravobranitelj nije ovlašten za odlučivanje

ukoliko između stranaka i društava za osiguranje već teče parnica pred nadležnim sudom.

Naglašava se da je dosadašnja praksa pravobraniteljstva za područje osiguranja upravo i bila

usmjerena u pravcu neodlučivanja o imovinskopravnim pitanjima, odnosno pitanjima koja su

predmetom sudskog postupka te fokusirana na pitanja koja se odnose na postupanje osiguratelja

u smislu poštivanja Kodeksa poslovne osiguravateljne i reosiguravateljne etike, odnosno pravila

struke.

Međutim, iako je dosadašnje postupanje i praksa pravobraniteljstva za područje osiguranja

usmjerena u dobrom pravcu kojim se izbjegava pitanje sukoba nadležnosti i djelokruga rada,

izvršene su odgovarajuće izmjene u Odluci o osnivanju i radu pravobraniteljstva kako bi to bilo

nedvojbeno. Uzor su bile odredbe odluke kojom se regulira rad pravobranitelja u Sloveniji

(isključena nadležnost odlučivanja u sporovima iz osigurateljnih odnosa koji obzirom na njihovu

pravnu prirodu i sadržaj spadaju u nadležnost sudova).

Upravni odbor Hrvatskog ureda za osiguranje usvojio Uvjete za osiguranje
od odgovornosti u postupku kliničkih ispitivanja lijekova

Upravni odbor Hrvatskog ureda za osiguranje na 184. sjednici održanoj 21. travnja 2011. usvojio je

Uvjete za osiguranje od odgovornosti u postupku kliničkih ispitivanja lijekova.

Uvjeti su usvojeni kao neobvezujući ogledni (standardni) sukladno Zakonu o zaštiti tržišnog

natjecanja, odnosno Uredbi o skupnom izuzeću sporazuma u osiguranju (NN54/2005), a prijedlog

Uvjeta za Upravni odbor izradila je Komisija za obvezna osiguranja od odgovornosti iz djelatnosti,

sukladno odredbama Zakona o lijekovima (NN 71/07 i 45/09), odnosno Pravilnika o kliničkim

ispitivanjima lijekova i dobroj kliničkoj praksi (NN 14/10) kojima je u postupku prethodnog

odobravanja za provođenje kliničkog ispitivanja utvrđena obveza osiguranja ispitanika od mogućih

štetnih posljedica sudjelovanja u kliničkom ispitivanju.

S obzirom da se radi o vrlo osjetljivom području odgovornosti iz djelatnosti, kao i o vrlo širokom

spektru mogućih vrsta i faza ispitivanja i ispitanika te slijedom toga i štetnih događaja sa trajnim

posljedicama koje treba pokriti ovim osiguranjem, članovi Komisije su kontaktirali Središnje etičko

povjerenstvo te održali sastanak u Ministarstvu zdravstva i socijalne skrbi sa predstavnicima

Uprave za medicinske poslove i Odjela za lijekove i medicinske proizvode u čijoj su nadležnosti

klinička ispitivanja lijekova.

 43

Hrvatski ured za osiguranje Bilten br. 5

Promjena Pravilnika o bazama podataka Hrvatskog ureda za osiguranje

Nova struktura baze podataka „OŠTEĆENI“ počela se primjenjivati s prvom dostavom podataka u

veljači 2011. godine. Nakon nekoliko uspješno izvršenih dostava podataka uočeni su određeni

problemi tehničke prirode. Kako bi se ubuduće izbjegli takvi problemi bilo je potrebno izvršiti

određene promjene. S prijedlogom promjena upoznata je Radna grupa za sprječavanje prijevara

u osiguranju na sjednici održanoj 21. veljače 2011. te ih je prihvatila. Najvažnija promjena

odnosila se na dostavu podataka o štetama koje nisu isplaćene. S obzirom da je podataka i vrsti

isplate štete obvezatan podatak, te je mogao poprimiti samo određene vrijednosti koje su

podrazumijevale da je šteta isplaćena, bilo je potrebno dodati novu vrijednost za vrstu isplate –

NEISPLAĆENA. Druga promjena odnosila se na proširenje polja „OsobaID“ s 13 na 50 mjesta.

Upravni odbor Hrvatskog ureda za osiguranje je na 184. sjednici Upravnog odbora održanoj 04.

ožujka 2011. godine usvojio je Odluku o promjeni Pravilnika o bazama podataka Hrvatskog ureda

za osiguranje.

Nova publikacija - Izvješće o tržištu obveznih osiguranja u prometu – s
posebnim osvrtom na osiguranje od automobilske odgovornosti za 2010.

Hrvatski ured za osiguranje objavio je publikaciju "Izvješće o tržištu obveznih osiguranja u

prometu – s posebnim osvrtom na osiguranje od automobilske odgovornosti za 2010.“

U uvodnom djelu publikacije dan je kratki pregled kretanja na tržištu osiguranja Republike

Hrvatske u 2010. godini. Detaljno su prikazani podaci o obveznim osiguranjima u prometu s

posebnim osvrtom na obvezno osiguranje od automobilske odgovornosti (premija, police, štete i

dr.). U zadnjem poglavlju publikacije dani su usporedni pregledi za razdoblje 2003. – 2010. godine.

Podaci korišteni kao podloga za izradu publikacije

prikupljeni su od društava za osiguranje (podaci

za 2007., 2008., 2009. i 2010. godinu) ili su

korišteni javno objavljeni podaci Hrvatske

agencije za nadzor financijskih usluga (podaci za

2006. godinu i ranije).

Publikacija je izrađena s ciljem da se cjelokupnoj

osigurateljnoj javnosti približe relevantni podaci i

omogući analiza kretanja na tržištu obveznih

osiguranja u Hrvatskoj.

Publikacija je dostupna i na web stranicama

Hrvatskog ureda za osiguranje www.huo.hr.

 44

Hrvatski ured za osiguranje Bilten br. 5

Izvod iz važnijih okružnica

Uvjeti za osiguranje od odgovornosti osoba ovlaštenih za
pružanje usluga revizije

Upravni odbor Hrvatskog ureda za osiguranje na svojoj 184.
sjednici održanoj 21. travanj 2011. godine usvojio je

� Uvjete za osiguranje od odgovornosti u postupku kliničkih
ispitivanja lijekova

Budući da su Uvjeti neobvezujući ogledni (standardni), sukladno
Uredbi o skupnom izuzeću sporazuma u osiguranju (NN
54/2005), objavljivanjem navedenih uvjeta Hrvatski ured za
osiguranje ne preporučuje njihovu doslovnu primjenu, te su
društva za osiguranje slobodna ugovarateljima osiguranja
ponuditi uvjete različite od objavljenih.

Navedene uvjete Hrvatski ured za osiguranje objavit će na
službenoj web stranici Hrvatskog ureda za osiguranje
www.huo.hr.

Obvezno osiguranje brodica na motorni pogon odnosno jahti za

štete nanesene trećim osobama

- priznavanje valjanosti inozemne isprave o osiguranju

Kao što je poznato, Zakonom o obveznim osiguranjima u prometu

(Narodne novine br. 151/05) za vlasnike odnosno korisnike

brodice na motorni pogon odnosno jahte (u daljnjem tekstu

brodice) čija je snaga porivnih strojeva veća od 15 kW te koja mora

biti upisana u očevidnik brodica, propisana je obveza sklapanja

ugovora o osiguranju od odgovornosti za štete nanesene trećim

osobama (članak 41.). Ovim osiguranjem pokrivene su štete

nanesene trećim osobama zbog smrti, tjelesne ozljede ili

narušavanja zdravlja.

Prema stavku 2. ovog članka, međutim, nisu pokrivene štete

nastale trećim osobama koje se nalaze na brodici odnosno jahti

kojom je prouzročena šteta te trećim osobama koje se nalaze na

drugoj brodici, jahti, brodu ili nekom drugom plovnom objektu.

Obveza sklapanja ugovora o osiguranju odnosi se također i na

vlasnike odnosno korisnike inozemnih brodica - ukoliko nije

Uvjeti za osiguranje od
odgovornosti u

postupku kliničkih
ispitivanja lijekova

OKR-32/2011

od 28. 04. 2011.

Obvezno osiguranje
brodica na motorni

pogon odnosno jahti za
štete nanesene trećim

osobama

OKR-38/2011

od 03. 06. 2011.

 45

Hrvatski ured za osiguranje Bilten br. 5

Iako je u mnogim zemljama ovo osiguranje dobrovoljno, većina
vlasnika odnosno korisnika inozemnih brodica koji dolaze u
Hrvatsku već ima u svojoj zemlji sklopljeno takvo osiguranje (bilo
kao dobrovoljno osiguranje, bilo kao obvezno osiguranje) te
posjeduje važeću policu osiguranja od odgovornosti za štete
nanesene trećim osobama koja pruža osigurateljno pokriće i u
inozemstvu.

Sukladno članku 33. i 41. Zakona o obveznim osiguranjima u

prometu Hrvatski ured za osiguranje može priznati inozemnu

policu osiguranja kao valjani dokument o postojanju takvog

osiguranja pri plovidbi teritorijalnim morem i unutarnjim vodama

Republike Hrvatske.

Valjanost takve police ovaj Ured će priznati samo ako je
oštećenim osobama u slučaju nezgode nastale od inozemne
brodice zajamčena najmanje jednaka zaštita kao da je nezgoda
nastala od domaće brodice.

Stoga za priznavanje inozemne police osiguranja moraju biti
ispunjena tri uvjeta:

• da važeća inozemna polica osiguranja pruža osigurateljno
pokriće također i u Hrvatskoj

• da su inozemnom policom osiguranja pokrivene štete na
osobama

• da je svota osigurateljnog pokrića za inozemnu brodicu
ugovorena najmanje do iznosa svote osigurateljnog pokrića
propisane u Hrvatskoj tj. najmanje u iznosu od 3.500.000 kn
(cca 479.450 €)

Stoga vlasnicima odnosno korisnicima inozemnih brodica na
motorni pogon koji su opskrbljeni valjanim policama osiguranja
od odgovornosti koje ispunjavaju navedena tri uvjeta – u pravilu
treba priznati ove police kao dokaz o postojanju osiguranja od
odgovornosti koje vrijedi u Hrvatskoj te oni nisu dužni sklapati
takvo osiguranje i u Hrvatskoj.

O navedenim uvjetima koje zahtijeva naš Zakon o obveznim
osiguranjima u prometu i pod kojima ovaj Ured priznaje valjanost
inozemnih polica osiguranja u Hrvatskoj i ove smo godine
obavijestili Ministarstvo mora, prometa i infrastrukture. koji će
na odgovarajući način dati naputak nadležnim službama u lučkim
kapetanijama u kojima se obavljaju poslovi prijave dolaska i
boravka inozemnih brodica te eventualno i drugim službama koje
u konkretnim slučajevima ocjenjuju valjanost inozemnih polica
osiguranja te odlučuju o eventualnoj obvezi sklapanja takvih
osiguranja kod jednog od naših društava za osiguranje.

Obvezno osiguranje
brodica na motorni

pogon odnosno jahti za
štete nanesene trećim

osobama

OKR-38/2011

od 03. 06. 2011.

 46

Hrvatski ured za osiguranje Bilten br. 5

Aktivnosti Ureda zelene karte

Izvod iz važnijih okružnica

Grčka – European Providence (GR-1151)

- obavijest o pokretanju stečajnog postupka

Sukladno Odluci br. 12 donesenoj na 40. Općoj skupštini Savjeta

ureda 2006. godine, grčki nacionalni Ured izvijestio je članstvo

Savjeta ureda da je 29. ožujka 2011. godine nadležno tijelo za

nadzor njihovoj članici European Providence (GR-1151) oduzelo

dozvolu za obavljanje poslova osiguranja te da je nad navedenim

društvom pokrenut stečajni postupak.

Grčki nacionalni ured moli za obavijest o neriješenim štetama,

sudskim postupcima, te neplaćenim zahtjevima za refundaciju

prema društvu European Providence, te moli da se svi budući

zahtjevi za potvrdom osigurateljnog pokrića te zahtjevi za

refundaciju šalju izravno na nacionalni Ured.

Članovi Hrvatskog ureda za osiguranje u slučaju postojanja

potraživanja temeljem Kretskog sporazuma prema navedenom

društvu dostavljaju Hrvatskom uredu za osiguranje podatke o

štetniku i štetnom događaju te dokumentaciju o osnovi i visini

isplaćenog iznosa, kako bi Hrvatski ured za osiguranje u njihovu

korist od nacionalnog Ureda Rusije zatražio refundaciju

isplaćenog iznosa te troška obrađivačke pristojbe.

Grčka — European
Providence (GR-1151)

- obavijest o
pokretanju stečajnog

postupka

OKR-39/2011

od 03. 06. 2011.

 47

Hrvatski ured za osiguranje Bilten br. 5

Grčka – Eurostar (GR-5051)

- obavijest o pokretanju stečajnog postupka

Sukladno Odluci br. 12 donesenoj na 40. Općoj skupštini Savjeta

ureda 2006. godine, grčki nacionalni Ured izvijestio je članstvo

Savjeta ureda da je 2. svibnja 2011. godine nadležno tijelo za

nadzor njihovoj članici Eurostar (GR-5051) oduzelo dozvolu za

obavljanje poslova osiguranja te da je nad navedenim društvom

pokrenut stečajni postupak.

Grčki nacionalni ured moli za obavijest o neriješenim štetama,

sudskim postupcima, te neplaćenim zahtjevima za refundaciju

prema društvu Eurostar, te moli da se svi budući zahtjevi za

potvrdom osigurateljnog pokrića te zahtjevi za refundaciju šalju

izravno na nacionalni Ured.

Članovi Hrvatskog ureda za osiguranje u slučaju postojanja

potraživanja temeljem Kretskog sporazuma prema navedenom

društvu dostavljaju Hrvatskom uredu za osiguranje podatke o

štetniku i štetnom događaju te dokumentaciju o osnovi i visini

isplaćenog iznosa, kako bi Hrvatski ured za osiguranje u njihovu

korist od nacionalnog Ureda Rusije zatražio refundaciju

isplaćenog iznosa te troška obrađivačke pristojbe.

Grčka — Eurostar (GR-
5051)

- obavijest o
pokretanju stečajnog

postupka

OKR-40/2011

od 03. 06. 2011.

 48

Hrvatski ured za osiguranje Bilten br. 5

Izvodi iz okružnica pravobranitelja

Kodeks poslovne osiguravateljne i reosiguravateljne etike –

otkup police životnog osiguranja

Prije sklapanja ugovora o osiguranju, društva za osiguranje moraju

potencijalnog ugovaratelja osiguranja odnosno osiguranika (u

daljnjem tekstu osiguranika), potpuno i istinito izvijestiti o

sadržaju uvjeta osiguranja, cjenicima premija osiguranja,

mogućnostima osiguravateljne zaštite, načinu ostvarivanja prava i

obveza iz ugovora o osiguranju i dr. (članak 3.1. Kodeksa

osiguranja). Pri sklapanju ugovora o životnom osiguranju, društva

za osiguranju moraju osiguranika obavijestiti također i o osnovici i

mjerilima za sudjelovanje osiguranika u dobiti, tablicama otkupnih

vrijednosti, pravu na kapitalizaciju ugovora o životnom osiguranju

i dr. (članak 89. Zakona o osiguranju).

U posljednje se vrijeme, a posebice unatrag par mjeseci, vrlo velik

broj osiguranika odlučuje na prijevremeni raskid ugovora o

životnom osiguranju te od svog osiguratelja zahtijeva isplatu

otkupne vrijednosti police osiguranja – iako je raskid ugovora

najnepovoljnija opcija za osiguranika s obzirom da mu se u takvom

slučaju isplaćuje iznos otkupne vrijednosti police osiguranja u

trenutku raskida ugovora, a koji iznos je u pravilu znatno manji od

do tada ukupno uplaćenog iznosa premije životnog osiguranja.

Razlog za podnošenje zahtjeva za prijevremeni raskid ugovora o

osiguranju te otkup police osiguranja je opće poznat – kao

posljedica gospodarske krize i recesije, u posljednje je vrijeme

mnogo tvrtki otišlo u stečaj, velik broj ljudi ostao je nažalost bez

posla, ne primaju plaću ili im je plaća smanjena te su se u pravilu

ne svojom krivnjom našli u poziciji da više nisu u mogućnosti

podmirivati niti najosnovnije potrebe svoje obitelji, a time niti

izvršavati svoje obveze glede plaćanja dospjelih obroka premije

životnog osiguranja. Stoga svjesno pristaju uzeti smanjeni iznos

vrijednosti police osiguranja, po principu „daj što daš“, iako na taj

način gube znatna sredstva, a u slučaju nastanka osiguranog rizika

gube naravno i osigurateljno pokriće.

Aktivnosti Pravobraniteljstva za
djelatnost osiguranja

Stajalište pravobranitelja

OKR-PB-44/2011

od 21. 06. 2011.

 49

Hrvatski ured za osiguranje Bilten br. 5

Takav obračun otkupne vrijednosti svoje police životnog

osiguranja osiguranici nerijetko doživljavaju kao nekorektan i

nepravedan čin svog osiguratelja te se najveći broj pritužbi koje

osiguranici upućuju pravobranitelju osiguranja i odnosi upravo

na njihovo nezadovoljstvo zbog takvog obračuna otkupne

vrijednosti.

U takvoj se situaciji od društava za osiguranje očekuje da pokažu

razumijevanje za vrlo ozbiljne probleme svojih osiguranika pa im

je potrebno maksimalno izlaziti ususret i pomagati im da čim

uspješnije prebrode neočekivano nastale financijske teškoće (što

većina naših društava za osiguranje i radi).

Stoga našim društvima za osiguranje pravobranitelj preporučuje

da (ukoliko to već nisu učinili):

• pri sklapanju ugovora o životnom osiguranju detaljno i

precizno informiraju svoje buduće osiguranike o odredbama

svojih Uvjeta za životno osiguranje, naročito glede otkupa

police osiguranja i posljedica prijevremenog raskida ugovora

o osiguranju – usmeno ali naravno i pisano, na posebnom

obrascu, naputku, prospektu i sl.; samo uručivanje police

osiguranja, uvjeta osiguranja te tablice otkupnih vrijednosti

(što je uostalom i zakonska obveza) – u sadašnjem trenutku

nije, naime, dovoljno. Ukoliko osiguranici nisu na opisani

način obaviješteni, normalno je da teško mogu razumjeti da

im se nakon urednog višegodišnjeg plaćanja premije

osiguranja, npr. nakon pet godina obračunava i isplaćuje

otkupna vrijednost police osiguranja u iznosu koji je znatno

manji od iznosa do tada uplaćene premije.

• preispitaju opravdanost visine iznosa otkupnih vrijednosti

navedenih u svojim tablicama;

• preispitaju opravdanost visine troškova vezanih uz pribavu

osiguranja, posebice visine pribavne provizije zastupnika

osiguranja;

• svojim osiguranicima odobravaju pozajmice na policu

osiguranja kako bi mogli premostiti financijske poteškoće a

da pri tom ne odustanu od osiguranja;

• nude mirovanje uplata premije osiguranja (najčešće

jednogodišnji moratorij), dogovaraju promjenu dinamike

plaćanja premije osiguranja ili dogovaraju smanjenje iznosa

premije, slijedom čega se ujedno smanjuje i osigurana svota

za slučaj doživljenja;

Kodeks osiguranja

- Prije sklapanja ugovora

o osiguranju, društva za

osiguranje moraju

potencijalnog

ugovaratelja osiguranja

odnosno osiguranika

potpuno i istinito

izvijestiti o sadržaju

uvjeta osiguranja,

cjenicima premija

osiguranja,

mogućnostima

osiguravateljne zaštite,

načinu ostvarivanja prava

i obveza iz ugovora o

osiguranju i dr. (članak

3.1. Kodeksa osiguranja).

Pri sklapanju ugovora o

životnom osiguranju,

društva za osiguranju

moraju osiguranika

obavijestiti također i o

osnovici i mjerilima za

sudjelovanje osiguranika

u dobiti, tablicama

otkupnih vrijednosti,

pravu na kapitalizaciju

ugovora o životnom

osiguranju i dr. (članak

89. Zakona o osiguranju).

OKR-PB-44/2011

od 21. 06. 2011.

 50

Hrvatski ured za osiguranje Bilten br. 5

Kodeks osiguranja

OKR-PB-44/2011

od 21. 06. 2011.

• svojim osiguranicima odobravaju kapitalizaciju police

osiguranja tako da za osiguranika prestaje obveza

plaćanja premije za buduće razdoblje, s time da se na

temelju dotada uplaćene premije ugovara nova osigurana

svota koja će osiguraniku biti isplaćena zajedno s

ostvarenom dobiti - nakon isteka ugovora o osiguranju.

• dogovaraju ukidanje dodatnog osiguranja od posljedica

nesretnog slučaja;

• svojim osiguranicima nude i druge pogodnosti, naravno u

okvirima svojih mogućnosti i u skladu s pravilima struke

osiguranja.

Također, našim društvima za osiguranje pravobranitelj

preporučuje da kontinuirano poduzimaju mjere kako ne bi

došlo do gubitka ugleda „nadležnog“ društva za osiguranje ali

i gubitka ugleda cijele osigurateljne branše (dovoljno je

prisjetiti se afera iz kraja osamdesetih i početka devedesetih

godina prošlog stoljeća kada je zbog utjecaja inflacije

mnogim osiguranicima bila isplaćena osigurana svota u visini

vrijednosti jedne kutije cigareta (ugovaranje devizne klauzule

po tadašnjim propisima nije bilo dozvoljeno) što je naravno

izazivalo brojne proteste i nezadovoljstva osiguranika te

nanijelo veliku štetu ugledu našeg osiguranja, a što se je

naravno negativno odrazilo i na njihovo poslovanje).

Pravobranitelj preporučuje, dakle, poduzimanje naprijed

narečenih i drugih mjera kako bi se sačuvao ugled našeg

osiguranja, otklonili razlozi nezadovoljstva osiguranika te na

taj način podigla razina zaštite potrošača u djelatnosti

osiguranja na što upućuje članak 267. Zakona o osiguranju.

 51

Hrvatski ured za osiguranje Bilten br. 5

Dodjela diploma

polaznicima četvrtog
Temeljnog seminara

Održana svečana dodjela diploma polaznicima četvrtog
Temeljnog seminara o osiguranju

Centar za edukaciju djelatnika u osiguranju (CEDOH) pri
Hrvatskom uredu za osiguranje obilježio je završetak četvrtog
Temeljnog seminara o osiguranju svečanom dodjelom diploma
polaznicima seminara.

Dodjela diploma je održana 30. ožujka 2011. godine u Hrvatskom
Novinarskom društvu u Zagrebu.

Polaznici četvrtog Temeljnog seminara o osiguranju pohađali su
predavanja od rujna do studenog 2010. godine te su odslušali
ukupno 87 nastavnih sati. Polaznici su nakon odslušanih
predavanja pristupili završnom ispitu koji je održan 03.03.2011.
godine u prostorijama Hrvatskog ureda za osiguranje. Od ukupno
37 polaznika seminara, 34 je pristupilo ispitu te su postigli do
sada najbolje rezultate. Svih 34 polaznika su položili ispit i to 29 s
odličnim uspjehom, 4 s vrlo dobrim i 1 s dobrim.

Na svečanoj dodjeli diploma prisutnima se s nekoliko prigodnih
riječi obratio gospodin Hrvoje Pauković, direktor Hrvatskog
ureda za osiguranje, prof.dr.sc. Marijan Ćurković, predsjednik
Znanstvenog vijeća CEDOH-a, te gospodin Ante Lui,
pravobranitelj osiguranja pri Hrvatskom uredu za osiguranje.

Najuspješniji polaznici seminara, Ante Jović, Croatia osiguranje
d.d. te Ivan Ćavar, Allianz Zagreb d.d. su kratkim govorom
zahvalili predavačima i organizatoru na uspješno odrađenom
seminaru i stečenom znanju.

Aktivnosti Centra za edukaciju djelatnika u
osiguranju pri Hrvatskom uredu za osiguranje
- CEDOH

 52

Hrvatski ured za osiguranje Bilten br. 5

 CEDOH – završetak proljetnog semestra edukacije

Centar za edukaciju djelatnika u osiguranju pri Hrvatskom uredu
za osiguranje u zimsko/proljetnom periodu organizirao je peti po
redu Temeljni seminar o osiguranju te tri specijalistička
seminara.

Temeljni seminar o osiguranju pohađalo je 39 polaznika iz 9
društava za osiguranje, jedne tvrtke, te Ministarstva financija.
Sva tri ciklusa predavanja održala su se u prostorijama Generalne
direkcije Croatia osiguranje d.d. koji su se pokazali kao izvrsni
domaćini. Prema ispunjenim anketama polaznika seminara,
seminar je svakako za pohvaliti i preporučiti za pohađanje.
Stručnost predavača i koncept tema koje se obrađuju na
seminaru, razlog je više za postati sudionikom Temeljnog
seminara o osiguranju.

Polaznike petog Temeljnog seminara o osiguranju očekuje još
završni ispit koji će se održati 30. lipnja 2011., a dodjela diploma
će se održati nakon ljetne stanke.

Specijalističke seminare pohađalo je 70-ak sudionika, a
odabranim temama kao što su „Sprječavanje pranja novca i
financiranja terorizma“, „Trendovi u razvoju životnih osiguranja“
te „Uspješna komunikacija u procesu rješavanja šteta“ i
stručnošću predavača (Damir Bolta, Marijana Kljaić, Tatjana
Kovač Klemar, Željko Jukić, Darko Medved, Barbara Grgurić)
polaznici su bili jako zadovoljni. Napominjemo, da se prvi puta u
ulozi predavača pojavila i predstavnica HANFA-e i to na seminaru
„Sprječavanje pranja novca i financiranja terorizma“.

Jednodnevni seminar na temu „Uspješna komunikacija u procesu
rješavanja šteta“ obilježio je završetak specijalističke edukacije za
proljetni semestar. Odličan pristup temi predavačice Barbare
Grgurić kao i način komunikacije sa prisutnima bio je iznad
očekivanja.

Centar za edukaciju djelatnika u osiguranju već ima u pripremi
jesenju shemu seminara za koju se predviđa šesti po redu
Temeljni seminar o osiguranju kao i niz specijalističkih uz koje bi
se održalo i nekoliko radionica na temu Solvency II.

CEDOH

završetak proljetnog

semestra edukacije

- ljetna stanka

 53

Hrvatski ured za osiguranje Bilten br. 5

Događanja

05. - 06. 05. 2011. HUO i IETL — 19. Savjetovanje o obradi i

likvidaciji automobilskih šteta

 Opatija

 dodatne informacije i prijava:
 www.huo.hr; huo@huo.hr

16. 05. 2011. CEDOH — Temeljni seminar o osiguranju V
 3. tjedan predavanja

24. 05. 2011. CEDOH – Specijalistički seminar „Uspješna

komunikacija i upravljanje konfliktima u
procesu rješavanja šteta“

26. - 27. 05. 2011. 45. Opća skupština Savjeta ureda — Council

of Bureaux

 Dubrovnik

09. 06. 2011. HUO i Hrvatsko aktuarsko društvo u

suradnji s Munich Re — Radionica
„Solvency II“

 Zagreb

rujan CEDOH — Sustav upravljanja rizicima u

društvima za osiguranje i iskustva iz
financijske industrije

 najava specijalističkog seminara

CEDOH — Osiguranje pomorskih brodova

 najava specijalističkog seminara

svibanj 2011.

 p u s č p s n

 1

 2 3 4 5 6 7 8

 9 10 11 12 13 14 15

 16 17 18 19 20 21 22

 23 24 25 26 27 28 29

 30 31

lipanj 2011.

 p u s č p s n

 1 2 3 4 5

 6 7 8 9 10 11 12

 13 14 15 16 17 18 19

 20 21 22 23 24 25 26

 27 28 29 30

srpanj 2011.

 p u s č p s n

 1 2 3

 4 5 6 7 8 9 10

 11 12 13 14 15 16 17

 18 19 20 21 22 23 24

 25 26 27 28 29 30 31

kolovoz 2011.

 p u s č p s n

 1 2 3 4 5 6 7

 8 9 10 11 12 13 14

 15 16 17 18 19 20 21

 22 23 24 25 26 27 28

 29 30 31

 54

Hrvatski ured za osiguranje Bilten br. 5

 55

Hrvatski ured za osiguranje Bilten br. 5

Hrvatski ured za osiguranje je udruženje društava za osiguranje i društava za reosiguranje u
Republici Hrvatskoj. HUO je član Savjeta ureda zelene karte osiguranja (CoB), punopravan
član Europskog udruženja osiguratelja i reosiguratelja (CEA) i Međunarodnog udruženja za
pomorska i prijevozna osiguranja (IUMI) te predstavlja i zastupa hrvatska društva za
osiguranje i u ostalim međunarodnim institucijama.

