
Hrvatski ured za osiguranje / Bilten br. 8 1

Bilten
br. 8 / svibanj 2013. / ISSN 1847-9251

Tema broja:

Online osiguranja u Europi
„pobjeđuju“ u ekonomskoj krizi

 3 3

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
			 dr.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:			 GRAFO IDEA d.o.o.
Naklada:			 300 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.

Bilten
dvobroj / svibanj 2013.

ISSN 1847-9251

Hrvatski ured za osiguranje / Bilten br. 8 4

 5

Bilten br. 8
dvobroj / svibanj 2013.

Sadržaj
06	 Kretanja u gospodarskom i financijskom	
	 sustavu

10	 Tržište osiguranja u europskim zemljama

15	 Tržište osiguranja u Republici Hrvatskoj

20	 Online osiguranja u Europi „pobjeđuju“ u ekonomskoj krizi

25	 Mirovinska reforma u Republici Hrvatskoj

27	 Vijesti iz EU, Insurance Europe, CoB

46	 Iz rada Hrvatskog ureda za osiguranje
	
	 62 Izvod iz važnijih okružnica

	 Aktivnosti

68	 Aktivnosti Ureda zelene karte

	 68 Izvod iz važnijih okružnica

71	 Aktivnosti Pravobraniteljstva za djelatnost osiguranja

	 71 Izvod iz važnijih okružnica

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

83	 Kalendar događanja	 	

Hrvatski ured za osiguranje / Bilten br. 8 6

Kretanja u gospodarskom i financijskom
sustavu
Realna stopa rasta bruto domaćeg proizvoda (BDP) u Republici Hrvatskoj u 2012. godini iznosila

je -2,0%. U 2012. godini BDP je zabilježio pad u svim tromjesečjima, u prvom je iznosio -1,1%,

drugom -2,5%, trećem -1,9% i četvrtom -2,3% u odnosu na isto razdoblje prethodne godine.

Prognoze kretanja realne stope rasta BDP-a za 2013. iznose -0,4% (PBZ) i -0,5% (EIZ i RBA). U

2014. godini očekivanja su rasta BDP-a od 1,0% (RBA) i 1,2% (EIZ).

Uspoređujući Republiku Hrvatsku sa zemljama usporedivih značajki po prosjeku godišnjih stopa

rasta BDP-a u razdoblju od 2001. do 2011. godine, Republika Hrvatska uz Mađarsku ostvaruje

najnižu stopu rasta od 2,4% (Mađarska 2,0%). U istom razdoblju Slovenija je ostvarila neznatno

višu stopu od 2,6%, Češka 3,3%, a više stope ostvarile su Poljska i Bugarska 3,9%, Rumunjska

4,0% te najvišu Slovačka 4,7% (HNB).

Stope promjene realnog BDP-a, Republika Hrvatska i zemlje usporedivih značajki

Republika Hrvatska Zemlje usporedivih značajki, prosjek

godišnjih stopa u razdoblju od

2001. do 2011.

*Podaci za siječanj – rujan 2012.

Izvor: DZS, Mjesečno statističko izvješće, br. 1, 2012.

Državni zavod za statistiku obavio je rezultate Popisa stanovništva, kućanstava i stanova u

Republici Hrvatskoj 2011. godina, provedenog u razdoblju od 1. do 28. travnja 2011. godine,

prema stanju na dan 31. ožujka 2011. godine. Prema rezultatima Popisa, Republika Hrvatska

broji 4.284.889 stanovnika od čega su 2.218.554 žene (51,78%), a 2.066.335 (48,22%) muškarci.

Najviše stanovnika je u Gradu Zagrebu 790.017, Splitsko-dalmatinskoj županiji 454.798,

Zagrebačkoj županiji 317.606, Osječko-baranjskoj 305.032 i Primorsko-goranskoj 296.195, a

najmanje u Ličko-senjskoj 50.927 i Požeško-slavonskoj županiji 78.034 stanovnika.

Hrvatski ured za osiguranje / Bilten br. 8 7

Prosječna starost stanovništva prema Popisu 2011. je 41,7 godina, 39,9 muškaraca, a 43,4 žena.

Prema prethodnom popisu 2001., premda je metodologija zabilježila promjene, prosječna sta-

rost stanovništva je iznosila 39,3 godine, 37,5 muškaraca i 41,0 žena. Prema popisu 1991.

prosječna starost je iznosila 37,1 godinu, 35,4 muškarca i 38,7 žena.

Prema Popisu 2011. kontingent radno sposobnog stanovništva (15 do 64 godine) iznosi

2.873.828, stanovništva sa 65 i više godina je 758.633, a stanovništva mlađeg od 14 godina

652.428 (DZS).

Demografska piramida stanovništva u Republici Hrvatskoj

Izvor: DZS, Rezultati popis stanovništva, kućanstava i stanova 2011

U rujnu 2012. započelo je trgovanje strukturiranim vrijednosnim papirima (certifikatima) na

Zagrebačkoj burzi, čime je prvi put na Burzi omogućena trgovina novom vrstom instrumenta,

a riječ je i o prvim vrijednosnim papirima primljenima na Inozemnu multilateralnu trgovinsku

platformu (MTP) te o prvom stranom izdavatelju na Zagrebačkoj burzi (ZSE). Strukturirani fi-

nancijski instrumenti (certifikati) izdani su od strane financijskih institucija (banaka), čija cijena

ovisi o kretanju cijene temeljnog instrumenta te o uvjetima isplate koji su unaprijed definirani

od strane izdavatelja. Temeljni instrumenti mogu biti: burzovni indeksi, dionice, košarice dion-

ica, valute, plemeniti metali (zlato, srebro i dr.), energenti (nafta, električna energija, plin i dr.) i

roba (pšenica, kukuruz, kakao, kava, šećer…) i dr. (više u ZSE, Strukturirani vrijednosni papiri).

Hrvatski ured za osiguranje / Bilten br. 8 8

Pod utjecajem financijske i gospodarske krize raste udjel loših kredita u ukupnim kreditima ba-

naka u Republici Hrvatskoj. Udjel loših kredita privatnom sektoru na kraju rujna 2012. dosegnuo

je 16,5%, pri čemu se za kredite stanovništvu popeo na 9,4%, a za poduzeća na 24,4%. Udjel

loših kredita na kraju ožujka 2012. iznosio je gotovo 15%, 8,7% za kredite stanovništvu i 20,8%

za kredite poduzećima (HNB, Financijska stabilnost). Stopa adekvatnosti jamstvenog kapitala

banka na kraju rujna 2012. iznosila je 20,48% što ukazuje na dobru kapitaliziranost bankovnog

sustava (HNB).

Udjel loših u ukupnim kreditima

Izvor: HNB, Financijska stabilnost br. 9, srpanj 2012.

Prema podacima HANFA-e na kraju ožujka 2013. imovina obveznih mirovinskih fondova iznosila

je 53.625 mil. HRK, imovina otvorenih dobrovoljnim mirovinskih fondova 2.073 mil. HRK, a im-

ovina zatvorenih dobrovoljnih mirovinskih fondova 466 mil. HRK. Navedenu imovinu činila su

4 obvezna mirovinska fonda, 6 otvorenih i 17 zatvorenih dobrovoljnim mirovinskih fondova. U

istom razdoblju, obvezni mirovinski fondovi brojili su 1.661.896 članova, otvoreni 194.408, a

zatvoreni dobrovoljni mirovinski fondovi 23.403 članova.

Strukturu članova obveznim mirovinskih fondova prema spolu čini 863.270 (51,94%) muškaraca

i 798.626 (48,06%) žena. Prema dobnoj strukturi najveći je udjel članova populacije između

30-34 godine 300.732 (18,10%), 35-39 godina 284.002 (17,09%), članova između 25-29 godina

266.250 (16,02%), članova između 40-44 godine 255.346 (15,36%). Članova populacije između

55 i 59 godina je 29.547 (1,78%), a članova između 60 i 64 godine 2.275 (0,14%).

Hrvatski ured za osiguranje / Bilten br. 8 9

Struktura članova obveznih mirovinskih fondova prema dobi i spolu, ožujak 2013.

Izvor: HANFA, Mjesečni izvještaj, ožujak 2013.

Hrvatski ured za osiguranje / Bilten br. 8 10

Tržište osiguranja u europskim zemljama
Izabrani podaci tržišta osiguranja u europskim zemljama

Ukupna europska premija osiguranja (zemlje Insurance Europe) iznosila je na kraju 2011. godine

1.074 mlrd. Eura. Prema tromjesečnim stopama rasta premije životnog i neživotnog osiguranja

u izabranim zemljama Europske unije ne razlučuje se jedinstveno i jednoznačno kretanje. Pri-

kazane stope ukazuju na promjenjivu i šaroliku situaciju na europskim osigurateljnim tržištima.

Stope rasta premije osiguranja u izabranim europskim zemljama

Q1_2012/
Q1_2011

Q2_2012/
Q2_2011

Q3_2012/
Q3_2011

Q4_2012/
Q4_2011

Austrija
Životno -7,0% -8,5% -5,1% -6,5%

Neživotno 2,5% 2,6% 2,9% 1,2%

Češka
Životno -13,2% 13,5% 4,7% 4,1%

Neživotno -2,9% 0,9% -3,8% -1,1%

Njemačka
Životno -0,2% -2,1% 1,2% 3,2%

Neživotno 0,0% 4,8% 3,5% -

Mađarska
Životno 4,2% -19,1% -9,5% -13,0%

Neživotno 0,3% -1,7% -3,6% -9,7%

Italija
Životno -20,8% -1,8% -5,6% 9,1%

Neživotno -1,2% -2,2% -3,0% -3,9%

Poljska
Životno 25,3% 12,6% -3,7% 26,7%

Neživotno 12,5% 5,1% -0,6% 2,7%

Slovenija
Životno -13,2% -14,2% -13,2% -6,7%

Neživotno 1,2% -5,1% -0,9% 0,9%

Izvor: Insurance Europe

Ukupna premija životnog osiguranja europskih zemlja (zemlje Insurance Europe) na kraju

2011. iznosila je 617,8 mlrd. Eura sa stopom pada premije od 6,4%. Zemlje s najvišom premijom

osiguranja bile su Velika Britanija sa 149,4 mlrd. Eura, Francuska 124,5 mlrd. Eura i Njemačka

83,2 mlrd. Eura.

Ove zemlje zajedno su imale u 2011. ukupni tržišni udjel u europskoj premiji osiguranja od 61%.

Premija životnog osiguranja imala je udjel u ukupnoj europskoj premiji osiguranja u 2011. od

57,8%. Premija investicijskog životnog osiguranja na razini europskih zemalja činila je 17,8%

premije životnog osiguranja (Insurance Europe).

Hrvatski ured za osiguranje / Bilten br. 8 11

Premija životnog osiguranja i udjel životnog osiguranja u ukupnoj premiji u Europi

(u mlrd Eura i %)

Izvor: Insurance Europe

Strukturu premije neživotnog osiguranja (isključeno zdravstveno osiguranje) na kraju 2011.

činilo je osiguranje motornih vozila s udjelom od 40%, osiguranje imovine s 26%, opća odgo-

vornost 10%, nezgoda također 10% i ostala neživotna osiguranja 14%.

Struktura premije europskog neživotnog osiguranja, 2011.

Izvor: Insurance Europe

Hrvatski ured za osiguranje / Bilten br. 8 12

Ulaganja europskih osiguratelja na kraju 2011. godine, prema podacima Insurance Europe

iznosila su više od 7.700 mlrd. Eura. Ulaganja europskih osiguratelja pod utjecajem su prven-

stveno ulaganja pričuva životnog osiguranja s udjelom od preko 80%. Na kraju 2010. strukturu

ulaganja europskih osiguratelja činile su obveznice s 41% udjela, dionice i ostali instrumenti

varijabilnog prinosa 33% i krediti s 11%, ulaganja u nekretnine 3% i depoziti u kreditnim in-

stitucijama 2%.

Stope rasta premije osiguranja u izabranim europskim zemljama

Izvor: Insurance Europe

Na europskom tržištu osiguranja na kraju 2011. poslovalo je oko 5.500 društava za osiguranje,

koja su izravno zapošljavala oko 950 tisuća zaposlenika i posredno dodatnih oko milijun za-

poslenika kao posrednika i zastupnika u osiguranju. Pokazatelji koncentracije europskog tržišta

osiguranja ukazuju na veću koncentriranost tržišta životnog osiguranja nego neživotnog mjer-

eno pokazateljima koncentracije udjela 5, 10 i 15 najvećih društava za osiguranje na tržištu.

Pokazatelji koncentracije na razini ukupnog europskog tržišta životnog osiguranja na kraju

2010. iznosili su za udjel premije 5 najvećih 58%, 10 najvećih 81,3% i 15 najvećih 90,6% ukupne

premije životnog osiguranja.

Za europsko tržište neživotnog osiguranja ovi pokazatelji iznose, udjel premije 5 najvećih 55,1%,

10 najvećih 74,3% i 15 najvećih 82,5% ukupne premije neživotnog osiguranja.

U odnosu na 2001. godinu svi pokazatelji koncentracije i za životno i neživotno osiguranje su

povećani, što ukazuje na okrupnjavanje i konglomerizaciju tržišta osiguranja.

Hrvatski ured za osiguranje / Bilten br. 8 13

Najveća osigurateljna grupa po premijskom prihodu na europskom tržištu osiguranja na kraju

2010. bila je AXA s premijskim prihodom od 85 mlrd. Eura i ulaganjima od 568 mlrd. Eura.

Najvećih pet osigurateljnih grupa u Europi čine još Generali, Allianz, Aviva i Zurich.

Tablica 3: Dvadeset najvećih osigurateljnih grupa u Europi, 2010. (u mil. Eura i %)

Osigurateljna grupa Premijski prihod Udjel europskog
tržišta u

ukupnoj premiji

Ulaganja

1 Axa 84.946 55,3% 567.471

2 Generali 73.188 93,1% 343.239

3 Allianz 68.582 66,5% 422.607

4 Aviva 42.675 79,8% 363.722

5 Zurich 37.647 49,4% 226.811

6 CNP 32.241 92,4% 303.201

7 Crédit Agricole 28.771 99,7% 235.814

8 ING 27.947 33,2% 150.672

9 Talanx 22.869 69,5% 70.804

10 Aegon 21.097 53,4% 302.274

11 Eureko 19.852 99,6% 42.932

12 BNP Paribas 18.589 84,6% 122.512

13 Ergo 18.457 94,2% 106.362

14 Groupama 17.356 100,0% 82.540

15 Mapfre 16.973 46,2% 34.921

16 Covea 13.556 99,2% 71.199

17 Ageas 9.752 97,6% 61.946

18 Swiss Life 9.399 100,0% 104.177

19 AG2R-La Mondiale 8.055 100,0% 56.584

20 Old Mutual 4.161 14,0% 146.821

 Ukupno 576.113 74,2% 3.816.609

Izvor: Insurance Europe

Hrvatski ured za osiguranje / Bilten br. 8 14

EIOPA je u prosincu 2012. objavila mapu, pregled

očekivanja i prognoze razvoja ključnih sustavnih rizika

i ranjivosti za tržište osiguranja u idućim kvartalima u

2013. godini. Prognoza je utemeljena na podacima koji

su prikupljeni od društva za osiguranje, subjekata nad-

zora, stručnoj procjeni EIOPA-e i analizi tržišnih kretanja

i okruženja.

Rizik Smjer Značaj Horizont Opis

Makroekonomsko
okruženje

Visok Kratkoročan - Politički rizik državnih obveznica zemalja
 Euro zone
- Slab svjetski rast gospodarstva i različite
 procjene za Euro zonu

Kreditni Vrlo visok Kratkoročan - Smanjenje raspona državnih i korporativnih
 obveznica
- Značajne bankovne rizične izloženosti

Tržišni Visok Srednjoročan - Niski prinosi u okruženju, izražen rizik
 reinvestiranja
- Cijene dionica i nekretnina otporne,
 možda pod utjecajem viška likvidnosti

Likvidnost /
izvori sredstva

Osrednji Srednjoročan - Otkupi polica stabilizirani
- Financiranje putem izdavanja obveznica za
 katastrofalne rizike nepromijenjeno

Profitabilnost /
solventnost

Osrednji Strukturni - Kombinirani omjeri stabilizirani od 2Q
 2011.
- Omjeri solventnosti stabilni i u povećanju
 za životno osiguranje

Međupovezanosti /
neravnoteže

Visok Srednjoročan - Rizik prelijevanja moguće bankovne krize
- Dezinvestiranje i smanjenje financijske
 poluge u sektoru osiguranja

Sektor osiguranja Osrednji Strukturni - Nestabilnosti oko dugoročne održivosti
 rasta
- Utjecaj Uragana Sandy ograničen samo na
 reosiguratelje

Izvor: EIOPA, EIOPA Risk Dashboard, prosinac 2012

Hrvatski ured za osiguranje / Bilten br. 8 15

Tržište osiguranja u Republici Hrvatskoj

Statistički podaci Hrvatskog ureda za osiguranje za prva četiri
mjeseca 2013.

Prema kumulativnim podacima Hrvatskog ureda za osiguranje za prva četiri mjeseca 2013. go-

dine, 27 društava za osiguranje zaračunala su ukupno bruto premiju u iznosu od 3.283.574.782

kuna, što je 0,3% više u odnosu na rezultate ostvarene u istom razdoblju prethodne 2012.

godine.

Ukupna zaračunata bruto premija za travanj 2013.

Izvor: HUO

Struktura premije po vrstama osiguranja za travanj 2013.

Izvor: HUO

Hrvatski ured za osiguranje / Bilten br. 8 16

Neživotna osiguranja

U skupini neživotnih osiguranja, koja čini 74,62% ukupne premije, zaračunata bruto premija
iznosi 2.450.547.180 kuna odnosno 2,1% manje u odnosu na isto razdoblje prethodne godine.

Najzastupljenija vrsta osiguranja i nadalje je Osiguranje od odgovornosti za upotrebu motornih
vozila sa zaračunatom bruto premijom od 966.119.042 kuna. Bruto premija zaračunata u ovoj
vrsti osiguranja veća je 1,7% u odnosu na isto razdoblje prethodne godine. Udio ove vrste
osiguranja je 39,4% u premiji neživotnih osiguranja te 29,42% u ukupno zaračunatoj premiji.

U sklopu Osiguranja od odgovornosti za upotrebu motornih vozila u Obveznom osiguranju
vlasnika odnosno korisnika motornih vozila od automobilske odgovornosti za štete na-
nesene trećim osobama premija je 0,5% niža u odnosu na isto razdoblje prošle godine i iznosi
956.419.652 kuna uz udio od 99,48% u ovoj vrsti osiguranja. Ukupno je sklopljeno 610.098 ovih
osiguranja što je 0,3% više u odnosu na isto razdoblje prethodne godine.

Prosječna premija iznosi 1.567,65 kn te je 1,38% viša u odnosu na isto razdoblje prošle godine.

Premija neživotnih osiguranja za travanj 2013.

Izvor: HUO

Pad i porast premije u skupini neživotnih osiguranja bilježe:

 Vrsta osiguranja % promjene

- osiguranje tračnih vozila - kasko 45,5

- osiguranje jamstava 40,8

- osiguranje raznih financijskih gubitaka 26,1

- osiguranje troškova pravne zaštite 19,2

-osiguranje od nezgode 10,0

- ostala osiguranja imovine 9,6

-osiguranje cestovnih vozila - kasko 7,2

- osiguranje od odgovornosti za upotrebu zračnih letjelica 5,7

- osiguranje plovila 1,9

- osiguranje zračnih letjelica - kasko 0,5

- zdravstveno osiguranje 0,4

 Vrsta osiguranja % promjene

- putno osiguranje 22,1

- osiguranje kredita 17,9

- osiguranje robe u prijevozu 6,8

- osiguranje od odgovornosti za upotrebu plovila 6,0

- osiguranje od požara i elementarnih šteta 2,8

- osiguranje od odgovornosti za upotrebu motornih vozila 1,7

- ostala osiguranja od odgovornosti 0,5

Hrvatski ured za osiguranje / Bilten br. 8 17

Životna osiguranja

U skupini životnih osiguranja zaračunata bruto premija iznosi 833.027.602 kuna, te nastavlja

značajan porast od 8,2%.U ukupnoj premiji životna osiguranja sudjeluju 25,38% (dok je u

lanjskom razdoblju udiou ukupno zaračunatoj premiji bio 23,52%).

U strukturi, najveći udio ima klasično Životno osiguranje s premijomu iznosu od 730.114.639

kuna, odnosno premijomvišom 10,1% u odnosu na prethodnu godinu, a koje u skupini životnih

osiguranja sudjeluje s 87,65%, te u ukupnoj premiji s 22,24%. Slijede Dodatna osiguranja uz

životno osiguranje sa zaračunatom premijom od 51.316.068 kunei udjelom u ukupnoj premiji

1,56%ali uz pad u odnosu na isto razdoblje prethodne godine od 1,3%; Životna ili rentna

osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik sa zaračunatom premijom

od 45.161.279kuna i udjelom u ukupnoj premiji od 1,38% uz pad od 8,9%; Osiguranja za slučaj

vjenčanja ili rođenja sa zaračunatom premijom od 2.539.765 kuna i padom od 1,7% te Rentno

osiguranje sa zaračunatom premijom od 3.895.401 kunai porastom od57,6% u odnosu na isto

razdoblje prošle godine.

Premija životnih osiguranja za travanj 2013.

Struktura premije životnih osiguranja po vrstama za travanj 2013.

Izvor: HUO

Izvor: HUO

Hrvatski ured za osiguranje / Bilten br. 8 18

Online osiguranja u Europi „pobjeđuju“ u
ekonomskoj krizi
Mnogi klijenti osiguranja postali su sve zahtjevniji: traže više informacija i naviknuti su na veću

raznolikost proizvoda i prodajnih kanala. Dva su glavna pristupa tržištu osiguranja:

	  Tradicionalni (cjelovita usluga) personalni i individualni model a njegov

	 brend usredotočen je pretežito na „kvalitetno“ vodstvo u umjerenim cijenama i na

	 zahtjevnog klijenta koji potražuje usluge. Više se vrijednosti polaže kroz cjelovite

	 financijske usluge i individualna rješenja, personalizirane cjelovite usluge nude se

	 putem osobne prodaje uz tržive cijene.

	  Neposredni i jeftiniji model i njegov jeftini brend usredotočen je pretežito na

	 vodstvo	„u cijenama“ uz pravičnu vrijednosti i na klijenta koji je osjetljiv na cijene. Domišljata

	 ponuda standardiziranih proizvoda i lake, brze i prigodne (djelomično samoposlužne)

	 usluge većinom je dostupna preko interneta i telefona po jeftinim uvjetima.

Oba modela poslovanja pokazuju potencijale. Neposredni i jeftiniji pristupi u stvari pokazuju

visoke stope u svim sektorima i tržištima u Europi:

	  175 milijuna Europljana već kupuje preko interneta, naspram 80 milijuna prije

	 6 godina

	  diljem svih industrija udjeli diskontnih i povoljnijih tržišta znatno su rasli, od zračnih

	 prijevoznika i automobilske industrije do bankarskog sektora i brze potrošačke robe.

	 Trenutna ekonomska kriza dodatno ubrzava osjetljivost na cijene.

Trenutno 80 milijardi eura prihoda ostvaruje se putem internetskih i neposrednih
kanala prodaje osiguranja

Prije 25 godina u osigurateljnom sektoru u Europi bilo je zastupljeno tek nekoliko modela

neposredne i jeftine prodaje. Glavni pioniri i prvi značajni inicijatori na tržištu su zapisani,

primjerice Cosmos Direkt – podružnica Generali Grupe u Njemačkoj od 1982.g., ili Direct Line

– podružnica Royal Bank of Scotland u Ujedinjenom kraljevstvu od 1985.g.

Drugi pristupi su najuspješniji: najbrže rastući model poslovanja su online i direktni kanali

prodaje koje osiguratelji koriste, a putem kojih je ostvareno oko 80 milijardi eura zaračunate

bruto premije u neživotnom i životnom osiguranju u Europi. U to nisu čak uračunati niti rastući

alternativni kanali prodaje (prodavači, srodne grupe).

Ugovori internetskog ili direktnog osiguranja većinom se sklapaju online ili telefonski, ali isto

Hrvatski ured za osiguranje / Bilten br. 8 19

tako putem pošte, SMS-a ili faksa. Ugovaranje provodi ili sami osiguratelj ili njegovi partneri

direktne prodaje, poput online brokeri ili agregatori koji obično ostvaruju svoje provizije nudeći

direktne prodajne kanale osiguratelja. Modeli direktne prodaje obično nude proizvode niže

cijene u odnosu na cijene proizvoda koji se nude preko drugih prodajnih modela.

U osnovi sve se vrste roba mogu, a i nude se online, međutim, postoje sustavne razlike u

načinima kako se to radi diljem Europe. Glavna neposredna pozornost usmjerena je još uvijek

na neživotna osiguranja. Neke su zemlje, primjerice Njemačka, još uvijek znatno jače u životnom

osiguranju. Nizozemska je razmjerno jača u zdravstvenom osiguranju.

Analiza svih online prodajnih kanala osiguranja u cijeloj Europi

Studija koju je provela tvrtka MOUNT ONYX u suradnji s bečkim Sveučilištem pruža prvu

sveobuhvatnu analizu online osiguranja u Europi pod nazivom „Izvješće o trendovima online

osiguranja“ (Online Insurance Trend Report).

Izvješće analizira i uspoređuje više od 30 zemalja u europskom kontekstu dajući jedinstveni uvid

u najnovije trendove i potencijale online osiguranja. Rezultati su bitni za sve tvrtke u sektoru

financijskih usluga. Bez obzira na trenutne strategije i projekte, tvrtke koje pružaju financijske

usluge dobivaju prvi kompletni i brzi pregled budućnosti osigurateljne industrije u Europi:

	  mega trendovi

	  online tržišta i trendovi

	  online klijenti i trendovi

	  online modeli poslovanja i trendovi

	  online subjekti ponude i trendovi (svi 230 online kanala osiguratelja i glavni online

	 brokeri i agregatori)

	  ključni faktori uspjeha koji ovise o rastu i troškovima

Nekoliko važnih rezultata saželi smo u nastavku.

Još uvijek velika odstupanja i ogromne mogućnosti u Europi

Razvoj direktnih kanala prodaje pokazuje značajne razlike diljem zemalja Europe. Tržišni udjeli

online i direktnog osiguranja u cjelokupnom poslovanju znatno odstupaju diljem Europe.

„Razvijene zemlje“ s tržišnim udjelom od preko 10% kao što je Ujedinjeno Kraljevstvo Velike

Britanije i Sjeverne Irske, „zemlje u razvoju“ s tržišnim udjelom između 1,1% i 10% kao što je

Hrvatski ured za osiguranje / Bilten br. 8 20

Španjolska, i nova tržišta s tržišnim udjelom od 1,0% i manje kao što je Rusija.

Između 2000.g i 2010.g. direktni kanali prodaje u Europi pokazali su bitno više godišnje stope

rasta od ukupnog tržišta osiguranja. U 13 najvećih europskih tržišta osiguranja direktni kanali

prodaje rasli su uz prosječnu godišnju stopu rasta (CAGR) po zemlji od 26% u odnosu na ukupnu

tržišnu stopu od 7%. Ukupno tržište osiguranja zapadne Europe imalo je prosječnu godišnju

stopu rasta po zemlje od 4%, u istočnoj Europi ona je iznosila 10%. Istovremeno direktni kanali

prodaje zapadnoeuropskih zemalja rasli su za 14%, a istočnoeuropskih zemalja za 40%. Osobito

u velikim zemljama zapadne Europe pritisak online prodaje osiguranja na tržištu neprestano

raste. Direktna osiguranja sada postaju uspješna i u ostalim zemljama Europe.

Prosječni CAGR po zemlji online/direktni prodajni kanal naspram tržišta

Ukupna osigurateljna djelatnost

Europa* zapad nasuprot istoku, 2000.g do 2010.g., u %

*Vodećih 13 zemalja koje pokrivaju 87% ukupno zaračunate premije u Europi:

vodećih 7 zapadnih zemalja: Ujedinjeno Kraljevstvo, Francuska, Njemačka, Italija,

Nizozemska, Španjolska, Švicarska

vodećih 6 istočnih zemalja: Rusija, Austrija, Poljska, Češka R, Mađarska, Slovačka

Izvor: MOUNT ONYX, Trendovi online osiguranja, 2012.

Online i direktna osiguranja dodatno su potaknuta trenutnom ekonomskom krizom: u razdoblju

između 2007.g. i 2010.g. direktni kanali prodaje također su imali znatno veće godišnje stope

rasta od ukupnog tržišta.

U neživotnom sektoru „zemalja u razvoju“ predvodnici na direktnom tržištu postali su u prosjeku

2 do 4 puta jači na godinu (8,1%) u usporedbi s odgovarajućim ukupnim tržištem (1,8%).

U sektoru životnog osiguranja, primjerice u Njemačkoj, predvodnici na direktnom tržištu

bili su u prosjeku 7 do 10 puta jači na godinu (18,1%) u usporedbi s odgovarajućim ukupnim

tržištem (4,6%).

Hrvatski ured za osiguranje / Bilten br. 8 21

U „razvijenim zemljama“ kao što je Ujedinjeno Kraljevstvo, trenutno više od 25% ukupnog

stanovništva već su klijenti direktnog osiguranja od automobilske odgovornosti.

Uzimajući u obzir sve vrste proizvoda udio klijenata koji su zaključili osiguranje online i direktnim

kanalima prodaje u odnosu na stanovništvo iznosi iznad 30%.

Glavne ciljne grupe su privatni klijenti ali isto tako mala poduzetništva (poduzetnici, osobe

slobodnih zanimanja, itd.).

Procjenjuje se da će narednih 10 godina ključni minimalni tržišni potencijal predstavljati ukupno

zaračunatu premiju od 44 mlrd. eura u čitavoj Europi.

Različiti modeli poslovanja i strategije

Online i direktni prodajni kanali uvedeni su kao hibridni, pasivni ili aktivni modeli poslovanja.

Hibridni online kanali prodaje pretežito su usredotočeni na zadržavanje klijenata od mogućnosti

seobe uz visoku sklonost za online kupovinom, postojeći proizvodi nude se bez aktivne

promidžbe putem tradicionalnog brenda.

Pasivni online prodajni kanali u osnovi su usredotočeni na zadržavanje klijenata ali isto tako

na pridobivanje novih klijenata putem vlastitog brenda i web-stranice uz maksimalno mala

ulaganja u promidžbu. Nasuprot tomu aktivni online prodajni kanali pretežito su usredotočeni

na aktivno pridobivanje novih klijenata putem vlastitog brenda i web-stranice uz aktivnu i

odgovarajuću promidžbu kao što su televizijske reklame.

U usporedbi s direktnim prodajnim kanalima klasični izravni marketing ili izravna prodaja u

okviru tradicionalnog (cjelovite usluge) modela kvalitete trebao bi u konačnici poduprijeti

prodajne službe ili druge tradicionalne distribucijske partnere.

Osiguratelji u Europi slijede različite online strategije u 2012.g.: od svih subjekata ponude

na tržištu 24,6% organizirano je kao aktivni online kanali prodaje, 23,3% su pasivni modeli

a 52,2% su hibridna rješenja. Modeli se također značajno razlikuju između zemalja i unutar

međunarodnih grupa. Većina međunarodnih grupa je aktivno u 2 online modela.

Hrvatski ured za osiguranje / Bilten br. 8 22

Udio modela online prodajnih kanala osiguranja

Ukupna osigurateljna djelatnost

Europa*, 2012.g., u %

Izvor: MOUNT ONYX,
Online insurance trends, 2012

*232 online prodajnih kanala osiguratelja u 32 veće zemlje:
Austrija, Belgija, Bugarska, Bjelorusija, Hrvatska, Češka R., Danska, Estonija, Finska
Francuska, Njemačka, Grčka, Mađarska, Irska, Italija, Latvija, Litva, Luxembourg,
Nizozemska, Norveška, Poljska, Portugal, Rumunjska, Rusija, Srbija, Slovačka, Španjolska,
Švedska, Švicarska, Turska, Ukrajina, Ujedinjeno Kraljevstvo

Trenutno je više od 250 online prodajnih kanala osiguranja u Europi

U 32 veće europske zemlje 232 osiguratelja poslovalo je u 2012.g. putem online prodajnih

kanala, izuzevši lokalne „kopije“ online prodajnih kanala putnog osiguranja kao i online brokere

ili agregatore koji obično ostvaruju svoje provizije nudeći direktne prodajne kanale osiguratelja.

U „razvijenim zemljama“ u prosjeku je 21 subjekt online prodajnog kanala prisutan po zemlji, u

„zemljama u razvoju“ 12 subjekata ponude, a u „novonastalim zemljama“ 4 subjekata ponude

po zemlji. Primjerice, u Njemačkoj je tržište izuzetno konkurentno i kultura povoljne ponude je

Hrvatski ured za osiguranje / Bilten br. 8 23

općenito vrlo dobro razvijena. Bez obzira na to, broj malih izravnih operatera još uvijek je viši

nego na drugim velikim europskim tržištima, ukupno 27 online prodajnih kanala je aktivno u

2012.g.

Prosječni broj online prodajnih kanala po zemlji

Ukupna osigurateljna djelatnost

Europa*, 2012.g. u brojkama

*232 online prodajnih kanala osiguratelja u 32 veće zemlje:

Austrija, Belgija, Bugarska, Bjelorusija, Hrvatska, Češka R., Danska, Estonija, Finska

Francuska, Njemačka, Grčka, Mađarska, Irska, Italija, Latvija, Litva, Luxembourg,

Nizozemska, Norveška, Poljska, Portugal, Rumunjska, Rusija, Srbija, Slovačka, Španjolska,

Švedska, Švicarska, Turska, Ukrajina, Ujedinjeno Kraljevstvo

Izvor: MOUNT ONYX, Trendovi online osiguranja, 2012.g.

Od svih značajnijih europskih subjekata ponude u 2012.g. 58% su međunarodni subjekti online

prodajnih kanala (prisutni u više od jedne europske zemlje). 42% su čisti nacionalni subjekti

ponude, aktivni samo na domaćem tržištu. Tako u Ujedinjenom Kraljevstvu u izravnoj prodaji

osiguranja dominiraju pretežito međunarodne grupe, dok u Nizozemskoj pretežito nacionalne

grupe.

Ukupno, više od 20 međunarodnih osigurateljnih grupa također djeluju kao međunarodni

subjekti online prodaje. Prema broju zemalja s online prodajnim kanalima vodeće međunarodne

osigurateljne grupe u Europi su Allianz, Generali, AXA i RSA.

21

12

4

0

5

10

15

20

25

Mature countries Developing countries Emerging countries

Hrvatski ured za osiguranje / Bilten br. 8 24

Danas su online prodajni kanali i višekanalni prodajni pristupi prestiž

Online kupovina više ne može zaobići niti jednu poslovnu djelatnost. U usporedbi s drugim

industrijama ovaj se je trend proširio relativno kasno na osigurateljnu djelatnost, dijelom i zbog

zamijećenih sukoba interesa unutar prodajnih organizacija. Tradicionalnom osigurateljnom

djelatnosti još uvijek dominiraju posrednici, agencije, brokeri i bankovni službenici koji su

samosvojni ili vezani za treću osobu i koji još uvijek vide novi model kao konkurenciju, smatrajući

da im je opstanak ugrožen te ga stoga odbacuju.

No klijenti sve više traže online i direktnu uslugu a to i dobivaju. Osiguratelji diljem svijeta

trenutno planiraju i razmatraju ulaganja u razvoj novih distribucijskih kanala, pridavanje veće

važnosti agregatorima kao prodajnom kanalu ili proširenje usluga i iskustava preko interneta

ili telefona.

Nova online osiguranja nadopunjuju tradicionalne prodajne kanale ali ih ne zamjenjuju. Da bi se

postigao nadprosječni rast i dobit, izvršni rukovoditelji trebaju gledati u budućnost i razmišljati

progresivno.

Više informacija za preuzimanje i narudžba izvješća „Online Insurance Trend Report“ dostupno

je na www.mountonyx.com

Osim toga „Best Practice Report/Direct and Low-cost Insurance in Europe“ daje više detalja o

ključnim faktorima uspješnosti i o inovativnim i unosnim najboljim praksama u osigurateljnoj

industriji, što je posljednje dostignuće.

Autori:

Sveučilišni profesor dr. Jörg Finsinger je predsjedatelj Financijskih usluga na Sveučilištu u Beču.

Dr. Johannes Ospald je direktor MOUNT ONYX, jedan od vodećih stručnjaka za direktno

osiguranje u Europi.

Hrvatski ured za osiguranje / Bilten br. 8 25

Mirovinska reforma u Republici Hrvatskoj
U tijeku je nova mirovinska reforma u Republici Hrvatskoj. Prijedlozi novih Zakona nisu još

uvijek u javnoj raspravi, ali prema prvim prezentacijama nadležnog Ministra i prezentacijama

na okruglim stolovima mogu se razabrati smjernice i ključne izmjene. U izradi su odvojeni

zakoni, Zakon o obveznim mirovinskim fondovima i Zakon o dobrovoljnim mirovinskim fon-

dovima te novi Zakon o mirovinskim osiguravajućim društvima. Neki od ciljeva mirovinske

reforme su nastavak jačanja sustava kapitalizirane mirovinske štednje, odvajanje regulacije

obveznih i dobrovoljnih mirovinskih fondova, veća razina sigurnosti osiguranika, smanjenje

troškova poslovanja mirovinskih društava, financijska stabilnost, veća konkurentnost isplata

mirovina i poslovanja mirovinskih osiguravajućih društava te unapređenje postojeće regula-

tive. Izmjenama Zakona o mirovinskim osiguravajućim društvima očekuje se veća konkurencija

i osnivanje novih mirovinskih osiguravajućih društava te razvoj novih proizvoda kojima će se

zbrinuti višak zaposlenih iz određenih dijelova javnog i privatnog sektora. Značajniji odlasci u

mirovinu iz obveznim mirovinskih fondova očekuju se nakon 2022. godine.

Ključne promjene u mirovinskoj reformi odnose se na:

	 Izmjene Zakona o mirovinskim osiguravajućim društvima (MOD):

	 –	 Dokup mirovine (staža) i program mirovinske rente kreću kroz MOD-ove,

	 –	 Povećanja kapitala MOD-ova s 5 mil. HRK, na 15 mil. HRK, a na 31.12.2016. ne

		 smije biti manji od 26,25 mil. HRK, stupnjevani opseg poslovanja MOD-ova uz

		 primjerene visine kapitala,

	 –	 Povećanje standarda upravljanja rizikom i nadzora HANFA-e,

	 Razdvajanje zakona o II. i III. stupu mirovinskog osiguranja, na Zakon o obveznim

	 mirovinskim fondovima i Zakon o dobrovoljnim mirovinskim fondovima,

	 Nepromijenjena stopa izdvajanja, odgoda povećanja stope izdvajanja u obvezne mi

	 rovinske fondove iz bruto plaće,

	 Uvođenje tri podportfelja u poslovanje obveznih mirovinskih fondova ovisno o dobi

	 osiguranika i sklonosti prema riziku,

	 Zahtjevi za većim sudjelovanjem u vlasništvu jednog poslovnog subjekta više od 10%

	 vlasničkog kapitala,

	 Obvezna mirovinska društva i društva za upravljanje investicijskim fondovima moći će

	 upravljati i dobrovoljnim mirovinskim fondovima,

	

Hrvatski ured za osiguranje / Bilten br. 8 26

	 Neadekvatno prepoznavanje društava za osiguranje u mirovinskoj reformi,

	

	 Predlaže se ukidanje državnih poticajnih sredstava na dobrovoljnu mirovinsku štednju 	

	 i

	 Društva za upravljanje dobrovoljnim mirovinskim fondovima mogu upravljati i s

	 investicijskim fondovima.

Nužno je nastaviti zalaganja za pozicioniranje društava za osiguranje kao jednih od nositelja

dobrovoljne mirovinske štednje i isplate kapitaliziranih mirovina te osiguranje ravnopravne i

konkurentne utakmice za navedene mirovinske proizvode.

Hrvatski ured za osiguranje / Bilten br. 8 27

Vijesti iz EU, Insurance Europe, CoB
Solvency II – stanje, vremenski okvir i buduća postupanja

Proces usvajanja, transponiranja i primjene nove Solvency II regulative usporen je zbog

nemogućnosti dogovora oko nekih odredbi Omnibus II direktive i provedbenih mjera. U rujnu

2012. objavljene su dopune Solvency II direktive kroz quick fix direktivu (2012/23/EU) koja je

pomakla rokove usvajanja Solvency II direktive u nacionalna zakonodavstva na 30. lipnja 2013. i

početak primjene na 1. siječnja 2014. Sasvim je izgledno da će ovi rokovi ponovno biti pomak-

nuti jer je do punog regulatornog paketa Solvency II ostalo usvajanje Omnibus II direktive,

provedbenih mjera, različitih tehničkih standarda i smjernica, za čiju je objavu, javnu raspravu

i usvajanje ostalo prekratko vremensko razdoblje.

Izgledni su scenariji djelomične primjene nekih odredbi Solvency II ili početak primjene Sol-

vency II s početkom 2015. ili 2016. godine. Rok za usklađivanje nacionalnih zakonodavstava bi

također bio pomaknut, vjerojatno šest mjeseci prije novog datuma početka primjene. Potvrda

ovih očekivanja su rasprave između Europske komisije, Europske agencije za nadzor osiguranja

i zaposleničkih mirovina (EIOPA) te udruženja osiguratelja i reosiguratelja (Insurance Europe).

Sam predsjednik EIOPA-e Gabriel Bernardino je u izjavi od 19. listopada potvrdio očekivanja i

razmišljanja o odgodi početka primjene Solvency II na početak 2015. ili početak 2016. godine.

Konačna odluka još uvijek se očekuje.

Kako bi se usuglasili stavovi oko Omnibus II direktive i analizirao položaj dugoročnih proizvoda s

garancijom EIOPA će provesti procjenu i studiju utjecaja na dugoročne proizvode s garancijom,

na temelju koje će biti usvojena Omnibus II direktiva. U prosincu 2012. usuglašeni su stavovi

Europskog parlamenta i Vijeća oko studije utjecaja.

Slijedom ovog dogovora usuglašeni su sljedeći rokovi:

siječanj – lipanj
2013.

EIOPA će izraditi tehničke specifikacije, provesti studiju utjecaja
na dugoročne proizvode s garancijom i poslati rezultate Europskoj
komisiji

srpanj 2013. Europska komisija će objaviti rezultate studije utjecaja na dugoročne
proizvode s garancijom

rujan 2013. Nastavak pregovora o Omnibus II i usvajanje Omnibus II direktive

kraj 2013. Ovisno o usvajanju Omnibus II direktive, objava, rasprava i usvajanje
provedbenih mjera (L 2)

2013. Konačni tehnički standardi i smjernice od strane EIOPA-e, planirano
u proljeće 2013., ovisno o Omnibus II

Hrvatski ured za osiguranje / Bilten br. 8 28

Nacrt smjernica EIOPA-e i postupna primjena odredbi Solvency II

Europska agencija za nadzor osiguranja i

zaposleničkih mirovina (EIOPA) objavila je 27.

ožujka 2013. godine nacrt smjernica dijela odredbi

Solvency II i otvorila javnu raspravu. Nacrt smjernica

EIOPA-e usmjeren je na pripremu nacionalnih

nadzornih tijela i društava za osiguranje za: (a)

sustav upravljanja, uključujući upravljanje rizicima,

(b) vrednovanje vlastite buduće izloženosti riziku

društva (utemeljeno na Vlastitoj procjeni rizika i

solventnosti – ORSA), (c) predaplikacijski proces

za interne modele i (d) podnošenje informacija

nadzornom tijelu.

Nacrt smjernica izdan je kroz četiri konzultativna

dokumenta uz dodatne pomoćne materijale s

objašnjenjem ili studiju utjecaja te obrascem za

komentare.

(a)	 Nacrt smjernica za sustav upravljanja sadrži sve odredbe sustava upravljanja sadržane u

 	 člancima 40-49 Solvency II direktive (2009/138/EZ), a čine ih:

	 - opći zahtjevi glede upravljanja,

 	 - zahtjevi glede primjerenosti i prikladnosti,

	 - dokaz o dobrom ugledu,

	 - upravljanje rizicima,

	 - vlastita procjena rizika i solventnosti,

	 - unutarnja kontrola,

	 - unutarnja revizija,

	 - aktuarska funkcija,

	 - eksternalizacija i

	 - pitanja sustava upravljanja za grupe.

b)	 Nacrt smjernica za vrednovanje vlastite buduće izloženosti riziku društva (prema
	 Vlastitoj procjeni rizika i solventnosti – ORSA) utemeljen je na člancima 45 i 246 Solvency

	 II direktive i detaljnije se odnosi na:

	 - procjenu ukupnih potreba za solventnošću,

Hrvatski ured za osiguranje / Bilten br. 8 29

	 - stalnu usklađenost s regulatornim kapitalnim zahtjevima i odredbama u dijelu

	 tehničkih pričuva,

	 - značaj potencijalnog odstupanja rizičnog profila društva od onog izračunatog

	 primjenom standardne formule za izračuna solventnog kapitala (SCR).

Primjena ovih odredbi nositi će neka ograničenja i isključenja.

(c)	 Nacrt smjernica za predaplikacijski proces za interne modele za društva za osiguranje

	 i grupe sadrži odredbe vezane za fazu predaplikacije u procesu prihvaćanja internog

	 modela prema zahtjevima sadržanim u člancima 112, 113, 115, 116, 120-126 Solvency

	 II direktive.

(d)	 Nacrt smjernica za podnošenje informacija nadzornom tijelu utemeljen je na člancima

	 35 i 254 Solvency II direktive i Konačnom izvještaju EIOPA-e o provedenom

	 konzultativnom procesu o odredbama izvještavanja i javne objave zajedno s paketom kvan

	 titativnih obrazaca za izvještavanje. U nacrtu smjernica se predlaže da društva i grupe

	 trebaju izvještavati o:

	 - bilanci,

	 - imovini,

	 - tehničkim pričuvama,

	 - vlastitim sredstvima,

	 - solventnom kapitalu (SCR),

	 - minimalno potrebnom kapitalu (MCR) i

	 - ostalim odredbama za grupe.

Primjena ovih odredbi sadržavati će postupnu i faznu primjenu.

Nadzornim tijelima je ostavljena mogućnost odabira načina na koji će se prilagoditi ovim sm-

jernicama EIOPA-e te ih ugraditi u regulatorni i nadzorni okvir. Nadzorna tijela trebaju osigurati

da se društva za osiguranje i grupe prilagode na odredbe u izdanim smjernicama.

Javna rasprava i konzultativan proces oko nacrta smjernica završit će 19. lipnja 2013., a EIOPA

bi trebala na jesen 2013. objaviti konačne smjernice za navedene odredbe Solvency II. To bi

trebalo osigurati primjenu navedenih važnih dijelova Solvency II kroz smjernice EIOPA-e s
početkom 1. siječnja 2014. Smjernice će dopuštati postupnu i faznu primjenu te određena

ograničenja i isključenja.

Smjernice bi trebale biti primijenjene poštujući načelo proporcionalnosti, na način da ne pred-

stavljaju prevelik teret za poslovanje malih i srednjih društava za osiguranje. EIOPA je kroz

smjernice otvorila konzultativan proces oko postupne i fazne primjene odredbi iz smjernica te

ograničenja i isključenja koja će se primjenjivati.

Hrvatski ured za osiguranje / Bilten br. 8 30

Godišnji program poslovanja za 2013. Europske agencije za nadzor osiguranja i
zaposleničkih mirovina – EIOPA-e

U godišnjem programu poslovanja za 2013. godinu, koji je po područjima usklađen s dvogodišnjim

programom poslovanja za 2012. – 2014. godinu, EIOPA definira sljedeća ključna područja:

1.	 regulatorni zadaci, sudjelovanje u izradi nove regulative, u dijelu osigurateljnog

	 poslovanja oblikovanje i rasprava o tehničkim standardima i smjernicama Solvency

	 II regulative, kod zaposleničkih mirovinskih fondova provedba kvantitativne studije

	 utjecaja i izrada IORPs II regulative, izrada studije utjecaja za nove odredbe regulative

	 i usklađivanje računovodstvenih pitanja.

2.	 nadzorni zadaci, kolegiji supervizora kao efikasan instrument nadzora, nadzorna praksa

	 i prelazak s regulatorne dimenzije Solvency II na provedbu nadzora po Solvency II

	 regulaciji, kontrolu kršenja zakona i zakonskog okvira Europske unije, preispitivanje

	 usklađenosti,

3.	 zaštita potrošača i financijske inovacije, EIOPA će poticati transparentnost,

	 jednostavnost i pravednost financijskih proizvoda primjerenima (malim) potrošačima na

	 jedinstvenom tržištu financijskih usluga EU, nadzirati, procjenjivati i regulatorno pratiti

	 financijske inovacije te nastaviti rad na inicijativi europskih garancijskih fondova u

	 osiguranju,

4.	 ujednačavanje supervizorske i nadzorne kulture, kako bi se postiglo navedeno EIOPA

	 će raditi na edukaciji i razmjeni zaposlenika nadzornih tijela u Europskoj uniji, vršiti

	 analize i usporedbe među usporedivim zemljama, raditi na praksi mirenja,

5.	 financijska stabilnost, EIOPA će analizirati i vrednovati tržišna kretanja i pokazatelje,

	 provoditi stres testiranja, surađivati s Europskim odborom za sistemske rizike – ESRB

	 i definirati postupanja u izvanrednim situacijama,

6.	 prevencija financijskih kriza i upravljanje te otklanjanje posljedica financijske krize,

	 EIOPA će razvijati vlastite sposobnosti za upravljanje u kriznim situacijama i mehanizme

	 otklanjanja nastanka financijske krize,

7.	 odnosi s drugim institucijama i subjektima, od udruženja financijskih institucija i

	 različitih odbora, europskih tijela i institucija te inozemnih nadzornih tijela i

	 međunarodne suradnje,

8.	 EIOPA-ina interna organizacijska pitanja u oblikovanju EIOPA-e kao višenacionalne

	 i višekulturne institucije, sa snažnom informacijskom i tehnološkom podrškom,

	 učinkovitim procesima i primjernom planu i proračunu, te

9.	 korporativna i društvena odgovornost EIOPA-e u svom poslovanju i ispunjavanju

	 zadataka.

Hrvatski ured za osiguranje / Bilten br. 8 31

Godišnji plan Insurance Europe

Krovna europska (re)osigurateljna federacija

Insurance Europe objavila je Godišnji plan

za 2013. godinu. Godišnji plan je prilagođen

ciljevima zakonodavaca, regulatora i ostalih

nositelja odluka u svrhu upravljanja poslovnim,

financijskim i katastrofalnim rizicima s ciljem

održavanja financijske stabilnosti i povećanja

povjerenja potrošača.

Godišnji plan za 2013. godinu podijeljen je na

četiri područja, četiri strateška cilja:

1.	 Povećanje reputacije industrije 		

		 osiguranja,

2.	 Zaštita i optimiziranje 		

		 poslovnog okruženja osiguratelja i

		 reosiguratelja,

3.	 Očuvanje inovativnosti i 			

		 kompetitivnosti,

4.	 Primjerena regulacija u dijelu 		

		 zaštite potrošača

(1)	 Insurance Europe je posvećen isticanju i naglašavanju pozitivnog utjecaja osiguratelja

	 i reosiguratelja na gospodarstvo i društvo u cjelini. Poruke i nastojanja su prvenstveno

	 usmjerena zakonodavcima, regulatorima, nadzorom tijelu, medijima i ukupnoj

	 javnosti. U 2013. u središtu nastojanja i lobiranja Insurance Europe bit će uloga

	 osiguratelja i reosiguratelja kao institucionalnih investitora, mirovinska štednja,

	 smanjenje prijevara u osiguranju te naglašavanje primjerene regulacije osigurateljnog

	 poslovanja.

(2)	 Zaštita kompetitivnosti i konkurentnosti osiguranja pod utjecajem stalnih regulatornih

	 i nadzornih promjena na europskoj i svjetskoj razini. Osiguranje okruženja u kojem

	 osiguratelji mogu poslovati konkurentno. Ovaj strateški cilj Insurance Europe planira

	 ostvariti u 2013. kroz inicijative unapređenja i doprinosa oblikovanju:

-	 prudencijalne regulacije u dijelu konačnog oblikovanja Solvency II regulative,

	 prvenstveno u dijelu Omnibus II direktive i provedbenih mjera (druge razine

	 Solvency II) te suradnje s Europskom agencijom za nadzor osiguranja i zaposleničkih

Hrvatski ured za osiguranje / Bilten br. 8 32

	 mirovina (EIOPA),

-	 očuvanja financijske stabilnosti kroz doprinos raspravi i oblikovanju regulacije „globalno

	 sustavno značajnih osiguratelja – G-SII“ i naglašavanju specifičnosti poslovanja i

	 doprinosa financijskoj stabilnosti osiguratelja u odnosu na ostale financijske institucije,

-	 globalnom regulatornom standardu u dijelu oblikovanja „Jedinstvenog okvira nadzora

	 međunarodno aktivnih grupa – ComFrame“ i pristupa oblikovanju garancijskih fondova

	 u osiguranju,

-	 računovodstvenih pitanja s naglaskom na usklađivanje Solvency II i Međunarodnih

	 standarda financijskog izvještavanja – IFRS te doprinos izradi Međunarodnih

	 standarda financijskog izvještavanja 4 – faza II i Međunarodnih standarda financijskog

	 izvještavanja 9,

-	 mirovinske štednje i provedbu inicijativa u Bijeloj knjizi Europske komisije o primjerenim,

	 sigurnim i održivim mirovinama te izradi nove, druge direktive o zaposleničkim

	 mirovinskim fondovima – IORPs II.

(3)	 Održavanje ukupnog okruženja u kojem se osiguratelji i reosiguratelji mogu razvijati,

	 ostati konkurentni i inovativni. Ključne inicijative za 2013. u okviru ovog strateškog

	 cilja su diferencijacija pri izračunu premije osiguranja, poglavito u svjetlu

	 Antidiskriminacijske direktive, pitanja održivosti i razmjera prirodnih ljudskom rukom

	 izazvanih katastrofa, pitanja vezana uz osiguranje od odgovornosti te regulacije zaštite

	 podataka i uloge osiguratelja.

(4)	 Ustrajnost u postizanju primjerene regulacije u dijelu zaštite potrošača. Nastojanja

	 Insurance Europe će se nastaviti u oblikovanju „paketa retail regulacije“ kojeg čini

	 regulacija PRIPs – Strukturiranih investicijskih proizvoda primjerenih malim ulagačima,

	 dorada direktive o posredovanju u osiguranja (IMD II) te doprinos ostalim pitanjima

	 sporenja i mirenja potrošača i osiguratelja.

Hrvatski ured za osiguranje / Bilten br. 8 33

46. sjednica Opće skupštine Savjeta ureda

31. svibanj i 1. lipanj 2012. – Bukurešt

Odluke i preporuke

Izvješće br. 1 – Izvješće predsjednika

Opća skupština jednoglasnom je odlukom usvojila:

	 	 Odluka br. 1-1

obvezno korištenje online Sustava za aktiviranje jamstva kao jedinog valjanog načina

podnošenja Zahtjeva za aktiviranje jamstva od 1. siječnja 2013. godine (pod uvjetom da je do

tog dana Radna grupa za tehnologiju omogućila potrebnu razinu zaštite podataka).

	 	 Odluka br. 1-2

Nacionalni Ured Rusije pridružuje se Sjevernoeuropskoj grupi Ureda. Stoga Sjevernoeuropska

grupa Ureda od sljedećih izbora dobiva dodatni glas u Upravnom odboru.

	 	 Odluka br. 1-3

Nacionalni Ured Crne Gore pridružuje se Jugoistočnoj grupi Ureda.

Izvješće br. 3 – Odbor za prijem u članstvo

Opća skupština je jednoglasno odlučila

	 	 Odluka br. 3-1

izmijeniti Upitnik za Urede kandidate za prijem u članstvo Savjeta ureda sukladno prilogu 1.

Izvješća Odbora za prijem u članstvo;

	 	 Odluka br. 3-2

potvrditi odluku kojom je članstvo u Savjetu ureda ograničeno na države zapadno od Urala i

Hrvatski ured za osiguranje / Bilten br. 8 34

Kaspijskog jezera te zemlje koje graniče s Mediteranskim morem. Sukladno tome, sljedeće

države imaju mogućnost podnošenja zahtjeva za prijem u članstvo:

	 a)	 države zapadno od Urala i Kaspijskog jezera: Gruzija, Kazahstan, Armenija i

		 Azerbajdžan;

	 b)	 države koje graniče s Mediteranskim morem: Alžir, Egipat, Libanon, Libija i

		 Sirija.

Izvješće br. 5 – Odbor za Posebne odredbe

Opća skupština donijela je sljedeću jednoglasnu odluku:

	 	 Odluka br. 5-1

1.	 Povlači se odluka br. 5.3 Opće skupštine iz 2010. godine.

2.	 Uvodi se sljedeći postupak uz zahtjeve za imenovanje korespondenata:

Ako Ured od kojeg je zatražena suglasnost na imenovanje ima saznanje da je društvo za osi-

guranje, bilo u okviru poslovanja u matičnoj državi članici ili u okviru slobode pružanja usluga

odnosno poslovnog nastana, već imenovalo drugog korespondenta za istu državu, odbit će dati

suglasnost na kasnije zatraženo imenovanje te će na odgovarajući način izvijestiti Ured koji je

zatražio imenovanje. Taj će Ured od svoga člana zatražiti da se odluči za imenovanje jednog

korespondenta za svoje cjelokupno poslovanje u navedenoj državi.

Tumačenje Kretskog sporazuma dopunit će se sljedećim tekstom:

Primjenjuje se sljedeći postupak uz zahtjev za imenovanjem korespondenta:

Ako Ured od kojeg je zatražena suglasnost na imenovanje ima saznanje da je društvo za osi-

guranje, bilo u okviru poslovanja u matičnoj državi članici ili u okviru slobode pružanja usluga

odnosno poslovnog nastana, već imenovalo drugog korespondenta za istu državu, odbit će dati

suglasnost na kasnije zatraženo imenovanje te će na odgovarajući način izvijestiti Ured koji je

zatražio imenovanje. Taj će Ured od svoga člana zatražiti da se odluči za imenovanje jednog

korespondenta za svoje cjelokupno poslovanje u navedenoj državi.

Obrazloženje:

Društva za osiguranje mogu izvan matične države poslovati u okviru slobode poslovnog nastana

(putem podružnice) ili slobode pružanja usluga. U oba je slučaja društvo za osiguranje obvezno

pristupiti članstvu Ureda države članice u kojoj obavlja poslove osiguranja. Niti podružnica ima

Hrvatski ured za osiguranje / Bilten br. 8 35

pravnu osobnost, niti se to podrazumijeva za poslovanje u okviru slobode pružanja usluga.

Pravna osoba je samo društvo za osiguranje, iz čega proizlazi da samo društvo za osiguranje

može zatražiti imenovanje korespondenta. U interesu je transparentnosti za oštećenike da

osiguratelj za jednu državu može imenovati samo jednog korespondenta.

Ured države imenovanog korespondenta u najboljoj je poziciji utvrditi da je društvo za osigu-

ranje predložilo imenovanje različitih korespondenata i postupiti u najboljem interesu osoba

oštećenih u prometnim nesrećama u državi za koju je nadležan. U takvom će slučaju odbiti

imenovanje drugog korespondenta te obavijestiti Ured koji je zatražio imenovanje. Taj će Ured

zatražiti od svoga člana usklađivanje imenovanja korespondenata u okviru njegovog cjelokup-

nog poslovanja.

	 	 Odluka br. 5-2

Potvrđuje se tumačenje članka 11. Kretskog sporazuma sukladno tekstu sljedeće Preporuke:

Ako vozilo za koje ne postoji obveza nošenja registracijske pločice, nego pločice osiguranja ili

druge oznake raspoznavanja, nosi pločicu koja je istekla ili pločicu koja ne odgovara ili više ne

odgovara vozilu, primjenjuje se članak 11.1.3.

Tumačenje Kretskog sporazuma dopunit će se sljedećim tekstom:

Ako vozilo za koje ne postoji obveza nošenja registracijske pločice, nego pločice osiguranja ili

druge oznake raspoznavanja, nosi pločicu koja je istekla ili pločicu koja ne odgovara ili više ne

odgovara vozilu, primjenjuje se članak 11.1.3.

Javilo se pitanje kako postupiti u slučaju vozila koje na dan prometne nesreće u državi potpis-

nici Multilateralnog sporazuma o jamstvu različitoj od one u kojoj je pločica izdana nosi isteklu

pločicu osiguranja.

Za razliku od slučaja istekle (ili zbog drugog razloga neodgovarajuće) pločice za koji je rješenje

predviđeno člankom 11.2, ne postoji odgovarajuća odredba za vozila iz članka 11.1.2. Također

nije u potpunosti jasan povijesni razvoj članka 1. Direktive o obveznom osiguranju motornih

vozila, koji predstavlja pravnu osnovu za članak 11. Kretskog sporazuma, niti je rješenje moguće

naći u sudskoj praksi Europskog suda pravde.

Potpisnice su suglasne da se, u nedostatku jednoznačne odluke suda, članak 11. tumači kao

kaskadni sustav. Ako ne postoji valjana pločica osiguranja, primjenjuje se članak 11.1.3 te je

vozilo uobičajeno stacionirano u državi članici trajnog prebivališta osobe koja raspolaže vozi-

lom.

Hrvatski ured za osiguranje / Bilten br. 8 36

Izvješće br. 6 – Odbor za Opće odredbe

Opća skupština je jednoglasno odlučila:

	 	 Odluka br. 6-1

dopuniti Tumačenje Kretskog sporazuma (umetanjem novog stavka u članku 5.1, nakon stavka

koji započinje tekstom „Ukoliko ne dođe do isplate naknade štete po osnovi postavljenog

odštetnog zahtjeva,…“):

U tom slučaju zahtjev za refundaciju iznosa plaćenih za vanjske usluge, troškove sudskog

postupka te minimalne obrađivačke pristojbe podnosi se:

	 u roku od najviše godine dana od zadnjeg otklanjajućeg odgovora kojeg je oštećenoj

osobi uputio Ured ili obrađivač kojeg je ovlastio, na koji oštećena osoba nije odgovorila odnos-

no pokrenula sudski postupak

ili

	 u roku od najviše godinu dana nakon pravomoćnosti odluke suda ili drugog nadležnog

tijela kojom se odbija naknada štete odnosno nakon donošenja odluke ukoliko je sukladno

važećim propisima i pravilima postupka moguće da takva odluka neće postati konačna i neo-

poziva.

Ova odluka nema utjecaja na druge odredbe Kretskog sporazuma, a posebno članak 5(6).

Odluka stupa na snagu 1. srpnja 2012. i primjenjuje se od 1. srpnja 2013. na sve otvorene pred-

mete, bez obzira na datum nezgode ili datum podnošenja odštetnog zahtjeva.

Izvješće br. 7 – Zaštita posjetitelja

Uz jedan suzdržani glas (talijanski nacionalni Ured Ufficio Centrale Italiano), Opća skupština je:

	 	 Odluka br. 7-1

usvojila „Sporazum između Ureda o zaštiti posjetitelja“ i odobrila bilateralno sklapanje Spora-

zuma između nacionalnih Ureda za osiguranje koji to žele.

Hrvatski ured za osiguranje / Bilten br. 8 37

Izvješće br. 12 – Eksterni revizori

Opća skupština jednoglasno je odlučila:

	 	 Odluka br. 12-1

imenovati tvrtku Vias DFK eksternim revizorom za AISBL Council of Bureaux za razdoblje od 3

godine, počevši od 1. siječnja 2012. godine.

Izvješće br. 13 – Odbor internih revizora

Opća skupština je jednoglasnom odlukom:

	 	 Odluka br. 13-1

prihvatila Godišnje izvješće i Izvješće o reviziji za godinu 2011. koje su priredili interni revizori

i koje je odobrio Upravni odbor na sjednici održanoj 22. i 23. ožujka 2012. godine u Helsinkiu.

23. Sastanak Srednjeeuropske grupe nacionalnih Ureda Sustava zelene karte
održan u Zagrebu

U Zagrebu je 25. rujna 2012. godine održan 23. Sastanak Srednjeeuropske grupe nacionalnih

Ureda Sustava zelene karte na kojem su sudjelovali predstavnici nacionalnih Ureda Austrije,

Bjelorusije, Češke, Mađarske, Poljske, Slovačke, Slovenije, Švicarske, Ukrajine i Hrvatske. Kao

domaćin sastanka, Hrvatski ured za osiguranje preuzeo je predsjedanje Grupom do sljedećeg

sastanka Grupe u svibnju 2013. u Bratislavi.

Kao što je poznato, Hrvatski ured za osiguranje kao nacionalni Ured zastupa interese Republike

Hrvatske u Sustavu zelene karte u okviru Savjeta ureda – Council of Bureaux i sudjelovan-

jem u radu regionalne Grupe srednjeeuropskih Ureda, čiji su članovi nacionalni Uredi Austrije,

Bjelorusije, Češke, Hrvatske, Mađarske, Slovačke, Slovenije, Švicarske i Ukrajine. Regionalne

grupe osnovane su pri Savjetu ureda po uzoru na nordijske zemlje i zemlje Beneluxa, kako bi

se kroz rad grupa promicali zajednički interesi pojedinačno gledajući malih tržišta i njihovim

zajedničkim nastupom u tijelima Savjeta ureda postigla snažnija uloga u Sustavu zelene karte.

U međusobnim kontaktima i putem upitnika članovi srednjeeuropske Grupe redovno prikupl-

jaju statističke podatke i razmjenjuju informacije o tržišnim i zakonskim rješenjima u zemljama

članicama grupe. Grupa srednjeeuropskih Ureda sastaje se dva puta godišnje kako bi se te-

meljem izvješća imenovanih predstavnika Grupe u radnim tijelima Savjeta ureda razmotrila

pitanja od zajedničkog interesa te usuglasili stavovi.

Hrvatski ured za osiguranje / Bilten br. 8 38

Ovogodišnji jesenski sastanak srednjeeuropske grupe Ureda održan je 25. rujna u Zagrebu. Na

jesenskim sastancima predstavnici Grupe podnose izvješća sa održanih sastanaka te rješavaju

otvorena pitanja i donose stavove za predstojeće jesenske sastanke Upravnog odbora te

stručnih Odbora i Radnih grupa pri Savjetu ureda – Council of Bureaux, temeljem kojih Grupa

dogovara daljnji zajednički nastup u interesu promicanja interesa njenih članova. U fokusu

ovogodišnjeg sastanka bila su pitanja održavanja financijske stabilnosti Sustava zelene karte.

Predstavnici švicarskog i češkog Ureda upoznali su Grupu o provedenim simulacijama te mjera-

ma koje u suradnji s nadzornim tijelima razmatraju u svrhu zaštite tržišta i garancijskih fondova

te osiguravanja dostatnih sredstava za slučaj stečaja jednog ili više društava za osiguranje.

Razmatrane mjere između ostalog uključuju reosiguranje, dodatne doprinose od članova i fi-

nanciranje od ugovaratelja osiguranja dodatnim doprinosom na policu osiguranja.

Predstavnici srednjeeuropske Grupe u Upravnom odboru Savjeta ureda izvijestili su o koracima

koji se na razini Savjeta ureda poduzimaju u svrhu jačanja sustava pravodobnog upozorenja

o eventualnim financijskim poteškoćama Ureda članova te novom sustavu obvezne evidencije

poziva na jamstvo koji će omogućiti bolji nadzor financijske discipline članstva. Održavanje

financijske stabilnosti sustava glavna je zadaća i Odbora za monitoring, koji je u tom cilju

Upravnom odboru predložio i uvođenje monitoringa za 3 nacionalna Ureda prema kojima je

povećan broj poziva na jamstvo odnosno koji ne podmiruju obveze u roku, dok se Odbor za

Posebna pravila time bavi u okviru potrebnih izmjena FOS Sporazuma između Garancijskih fon-

dova odnosno između Ureda (iz 1995. i 2004.) potaknutih stečajem danskog društva IIC Ineas.

Posredno je financijska disciplina i u planu rada Odbora za Opća pravila u okviru tumačenja i

rješavanja otvorenih pitanja praktične primjene članka 4.7 Kretskog sporazuma.

Također je ponovno istaknut problem prijevara u osiguranju zbog kojeg je Upravni odbor

Savjeta ureda osnovao posebnu radnu grupu koja će kao primjer dobre prakse razmotriti i

zagrebački Protokol o suradnji u sprječavanju prijevara u osiguranju koji je Hrvatski ured za

osiguranje predstavio na sjednici Opće skupštine u Dubrovniku.

Izvješća o radu podnijeli su i predstavnici Srednjeeuropske grupe u Odboru za pristup u članstvo,

koji se osim podrške Gruziji za pristup u članstvo Savjeta ureda bavi i pronalaženjem praktičnog

rješenja za problem Kosova, te predstavnici u Radnim grupama za Arbitražu, Bona fide spo-

razum i za Sporazum o zaštiti posjetitelja. Izrada Bona fide sporazuma, za kojim se potreba

javila uslijed skraćivanja roka za potvrdu uobičajenog stacioniranja sa 3 mjeseca na 6 tjedana,

u završnoj je fazi te se očekuje da će njegovo usvajanje biti na dnevnom redu Opće skupštine

2013. godine. Na ovogodišnjoj Općoj skupštini usvojen je Sporazum o zaštiti posjetitelja, izrađen

kako bi se i zemljama nečlanicama Europskog gospodarskog prostora omogućila zaštita pos-

Hrvatski ured za osiguranje / Bilten br. 8 39

jetitelja koju omogućuje tzv. 4. Direktiva, te je omogućeno njegovo bilateralno potpisivanje, a

Radna grupa je nastavila rad na izradi tumačenja uz Sporazum. Predstavnici u Radnoj grupi za

Sporazum o zaštiti posjetitelja izvijestili su o promotivnim aktivnostima koje se planiraju kako

bi se Sporazum predstavio javnosti.

Na jesenskim sastancima prezentiraju se i statistički podaci srednjeeuropskog tržišta obveznog

osiguranja od automobilske odgovornosti. Na sastanku u Zagrebu prezentirani su podaci za

2011. godinu te pregled po nacionalnim tržištima za razdoblje od 2009. do 2011. godine u

nastavku.

Usporedni pregled tržišta osiguranja od automobilske odgovornosti
Srednjeeuropske grupe nacionalnih Ureda za razdoblje 2008.– 2011. godine

Područje na koje se odnosi Usporedni pregled tržišta osiguranja od automobilske

odgovornostiobuhvaća geografsko područje zemalja srednje Europe – Austriju, Hrvatsku,

Češku, Mađarsku, Poljsku, Slovačku, Sloveniju, Švicarsku, Bjelorusiju i Ukrajinu (podaci pri-

kazani u pregledu po zemljama ne odnose se na Bjelorusiju i Ukrajinu s obzirom da su zbog

drugačijeg načina evidentiranjateže usporedivi).

Podatkeiskazane po zemljama najindikativnije je usporediti kroz rekapitulaciju visine prosječne

premije osiguranja od automobilske odgovornosti, prosječnu vrijednost isplate za štete iz osi-

guranja od AO, te kroz kvotu šteta:

	 međutim, s obzirom da za Poljsku nisu dostavljeni podaci o štetama, 2011. godina je

	 iskazana u rasponu min/max za prosječnu štetu i učestalost šteta.

prosječna premija
(u €)

prosječna šteta (u
€)

učestalost šteta (u
%)

Ø CEB
sve zemlje

Grupe

2008. 159 1.883 5,1

2009. 159 1.797 5,1

2010. 163 1.808 4,9

2011. 100
1.040 (Slovačka) -
4.865 (Švicarska)

3% (Mađarska) –
8,1% (Austrija)

prosječna premija
(u €)

prosječna šteta
(u €)

učestalost šteta
(u %)

Ø CEB
bez Bjelorusije,

Ukrajine i
Švicarske

2008. 174 1.893 6,0

2009. 171 1.743 6,3

2010. 167 1.710 5,7

2011. 140
1.040 (Slovačka) –

2.639 (Slovenija)
3% (Mađarska) –

8,1% (Austrija)

Hrvatski ured za osiguranje / Bilten br. 8 40

	 najosnovniji indikatori za Hrvatsku u odnosu na prosjek srednjoeuropskih zemalja

prosječna
premija (u €)

prosječna šteta
(u €)

učestalost šteta
(u %)

Hrvatska

2008. 201 1.968 6,4

2009. 201 1.843 6,3

2010. 204 1.764 5,6

2011. 202 1.794 5,2

Usporedni pregled tržišta osiguranja od automobilske odgovornosti u zemljama
srednje Europe za razdoblje 2009.– 2011. godine

država / godina
prosječna

premija (u €)
prosječna šteta

(u €)
učestalost šteta

(u %)

Austrija

2009. 291 2.169 8,9

2010. 271 2.229 8,9

2011. 257 2.223 8,1

Bjelorusija
(u zemlji)

2009. 17 571 2,5

2010. 17 659 2,4

2011. 18 572 2,2

Hrvatska

2009. 201 1.843 6,3

2010. 204 1.764 5,6

2011. 202 1.794 5,2

Češka

2009. 140 1.454 4,5

2010. 134 1.488 4,4

2011. 124 1.566 4,0

Mađarska

2009. 117 1.720 6,3

2010. 104 1.638 3,7

2011. 80 1.543 3,0

Poljska

2009. 102 1.296 n/a

2010. 95 1.152 n/a

2011. 107 1.204 n/a

Slovačka

2009. 142 1.064 7,1

2010. 136 979 7,2

2011. 130 1.040 6,3

Hrvatski ured za osiguranje / Bilten br. 8 41

Slovenija

2009. 205 2.655 4,4

2010. 222 2.723 4,5

2011. 172 2.639 3,6

Švicarska

2009. 364 4.500 5,1

2010. 426 4.614 6,4

2011. 436 4.865 6,1

Ukrajina
(u zemlji)

2009. 16 695 1,1

2010. 20 829 1,2

2011. 27 802 n/a

Ø CEB grupa

2009. 159 1.797 5,1

2010. 163 1.808 4,9

2011. 100 1.040 (Slovačka) -
4.865 (Švicarska)

3% (Mađarska) –
8,1% (Austrija)

Podaci o osiguranju od automobilske odgovornosti u razdoblju 2009. – 2011. prema iskazanim

indikatorima prikazanim kroz usporedni pregled, odraz su globalne krize i ukazuju na konstan-

tan padpremije osiguranja od automobilske odgovornosti i dovođenja u opasnost svrhe ovog

osiguranja – zaštite žrtava prometnih nesreća

Hrvatski ured za osiguranje / Bilten br. 8 42

A
U

S
T
R

IJA
H

RVAT
S
K
A

2009.
2010.

2011.
2009.

2010.
2011.

B
roj osiguranih vozila

6 117 227
6 218 286

6 543 188
1 861 285

1 868 789
1 862 342

B
ruto zaračunata prem

ija (u EU
R

)
1 708 000 000

1 687 000 000
1 683 000 000

393 216 642
393 463 975

•)
391 565 568

•)

Prosječna prem
ija (u EU

R
)

291
271

257
201

204
•)

202
•)

Kvota šteta (u %
)

8,9%
8,9%

8,1%
6,34%

5,59%
5,15%

B
roj prijavljenih šteta

540 035
550 903

529 440
117 935

104 506
95 996

Prosječno isplaćena šteta (u EU
R

)
2 169

2 229
2 229

1 843
1 764

•)
1 794

•)

N
eosigurana vozila (u %

)
0,1%

0,1%
0,1%

5,0%
5,0%

4,7%

B
roj članova U

reda
27

27
27

14
14

15

FO
E

2
2

2
0

0
0

FO
S

2
2

2
0

0
0

N
acionalni ured zelene karte

B
roj prijavljenih šteta uredu Z

K
11 837

12 170
11 835

6 846
5 814

5 845

B
roj prijavljenih šteta G

arancijskom
 Fondu

x
363

331
x

x
x


	

neosiguranih vozila
111

127
103

1 638
1 144

1 105


	

nepoznatih vozila
202

157
159

493
418

474


	

graničnog osiguranja
7

1
3

59
66

44

Prestanak (stečaj) osiguratelja
0

0
0

1
0

0

O
siguratelj sa najvećim

 udjelom
 u 2010.

G
EN

ER
A

LI –
 18,68%

C
R
O

AT
IA

 27,51%

O
siguratelj sa najvećim

 udjelom
 u 2011.

G
EN

ER
A

LI –
 18,30%

C
R
O

AT
IA

 27,09%

Usporedni pregled tržišta osiguranja od automobilske odgovornostiza 2009;
2010. i 2011. godinu u zemljama srednje Europe

 prezentiran na 23. sastanku Ureda srednjoeuropskih zemalja održanom u Zagrebu
 25. rujna 2012.

Štete prijavljene uredu ZK obrađuju korespodenti
•)za 2010. prosječni tečaj EUR = 7,286230 HRK	 •) za 2011. prosječni tečaj EUR = 7,434204 HRK

Hrvatski ured za osiguranje / Bilten br. 8 43

Č
EŠ

K
A

M
A

Đ
A

R
S
K
A

2009.
2010.

2011.
2009.

2010.
2011.

B
roj osiguranih vozila

6 437 218
6 582 244

6 704 167
4 109 120

4 134 446
4 025 318

B
ruto zaračunata prem

ija (u EU
R

)
898 421 303

880 316 230
832 435 595

479 022 222
429 103 000

341 171 538

Prosječna prem
ija (u EU

R
)

140
134

124
116,58

103,79
79,61

Kvota šteta (u %
)

4,5%
4,4%

4,0%
6,3%

3,65%
3,0%

B
roj prijavljenih šteta

289 000
288 000

269 000
155 029

93 007
127 745

Prosječno isplaćena šteta (u EU
R

)
1 454

1 488
1 566

1720
1 638

1 543

N
eosigurana vozila (u %

)
2,1%

1,6%
1,7%

3-5%
3-5%

3-5%

B
roj članova U

reda
15

14
14

14
14

16

FO
E

1
0

0
0

0
0

FO
S

1
1

1
0

0
1

N
acionalni ured zelene karte

B
roj prijavljenih šteta uredu Z

K
4 442

4 735
5 042

971
1 249

1 332

B
roj prijavljenih šteta G

arancijskom
 Fondu

x
x

x
x

x
x


	

neosiguranih vozila
3 860

3 578
3 345

7 341
6 804

5 082


	

nepoznatih vozila
201

205
223

306
272

202


	

graničnog osiguranja
0

0
0

2
2

2

Prestanak (stečaj) osiguratelja
0

0
0

0
0

0

O
siguratelj sa najvećim

 udjelom
 u 2010.

Č
ES

K
A

 PO
IŠ

TO
V

N
A

 (G
EN

ER
A

LI PPF) - 28,66%
A

LLIA
N

Z
 –

 37,9%

O
siguratelj sa najvećim

 udjelom
 u 2011.

Č
ES

K
A

 PO
IŠ

TO
V

N
A

 (G
EN

ER
A

LI PPF) - 27,21%
A

LLIA
N

Z
 –

 27,2%

Hrvatski ured za osiguranje / Bilten br. 8 44

PO
LJS

K
A

S
LO

VA
Č
K
A

2009.
2010.

2011.
2009.

2010.
2011.

B
roj osiguranih vozila

21 800 000
18 103 719

18 960 867
2 096 693

2 181 545
2 270 687

B
ruto zaračunata prem

ija (u EU
R

)
1 795 134 801

1 720 168 793
2027 827 697

298 169 000
296 346 000

296 189 000

Prosječna prem
ija (u EU

R
)

102
95

107
142

136
130

Kvota šteta (u %
)

n/a
n/a

-
7,1%

7,2%
6,3%

B
roj prijavljenih šteta

n/a
n/a

-
147 918

157 668
143 426

Prosječno isplaćena šteta (u EU
R

)
1 296

1 152
1 204

1 064
979

1 040

N
eosigurana vozila (u %

)
0,11 –

 0,88%
2%

1%
3,1%

3,0%
3,0%

B
roj članova U

reda
34

33
35

10
11

11

FO
E

3
3

4
0

0
0

FO
S

5
5

6
0

0
0

N
acionalni ured zelene karte

B
roj prijavljenih šteta uredu Z

K
552

232
430

1 918
1 796

1 558

B
roj prijavljenih šteta G

arancijskom
 Fondu

x
x

x
x

x
x


	

neosiguranih vozila
3 837

3 854
3 187

3 881
3 451

3 465


	

nepoznatih vozila
1 456

1 339
974

90
79

60


	

graničnog osiguranja
n/a

n/a
n/a

1
0

0

Prestanak (stečaj) osiguratelja
0

0
0

0
0

0

O
siguratelj sa najvećim

 udjelom
 u 2010.

PZ
U

 SA
 –

 33,62%
KO

O
PER

AT
IVA

 V
IG

 –
 32,14%

O
siguratelj sa najvećim

 udjelom
 u 2011.

PZ
U

 SA
 –

 32,45%
KO

O
PER

AT
IVA

 V
IG

 –
 33,75%

Hrvatski ured za osiguranje / Bilten br. 8 45

S
LO

V
EN

IJA
Š
V

IC
A

R
S
K
A

2009.
2010.

2011.
2009.

2010.
2011.

B
roj osiguranih vozila

1 366 561
1 340 646

1 386 066
5 601 727

5 417 614
5 524 496

B
ruto zaračunata prem

ija (u EU
R

)
317 368 287

297 124 509
277 714 087

1 650 190 000
1 963 170 000

2 043 970 000

Prosječna prem
ija (u EU

R
)

205
222

172
364

426
436

Kvota šteta (u %
)

4,4%
4,50%

3,55%
5.1%

6,4%
6,1%

B
roj prijavljenih šteta

67 871
60 749

57 466
269 600

294 573
287 291

Prosječno isplaćena šteta (u EU
R

)
2 655

2 723
2 639

4500
4614

4 865

N
eosigurana vozila (u %

)
approx. 0,46%

approx. 0,48%
approx 0,39%

0,05%
-0,1%

0,05%
-0,1%

0,05%
-0,1%

B
roj članova U

reda
6

6
6

24
24

24

FO
E

0
0

0
0

0
4

FO
S

0
0

0
2

1
1

N
acionalni ured zelene karte

B
roj prijavljenih šteta uredu Z

K
204 (total 2.119)

186 (total 2.174)
155 (total 2 102)

16626
16 212

15 108

B
roj prijavljenih šteta G

arancijskom
 Fondu

x
x

x
x

4711
x


	

neosiguranih vozila
376

401
335

78
185

76


	

nepoznatih vozila
283

250
221

4554
4526

4 559


	

graničnog osiguranja
unknow

n
unknow

n
unknow

n
3

7
5

Prestanak (stečaj) osiguratelja
0

0
0

0
0

0

O
siguratelj sa najvećim

 udjelom
 u 2010.

T
R

IG
LAV

 –
 46,59%

A
X

A
 –

 22,91%

O
siguratelj sa najvećim

 udjelom
 u 2011.

T
R

IG
LAV

 –
 44,00%

A
X

A
 –

 22,64%

Napomena: Ovaj pregled je separat najzanimljivijih usporednih podataka o srednjoeuropskom tržištu osiguranja od
AO, takođerne sadrži podatke za Bjelorusiju i Ukrajinu, s obzirom da zbog drugačijeg evidentiranja nisu usporedivi.
U okviru uspješne aktivnosti Stop neosiguranim vozilima koje i nadalje provodi Hrvatski ured za osiguranje u suradnji
sa Ministarstvom unutarnjih poslova i Centrom za vozila Hrvatske potrebno je napomenuti da će udio (procijenjeni)
neosiguranih vozila u prometu koji je u odnosu na zemlje srednje Europe, uz izuzetak Mađarske, daleko najviši – u
2012. biti bitno smanjen.

Hrvatski ured za osiguranje / Bilten br. 8 46

Iz rada Hrvatskog ureda za osiguranje

20. obljetnica Hrvatskog ureda za osiguranje

Hrvatski ured za osiguranje je prigodnom svečanosti 17. prosinca

2012. godine u hotelu Westin Zagreb obilježio 20. obljetnicu osnivanja

i rada.

Hrvatski ured za osiguranje osnovan je 17. ožujka 1992. godine,

a u funkciji nacionalnog Ureda za osiguranje je u punopravnom

članstvu Savjeta ureda i time u međunarodnom Sustavu zelene karte

osiguranja od 1. studenoga iste godine. Zahvaljujući svojoj afirmaciji

kao pouzdanog člana koji izvršava međunarodne obveze Hrvatski ured za osiguranje je 17. rujna

1998. primljen u podsustav Multilateralnog sporazuma o jamstvu između ureda zemalja EU,

Islanda, Norveške i Švicarske, kojim se ukida kontrola zelene karte na graničnim prijelazima za

vozila sa registracijskom pločicom RH koja je priznata kao dokaz osigurateljnog pokrića. Puna

afirmacija Hrvatskog ureda za osiguranje uslijedila je prijemom u Insurance Europe (do 01.

03. 2012. CEA) najprije kao pridruženog člana, a od 2007. godine kao punopravnog člana ove

najznačajnije osigurateljne institucije, krovne europske (re)osigurateljne federacije sa direktnim

utjecajem na osigurateljno zakonodavstvo EU, što predstavlja priznanje ne samo Hrvatskom

uredu za osiguranje nego, kako cjelokupnom hrvatskom tržištu tako i djelatnosti osiguranja, a

svakako je doprinos europskom putu Republike Hrvatske.

Uz uzvanike predstavnike institucija vezanih

uz djelatnost osiguranja te društava za

osiguranje, svečanost su uveličali i gosti

Mariusz W. Wichtowski, predsjednik Savjeta

ureda – Council of Bureaux i Ulf D. Lemor,

počasni predsjednik Savjeta ureda – Council

of Bureaux, tijela koje upravlja Sustavom

zelene karte osiguranja, kojeg čine 46

nacionalnih Ureda članova Savjeta ureda -

Council of Bureaux sa sjedištem u Bruxellesu.

U svojoj pozdravnoj riječi i uzvanicima

se najprije obratio gospodin Damir Zorić,

predsjednik Upravnog odbora Hrvatskog

ureda za osiguranje, zahvalivši na dolasku i predstavnicima Ministarstva financija, Hrvatske

gospodarske komore, HANFA-e, Hrvatskog aktuarskog društva; Ekonomskog i Pravnog

fakulteta, Agencije za zaštitu osobnih podataka, Udruženja osiguravatelja i Udruženja posrednika

Hrvatski ured za osiguranje / Bilten br. 8 47

u osiguranju pri HGK, Jadranskog zavoda HAZU; te također predstavnicima Slovenskog

udruženja osiguratelja, Austrijskog udruženja osiguratelja, Udruženja BIH, te gospodi Mariuszu

Wichtowskom i Ulfu Lemoru.

Gospodin Mariusz Wichtowski, predsjednik

Savjeta ureda – Council of Bureaux od 2010.

godine, u svojoj je pozdravnoj riječi stavio

težište na značaj neovisnosti Sustava zelene

karte i njegovih članova – nacionalnih Ureda

za osiguranje. Sustav zelene karte osnovan je

pod okriljem Ujedinjenih naroda prije više od

60 godina u svrhu olakšavanja međunarodnog

cestovnog prometa, a danas je Sustav zelene

karte, u čijem je članstvu 46 nacionalnih Ureda

za osiguranje, najveća europska nepolitička

organizacija. Premda su ovlašteni od svojih država i financirani od članova, samo neovisni

nacionalni Uredi za osiguranje mogu obavljati svoju dvostruku ulogu jamca – državi koja ih je

ovlastila da obavljaju poslove nacionalnog Ureda za osiguranje i osobi oštećenoj u prometnoj

nesreći koju je prouzročilo vozilo stranih registarskih pločica. Nacionalni Uredi za osiguranje

također imaju dvostruku ulogu i u zaštiti potrošača u osiguranju od automobilske odgovornosti

koja obuhvaća kako zaštitu oštećenih osoba, tako i zaštitu osiguranika, u kojem kontekstu je

donesena i kodificirana Direktiva EU koja uređuje osiguranje od automobilske odgovornosti na

području Europske unije i koja će se nakon pristupa u EU primjenjivati i u Republici Hrvatskoj.

G. Wichtowski posebno je istaknuo ulogu Savjeta ureda kao tijela koje ima dužnost osigurati

te ovlast intervenirati na europskoj razini u svrhu osiguravanja neovisnosti i nesmetanog

poslovanja nacionalnih Ureda za osiguranje u cilju urednog funkcioniranja Sustava, što je u

nekim slučajevima već i učinio. U završnom obraćanju, uz čestitke na dvadesetogodišnjem

uspješnom poslovanju Hrvatskog ureda za osiguranje i njegovih članova, g. Wichtowski svim

je sudionicima uz uspješnu Novu godinu poželio i donošenje dobrog Zakona o obveznim

osiguranjima u prometu.

Gospodin Ulf Lemor, predsjednik Savjeta ureda od 1997. do 2005. godine i sadašnji počasni

predsjednik Savjeta ureda, podsjetio je sudionike na političko okružje početkom 1992. godine

u kojem je Hrvatski ured za osiguranje, kao nacionalni Ured za osiguranje Republike Hrvatske,

uz snažnu podršku Njemačke i g. Lemora kao tadašnjeg direktora njemačkog nacionalnog

Ureda za osiguranje i usprkos protivljenju pojedinih drugih velikih europskih tržišta, primljen

u članstvo Savjeta ureda na prvoj sjednici njegove Opće skupštine nakon primitka Republike

Hrvatske u članstvo UN, te je već s 01. 12. 1992. godine počeo s izdavanjem HR zelene karte

koja je hrvatskim građanima još u ratnim godinama omogućila slobodno putovanje u sve

zemlje Sustava zelene karte, bez plaćanja posebnog graničnog osiguranja. G. Lemor je pohvalio

dugogodišnje uredno poslovanje Hrvatskog ureda za osiguranje i njegovih članova koje je

Hrvatski ured za osiguranje / Bilten br. 8 48

omogućilo i pristup Hrvatskom uredu za osiguranje Multilateralnom sporazumu o jamstvu

između Ureda temeljem registarske pločice, kao jedinom potpisniku (uz Švicarsku) izvan EU,

znatno prije pristupa Republike Hrvatske u EU. G. Ulf Lemor je za svoj osobit doprinos razvitku

i ugledu Republike Hrvatske i dobrobiti njezinih građana odlikovan Redom hrvatskog pletera.

Čestitke za uspješan rad uputio je Hrvatskom uredu za osiguranje i g. Mirko Kaluža direktor

Slovenskog udruženja osiguratelja, naglasivši izvrsnu dosadašnju uzajamnu suradnju za koju je

siguran da će se nastaviti i nadalje.

Direktor Hrvatskog ureda za osiguranje g. Hrvoje Pauković zahvalio je uzvanicima na

dosadašnjoj uspješnoj suradnji naglasivši da će Hrvatski ured za osiguranje nastaviti i dalje

provoditi aktivnosti u cilju promicanja zajedničkih interesa društava za osiguranje i društava

za reosiguranje s jasnom namjerom jačanja strukovne povezanosti, te promicanja svjesnosti o

važnosti djelatnosti osiguranja.

Dovršena studija kvantitativnih utjecaja (QIS Studija) Solvency II regulative
društava za osiguranje i reosiguranje u Republici Hrvatskoj

Hrvatska agencija za nadzor financijskih usluga (HANFA) objavila je 12. veljače 2013. Izvještaj

o provedenoj studiji kvantitativnih utjecaja (QIS studiji) Solvency II regulative društava za osi-

guranje i društava za reosiguranje u Republici Hrvatskoj. Studija je provedena u suradnji s

Radnom grupom za solventnost i adekvatnost kapitala – Solvency II (nositelji HANFA, HUO,

HAD). Radna grupa je izradila detaljne upute za provođenje QIS studije, a otvoreni i zatvoreni

dio web stranice Hrvatskog ureda za osiguranje bio je središnje mjesto za provođenje studije

sa svim dostupnim uputama.

Studija kvantitativnih utjecaja (QIS studija) testirala je utjecaj novih odredbi Solvency II direk-

tive na poslovanje društava za osiguranje i društava za reosiguranje u Republici Hrvatskoj.

Provođenjem QIS studije Republika Hrvatska slijedi praksu Europske Unije koja je kroz pet

kvantitativnih studija utjecaja testirala učinke odredbi Solvency II na poslovanje osiguratelja i

reosiguratelja te ih ujedno pripremala i poticala na prilagodbu novim odredbama.

U provedbi QIS studije sudjelovalo je ukupno 25 društava za osiguranje i društava za reosigu-

ranje. Sudionici QIS studije pokrivaju udio od 99,7% ukupne zaračunate bruto premije na dan

31.12.2010. godine. Velik odaziv ukazuje na svijest društava o važnosti adekvatne i pravo-

vremene pripreme za uvođenje Solvency II. Time su, iako nisu bila obvezna provoditi studiju,

društva pokazala svjesnost o važnosti navedene regulatorne pripreme, ozbiljnost i moguću

spremnost provođenja poslova osiguranja u okviru Europske unije.

Rezultati QIS studije ukazuju na primjerenu kapitaliziranost društava za osiguranje i reosigu-

Hrvatski ured za osiguranje / Bilten br. 8 49

ranje prema potrebnom solventnom kapitalu (SCR) i minimalno potrebnom kapitalu (MCR), a u

narednom razdoblju se očekuje sveobuhvatna i puna prilagodba i kvantitativnim, ali i složenijim

kvalitativnim zahtjevima Solvency II.

HANFA će kroz radnu grupu s Hrvatskim uredom za osiguranje i Hrvatskim aktuarskim društvom

u budućem razdoblju nastaviti suradnju ka punoj prilagodbi novoj regulativi i novom sustavu

nadzora unutar Europske unije.

Hrvatski ured za osiguranje je u razdoblju od listopada do prosinca 2011., organizirao četiri ra-

dionice o konkretnim zahtjevima QIS studije, koje su održali istaknuti domaći i strani predavači.

U idućem razdoblju Hrvatski ured za osiguranje će pokrenuti edukaciju o prilagodbi jedinstven-

om tržištu Europske unije i prilagodbi Solvency II. Edukacija o zahtjevima i prilagodbi Solvency

II odvijat će se kroz različite specijalističke seminare, ali i dva programa edukacije – Solvency

II diploma: napredna i osnovna razina.

Izrada nacrta Prijedloga nacionalnog strateškog okvira financijske pismenosti
potrošača

Na prijedlog Hrvatskog ureda za osiguranje i Ministarstva financija, Vlada Republike Hrvatske

je zaključkom od 6. listopada 2011. godine (Narodne novine br. 132/11) zadužila Ministarstvo

financija da u suradnji s nadležnim ministarstvima te zainteresiranim predstavnicima znanstvenih

i obrazovnih institucija, nadzornih tijela, potrošača i financijske industrije pripremi Prijedlog

nacionalnog strateškog okvira financijske pismenosti potrošača.

Ministarstvo financija je, sukladno navedenom zaključku Vlade, osnovalo Povjerenstvo za izradu

Prijedloga nacionalnog strateškog okvira financijske pismenosti potrošača te je uputilo poziv

Hrvatskom uredu za osiguranje da putem predstavnika aktivno sudjeluje u radu Povjerenstva.

Za predstavnika je imenovan g. Luka Matošić, član Uprave Uniqa osiguranja d.d. Povjerenstvo

je u veljači 2013. izradilo Nacrt prijedloga Nacionalnog strateškog okvira financijske pismenosti.

Hrvatski ured za osiguranje je u mišljenju na dostavljeni Nacrt prijedloga istaknuo da u potpunosti

podupire operacionalizaciju inicijative financijske pismenosti i financijskog obrazovanja u

Republici Hrvatskoj kroz izradu Nacionalnog strateškog okvira financijske pismenosti, te

je dodatno predložio provođenje analize postojećeg stanja i zastupljenosti financijskog

obrazovanja, uz identifikaciju problema koji su povezani s financijskim obrazovanjem na

različitim razinama obrazovnog sustava ili ostalih tijela, te analize dobrih primjera provođenja

financijskog obrazovanja u zemljama Europske unije i zemljama OECD-a u svrhu uključenja

dobre prakse u sustav financijskog obrazovanja i povećanja financijske pismenosti u Republici

Hrvatskoj.

Hrvatski ured za osiguranje / Bilten br. 8 50

Temeljem provedene ankete predlaže se izrada dokumenta "Program financijskog obrazovanja

u Republici Hrvatskoj" koji bi sadržavao okvir, analizu stanja i problema, sustav financijskog

obrazovanja, konkretne mjere, nositelje i ciljeve, koji bi bili podloga za izradu akcijskih i

provedbenih planova.

Hrvatski ured za osiguranje, kao udruženje osiguratelja i reosiguratelja u Republici Hrvatskoj,

izrazio je spremnost i želju za sudjelovanjem u provedbi ove inicijative i doprinosa što višoj

razini financijske pismenosti potrošača u Republici Hrvatskoj.

Hrvatski ured za osiguranje i osigurateljna industrija od početka su se zalagali za pokretanje

projekta Financijske pismenosti i sustavnog financijskog obrazovanja. Viša razina financijske

pismenosti potrošača korisna je za sve sudionike financijskog tržišta, od potrošača, do samih

financijskih institucija, a posljedično i države kroz višu razinu socijalne sigurnosti, odgovornosti

i informiranosti kod korištenja financijskih proizvoda. Potrošači će time kvalitetnije prilagoditi

financijske proizvode svojim potrebama i biti adekvatno informirani o svojim pravima i

obvezama.

Susret s austrijskim udruženjem osiguratelja VVO u Hrvatskom uredu za
osiguranje

U Hrvatskom uredu za osiguranje je 5. veljače 2013. održan sastanak predstavnika društava

za osiguranje s generalnim direktorom austrijskog udruženja osiguratelja Verband der Ver-

sicherungsunternehmen Österreichs - VVO dr. Louisom Normanom-Audenhoveom i gđom.

Christinom Wührer koji su dali pregled Austrijskog tržišta osiguranja i izazova koje Europa

stavlja pred struku osiguranja.

Na sastanku su raspravljane:

	 informacije o promjenama u zakonodavstvu Austrije i Hrvatske na području osiguranja

	 aktualne ključne teme za tržište osiguranja u Austriji i EU

	 aktualne informacije uz Solvency II i utjecaj Test-Achats presude na austrijsko tržište

	 osiguranja

te predstavljeni prijedlozi i savjeti austrijskog Udruženja temeljeni na iskustvima austrijskog

tržišta uz predstojeću integraciju hrvatskog tržišta osiguranja u zajedničko tržište EU.

Hrvatski ured za osiguranje / Bilten br. 8 51

Hrvatski ured za osiguranje primljen u aktivno članstvo EFICERT-a

Hrvatski ured za osiguranje je 11. listopada 2012. primljen u aktivno članstvo EFICERT-a (Euro-

pean Financial Certification Organisation), europske organizacije za certificiranje na području

financijskog obrazovanja.

Hrvatski ured za osiguranje je temeljem programa svojeg rada

koji obuhvaća i edukaciju djelatnika u osiguranju putem Centra

za edukaciju djelatnika u osiguranju (CEDOH) sukladno odlukama

Upravnog odbora i Znanstvenog vijeća CEDOH-a dana 2. listopa-

da 2012. Upravnom odboru EFICERT-u uputio službeni zahtjev za

primanje u aktivno članstvo u toj organizaciji, a Opća skupština

EFICERT-a je na sjednici održanoj 11. listopada 2012. donijela od-

luku o prihvaćanju Hrvatskog ureda za osiguranje u aktivno članstvo EFICERT-a.

EFICERT je organizacija koja postavlja jedinstvene standarde stručnog obrazovanja na području

financijskih usluga. Članovi EFICERT-a su udruženja i institucije koje u svojim zemljama ak-

tivno predstavljaju edukacijske interese i uzore na području bankarstva, osiguranja, stambene

štednje i/ili financijskog sektora, a koji su sukladni standardima EFICERT-a. EFICERT napose

dodjeljuje titule „Europski posrednik u osiguranju EII (eficert)“, „Financijski savjetnik (eficert)“ i

„Financijski planer“ (eficert).

HUP i Hrvatski ured za osiguranje potpisali Sporazum o poslovnoj suradnji

Hrvatska udruga poslodavaca i Hrvatski ured za osiguranje kao Udruženje društava za osigu-

ranje, potpisali su 27. rujna 2012. godine, Sporazum o poslovnoj suradnji sa svrhom promicanja

zajedničkih interesa, ali i specifičnih interesa svog članstva te gospodarstva u cjelini. Sporazum

su potpisali Davor Majetić, glavni direktor Hrvatske udruge poslodavaca i Hrvoje Pauković,

direktor Hrvatskog ureda za osiguranje.

Glavni ciljevi suradnje su zajedničko sudjelovanje u izradi zakona i podzakonskih akata te in-

iciranje zajedničkih projekata od interesa za članove. Hrvatski ured za osiguranje i Hrvatska

udruga poslodavaca radit će na daljnjem promicanju utemeljenih gospodarskih odnosa na

tržištu, kao i jačanju pravne sigurnosti, poštivanju ugovornih obveza, razvijanju dobrih poslovnih

običaja i poslovnog morala.

U svrhu upoznavanja javnosti i struke s aktualnim pitanjima planira se održavanje stručnih

okruglih stolova i tribina vezanih za osiguranje stabilnih uvjeta poslovanja i kreiranja gosp-

odarske politike. Jedan od ciljeva suradnje HUP-a i HUO je i jačanje bilateralne suradnje sa

Hrvatski ured za osiguranje / Bilten br. 8 52

srodnim udrugama poslodavaca u smislu razmjene iskustava, pronalaženja poslovnih partnera

te sudjelovanja u međunarodnim projektima.

Edukativna kampanja „Stop neosiguranim vozilima“ na auto moto sajmu u City
Centru East u Zagrebu te u Velikoj Gorici i Krapini

Hrvatski ured za osiguranje i MUP RH

nastavljaju akcije u okviru kampanje „Stop

neosiguranim vozilima“ i aktivnosti s ciljem

smanjenja broja neosiguranih i neregistriranih

vozila, ali i povećanja sigurnosti u prometu.

Tako su 18. i 19. travnja 2013., s ciljem

upoznavanja vlasnika vozila sa svim štetnim

posljedicama upravljanja neosiguranim i

neregistriranim vozilom, održane edukacijske

kampanje za mlade vozače, studente Veleučilišta u Velikoj Gorici i Veleučilišta „Hrvatsko

Zagorje“ u Krapini. Tom prigodom studentima su podijeljene informativne brošure sa svim

detaljnim informacijama o kaznama i posljedicama vožnje neregistriranim i neosiguranim

vozilima, a djelatnici HUO-a i MUP-a odgovarali su na sva pitanja mladih vozača.

Kampanja je nastavljena u sklopu velikog

promotivno prodajnog auto moto sajma,

koji se od 19. do 28. travnja održao u City

Centru one East na Žitnjaku u Zagrebu. Tom

su prigodom posjetiteljima sajma podijeljene

informativne brošure sa svim detaljnim

informacijama o kaznama i posljedicama

vožnje neregistriranim i neosiguranim

vozilima, a djelatnici HUO-a i MUP-a

odgovarali su na sva pitanja zainteresiranih

posjetitelja promotivnog štanda.

Ukupan broj neosiguranih vozila na razini države, u usporedbi prema razvijenim zapadnim

zemljama, ali i nekim istočnim, još uvijek je zabrinjavajuće velik. Radi smanjenja broja vozila

kojima je isteklo važenje prometne dozvole više od 30 dana, djelatnici policije će nastaviti s

izdavanjem prekršajnih naloga vlasnicima vozila koji nisu u zakonskom roku produžili važenje

prometne dozvole, odnosno odjavili vozilo i vratili registarske pločice nadležnoj PU, dok će se

vozila kojima je važenje prometne dozvole isteklo preko godinu dana, odjavljivati po službenoj

dužnosti.

Kažnjava se i vozač vozila kaznom u iznosu od 2.000 kuna ukoliko upravlja neregistriranim

Hrvatski ured za osiguranje / Bilten br. 8 53

vozilom ili mu je isteklo važenje prometne dozvole za više od 15 dana. Obzirom da vožnja

neregistriranim i neosiguranim vozilom spada u teže prometne prekršaje, djelatnici MUP-a

RH kontinuirano kroz redovni nadzor prometa, ali i kroz provođenje ciljanih akcija, poduzimaju

mjere radi utvrđivanja prekršaja neregistriranih i neosiguranih vozila u prometu na cestama.

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 1.460 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.

Stoga zajednička akcija MUP-a RH i Hrvatskog ureda za osiguranje koja se provodi u svim

gradovima Hrvatske želi probuditi svijest građana o važnosti pravovremenog produženja

osiguranja i registracije automobila.

Nove publikacije Hrvatskog ureda za osiguranje

Izvješće o tržištu obveznih osiguranja u prometu
– s posebnim osvrtom na osiguranje od automobilske odgovornosti za 2012.

Hrvatski ured za osiguranje objavio je 6. svibnja 2013.

publikaciju "Izvješće o tržištu obveznih osiguranja

u prometu – s posebnim osvrtom na osiguranje od

automobilske odgovornosti za 2012.“

U uvodnom dijelu publikacije dan je kratki pregled

kretanja na tržištu osiguranja Republike Hrvatske u

2012. 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. – 2012. godine.

Hrvatski ured za osiguranje / Bilten br. 8 54

Podaci korišteni kao podloga za izradu publikacije prikupljeni su od društava za osiguranje (po-

daci za 2007., 2008., 2009., 2010., 2011. i 2012. 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 po-

daci i omogući analiza kretanja na tržištu obveznih osiguranja u Hrvatskoj.

Publikacija je od dostupna na web stranicama Hrvatskog ureda za osiguranje www.huo.hr.

U pripremi je i publikacija Tržište osiguranja u Republici Hrvatskoj u 2012. godini koja će

biti objavljena u lipnju 2013.

Centar za mirenje Hrvatskog ureda za osiguranje pri Hrvatskom uredu za
osiguranje

Okrugli stol "Zaštita potrošača u sustavu osiguranja"
– Hrvatski sabor – Mala vijećnica, 15. 03. 2013.

U organizaciji Agencije za zaštitu osobnih podataka u suradnji s Hrvatskim uredom za osi-

guranje i Savezom „Potrošač“ povodom Svjetskog dana potrošača održan je dana 15. ožujka

2013. godine Okrugli stol „Zaštita potrošača u sustavu osiguranja“ u Hrvatskom saboru, Mala

vijećnica.

Obrađene su slijedeće teme: Instrumenti

zaštite potrošača u sustavu osiguranja, Zaštita

osobnih podataka i novosti koje donosi Ure-

dbe EU Parlamenta i Vijeća, Obrada osobnih

podataka u sektoru osiguranja, EU politika

potrošača i sustav osiguranja građana.

Svjetski dan zaštite potrošača obilježava se

od 15. ožujka 1983. godine u 110 država, čije

su udruge za zaštitu potrošača članice Con-

sumers Internationala. Svjetski dan prava

potrošača je dan iskazivanja solidarnosti između pokreta za zaštitu potrošača koji promiču os-

novna prava svih potrošača, sa zahtjevom da se ta prava poštuju. Zaštita potrošača ugrađena

je i u hrvatsko zakonodavstvo.

Uvodno su se nazočnima obratili g. Dubravko Bilić, ravnatelj Agencije za zaštitu osobnih poda-

taka i g. Hrvoje Pauković, direktor Hrvatskog ureda za osiguranje.

Hrvatski ured za osiguranje / Bilten br. 8 55

Ravnatelj Agencije za zaštitu osobnih poda-

taka g. Dubravko Bilić istaknuo je četiri te-

meljna prava potrošača na tržištu roba i uslu-

ga: pravo na sigurnost roba i usluga, pravo na

cjelovitu, istinitu i pravodobnu informaciju,

pravo na izbor roba i usluga i pravo potrošača

da se čuje njihov glas.

Direktor Hrvatskog ureda za osiguranje g. Hr-

voje Pauković naveo je kako pri Hrvatskom

uredu za osiguranje aktivno djeluju iznimno efikasni instrumenti zaštite potrošača u vidu Pravo-

braniteljstva za djelatnost osiguranja i Centra za mirenje, čime su osiguratelji ispunili i svoju

zakonsku obvezu na uspostavu postupka izvansudskog rješavanja sporova između osiguranika,

odnosno ugovaratelja osiguranja (potrošača) i osiguratelja (ponuditelja usluga osiguranja). In-

stitutom Pravobraniteljstva štite se prava potrošača koja proizlaze iz Kodeksa poslovne osigu-

rateljne i reosigurateljne etike. Zaštita pravnog položaja ugovaratelja osiguranja i osiguranika

provodi se već pri samom sklapanju ugovora o osiguranju, primjerice u smislu pružanja infor-

macija ugovaratelju osiguranja prije sklapanja ugovora o osiguranju, prava ugovaratelja osigu-

ranja na predaju police osiguranja i uvjeta osiguranja.

Također je gospodin Pauković naglasio

potrebu formiranja nacionalnog programa

financijskog obrazovanja koji bi identificirao

probleme i predložio rješenja koja će

pojedincu omogućiti selekciju bitnih

informacija o financijskim produktima/

uslugama od reklamnih savjeta i obavijesti

odnosno koji bi formirao rješenja koja će

pružiti dostupnost nepristranih, konkretnih i

lako razumljivih informacija u svrhu ojačanja

sposobnosti pojedinca da može promišljeno i odgovorno odlučiti. Takav nacionalni program

trebao bi omogućiti sve veću sustavnu i sveobuhvatnu integraciju financijskog obrazovanja u

nastavne planove i programe općeg obrazovanja.

V.d. pravobranitelja osiguranja i tajnik Centra za mirenja gđa. Nives Grgurić predstavila

je instrumente zaštite potrošača ustanovljene pri Hrvatskom uredu za osiguranje u svrhu

rješavanja sporova iz područja osiguranja izvansudskim putem: Pravobraniteljstvo za djelatnost

osiguranja i Centar za mirenje. U šest godina od osnivanja navedenih instituta postignut je

visok stupanj zaštite potrošača na području osiguranja. Pravobranitelj za djelatnost osiguranja

nadležan je za rješavanje eventualnih nesuglasja nastalih između stranaka i društava za

osiguranje do kojih je došlo uslijed nepoštivanja Kodeksa osigurateljne i reosigurateljne etike,

Hrvatski ured za osiguranje / Bilten br. 8 56

dobrih poslovnih običaja i temeljnih standarda struke osiguranja. Pravobranitelj može utvrđene

činjenice dostavljati društvima za osiguranje u obliku mišljenja, preporuke ili kritike.

Centar za mirenje pri Hrvatskom uredu za osiguranje omogućava osiguranicima odnosno

oštećenim osobama provođenje postupaka mirenja u sporovima iz osigurateljnih i odštetnih

odnosa. Mirenje je moguće provesti u izvansudskim i sudskim predmetima, neovisno o stadiju

postupka. Istaknute su brojne prednosti mirenja u odnosu na sudski postupak, kao što su brzina

postupka, neformalnost, financijska isplativost odnosno činjenica da je za oštećene osobe taj

postupak besplatan. Također, gđa. Grgurić izložila je primjere pojedinih postupaka mirenja

provedenih pred Centrom za mirenje pri Hrvatskom uredu za osiguranje.

Mirenje kao način rješavanja sporova prepoznat je od strane društava za osiguranje o oštećenih

osoba kao modus rješavanja sporova koji pridonosi ne samo smanjenju sudskih sporova nego

i jačanju povjerenja između osiguratelja i osiguranika odnosno oštećenih osoba.

Predsjednik saveza „Potrošač“ g. Ilija Rkman u svom izlaganju naglasio je kako potrošači

trebaju biti ustrajni u zaštiti svojih prava. Zajedničkim nastupom neke su promjene ipak moguće

koliko god institucionalno rješavanje problema bilo sporo. Pozitivne pomake u sustavu zaštite

potrošača u Republici Hrvatskoj dolaze zajedno s ulaskom Hrvatske u Europsku uniju i samim

time potrošači će svakako biti dio europske politike.

Baze podataka Hrvatskog ureda za osiguranje

Upravni odbor Hrvatskog ureda za osiguranje je na 196. sjednici održanoj 28.11.2012. usvojio

Odluku o izmjenama i dopunama Pravilnika o bazama podataka Hrvatskog ureda za osiguranje.

Temeljem Odluke je krajem 2012. godine nadopunjena je struktura baze podataka „OŠTEĆENI“

novim podacima:

-	 broj police štetnika

-	 datum početka važenja police štetnika

-	 datum isteka važenja police štetnika

-	 godina proizvodnje oštećenog predmeta

-	 osnovica za izračun premije

-	 nekoliko novih svojstava osoba koje su povezane s prometnim nesrećama

Ovo proširenje trebalo bi, prema mišljenju Radne grupe za sprječavanje prijevara u osiguranju,

doprinijeti boljem funkcioniranju sustava za otkrivanje prijevara.

Početkom 2013. godine prikupljene su police za novu Središnju evidenciju štetnika koja je na-

kon objedinjavanja distribuirana svim društvima za osiguranje koja je moraju imati dostupnu na

Hrvatski ured za osiguranje / Bilten br. 8 57

svim prodajnim mjestima gdje se prodaju police obveznog osiguranja od AO.

S obzirom da s 01.07.2013. RH ulazi u punopravno članstvo EU, sva društva za osiguranje koja

prodaju police obveznog osiguranja od AO moraju u svim zemljama Europskog gospodarskog

prostora odabrati ovlaštene predstavnike. Podaci o ovlaštenim predstavnicima dio su baze

podataka Informacijskog centra, te je okružnicom 27/2013 od 27.03.2013. propisana struktura i

način dostave podataka o ovlaštenim predstavnicima u IC HUO.

U cilju povećanja sigurnosti informacijskog sustava Hrvatskog ureda za osiguranje kojem

pristupaju sva društva za osiguranje u RH putem WEB servisa, HUO je započeo s reorganizaci-

jom postojećih WEB servisa i aplikacija na način da će se kontrola pristupa provoditi putem

kontrole digitalnih certifikata. Okružnicom 30/2013 od 16.04.2013. traženo je od svih društava

za osiguranje u RH da dostave digitalne certifikate.

Hrvatski ured za osiguranje / Bilten br. 8 58

Iz rada stalnih stručnih komisija pri HUO

U drugoj polovici protekle 2012. godine, te tijekom prva četiri mjeseca 2013. sjednice su održale:

	 Komisija za motorna vozila,

	 Komisija za osiguranja od odgovornosti iz djelatnosti

	 Komisija za imovinska osiguranja

Komisija za motorna vozila

Pitanja vezana uz osiguranje od automobilske odgovornosti s naročitim naglaskom na pripremu

za predstojeću punu liberalizaciju tržišta osiguranja od AO, te granično osiguranje raspravljana

su na sjednicama Komisije održanim:

	 02. srpnja 2012., 23. studenog 2012. i 14. veljače 2013.

na kojima su najznačajnije raspravljane teme bile:

	 Razmatranje ponude za reosiguranje prema prijedlogu CoB Excess of Loss
	 Reinsurance Treaty

Sukladno najavi sa Opće skupštine Savjeta ureda - Council of Bureaux putem informativne

okružnice 054/2012. - Excess of Loss Reinsurance Treaty nacionalnim uredima je upućena na

razmatranje ponuda za reosiguranje viška šteta prema jedinstvenim uvjetima za sve članove

CoB. Nacionalni Uredi pozvani su o uvjetima ove ponude reosiguranja informirati svoje članove

radi čega je sazvana sjednica Komisije za motorna vozila održana 02. srpnja 2012.

Ponuda se odnosila na reosiguranje šteta u razdoblju od 01.01.2013. – 31.12.2013. a namijen-

jena je bila nacionalnim uredima ZK i/ili Garancijskim fondovima za reosiguranje šteta

	 	 nastalih od neosiguranih vozila

	 	 nastalih od vozila sa falsificiranom zelenom kartom

	 	 za koje odgovaraju nacionalni Uredi ZK prema Kretskom sporazumu - Internal

		 Regulations CoB

	 	 graničnog osiguranja

	 	 iz stečaja društava za osiguranje za štete od AO.

Zaključeno je da je o navedenom potrebno informirati Upravni odbor HUO, s time da će članovi

HUO odabrati cjenovno i kvalitetno bolju opciju ponude.

Hrvatski ured za osiguranje / Bilten br. 8 59

Također je raspravljano o

	 	 Programu rada Komisije za motorna vozila za 2013. godinu

	 	 Graničnom osiguranju u okviru priprema za ulazak u EU

	 	 Podacima o premijskim stupnjevima (bonusu/malusu) kod liberalizacije tržišta

		 osiguranja od AO kao zamjenu za potvrdu iz članka 22. St.(7) i (8) ZOOP-a

	 	 Promjeni algoritma za dohvat podataka o polici AO

	 	 Provedbi Zakona o obveznom zdravstvenom osiguranju i njegovim izmjenama

		 i dopunama

	 	 revidirana su Načela postupanja u primjeni bonus/malus sustava u obveznom

		 osiguranju od automobilske odgovornosti - stručna tumačenja Komisije za

		 motorna vozila, uz napomenu da su za tumačenje primjene odredbi vlastitih

		 Uvjeta za obvezno osiguranje od automobilske odgovornosti i premijskih

		 sustava/cjenika premija nadležna isključivo društava za osiguranje, na način

		 da se

		 -	 briše točka 6.4. koja glasi:

			 U operativnom leasingu kada je leasing tvrtka ugovaratelj osiguranja

			 i osiguranik, primatelj leasinga nema pravo na bonus nakon isteka

			 operativnog leasinga.

		 -	 u točki 2.3. dodaje podtočka 2.3.1. koja glasi:

			 U slučaju kada obrtnik prenese vlasništvo vozila sa obrta na sebe kao

			 fizičku osobu, tada mu se može priznati pravo na bonus/malus koji

			 je stekao dok je vozilo bilo registrirano kao vozilo obrta. Ovo se

			 primjenjuje samo za vozila iz Premijske grupe 1 (osobna vozila) koja

			 su zatečena u obrtu.

Komisija za osiguranja od odgovornosti iz djelatnosti

Pitanja vezana uz osiguranja od odgovornosti iz djelatnosti obrađivana su i raspravljana na

sjednicama Komisije u stalnom i proširenom sastavu stručnjaka iz društava za osiguranje, te

vanjskih stručnjaka neophodnih za što kvalitetnije razumijevanje i procjenu rizika djelatnosti,

utvrđivanje opsega pokrića i rad na donošenju prijedloga oglednih uvjeta za Upravni odbor

Hrvatskog ureda za osiguranje.

Tijekom druge polovice 2012. te do travnja 2013. održano je pet sjednica:

	 	 27. rujna 2012.

	 	 19. listopada 2012. - sjednici su prisustvovali predstavnici Hrvatske odvjetničke

		 komore

Hrvatski ured za osiguranje / Bilten br. 8 60

	 	 08. ožujka 2013. - članovi Komisije za osiguranja od odgovornosti iz djelatnosti

		 utvrdili su Program rada za 2013. godinu.

	 	 05. travnja 2013. - sjednica je održana kao tematska:

	 Uvjeti osiguranja od odgovornosti organizatora paket aranžmana i njihova
	 primjena u praksi

na kojoj je prisustvovao g. Željko Trezner, direktor Udruge hrvatskih putničkih agencija, koji je

izvijestio članove o pripremama za donošenje novog Zakona o pružanju usluga u turizmu, kao

i promjenama u zakonodavstvu EU vezanim uz turističke usluge.

U Ministarstvu turizma je 17. travnja 2013. na temu odredbi u novom Zakonu o pružanju usluga

u turizmu, o osiguranju od odgovornosti u turizmu održan sastanak predstavnika Komisije i

Ministarstva. Članovi Komisije trebali bi se očitovati na odredbe Zakona koje se odnose na

osiguranje.

Predstavnici Komisije za osiguranja od odgovornosti iz djelatnosti aktivno su se, na poziv

Ministarstva socijalne politike i mladih, uključili u javnu raspravu vezanu uz nacrt prijedloga

Zakona o dadiljama i sudjelovali na

	 Okruglom stolu održanom 16. listopada 2012. u organizaciji Ministarstva
socijalne politike i mladih

te također u postupku donošenja Zakona o dadiljama u dijelu koji se odnosi na definiranje i

obvezu sklapanja osiguranja od odgovornosti iz djelatnosti dadilje za štete koju mogu prouzročiti

djetetu, roditelju ili trećim osobama.

Zakon o dadiljama je donesen i objavljen u NN 37/2013.

Upravni odbor HUO je na 200.sjednici od 26. travnja 2013. prihvatio ogledne Uvjete za osiguranje

od odgovornosti iz obavljanja djelatnosti dadilje.

Komisija za imovinska osiguranja

U 2013. održana je jedna sjednica Komisije za imovinska osiguranja

•	 07. veljače 2013.

Hrvatska vatrogasna zajednica uputila je dopis HUO vezan uz novi model obračuna i uplate

sredstava za vatrogasne potrebe, te je tema ove sjednice bio

Hrvatski ured za osiguranje / Bilten br. 8 61

	 Prijedlog novog modela obračuna i uplate sredstava za obveze iz članka 46.
	 Zakona o vatrogastvu

Članovi su predlagali određene modele izdvajanja sredstava te je zaključeno da će se od

društava zatražiti da naprave izračune, i to za razdoblje zadnje tri godine od 2010. – 2012.

godine, o iznosu izdvajanja za obveze prema Zakonu o vatrogastvu kada bi osnovica za izračun

bila:

-	 zaračunata bruto premija za rizik 08.01 i naplaćeni iznos iste - Osiguranje od požara i

	 elementarnih nepogoda izvan industrije i obrta i 08.02 - Osiguranje od požara i

	 elementarnih nepogoda u industriji i obrtu

-	 funkcionalna premija za rizik 08.01 i naplaćeni iznos iste - Osiguranje od požara i

	 elementarnih nepogoda izvan industrije i obrta i 08.02 - Osiguranje od požara i

	 elementarnih nepogoda u industriji i obrtu.

Nakon dostavljenih podataka sazvat će se Komisija i dogovoriti prijedlog modela plaćanja.

Potrebno je utvrditi da li će i koje društvo uplaćivati više/manje sredstava, a dogovor se mora

postići konsenzusom svih predstavnika/društava.

Hrvatski ured za osiguranje / Bilten br. 8 62

Izvod iz važnijih okružnica

Zakon o obveznim osiguranjima u prometu
- Zaštita oštećenih osoba u prometnim nezgodama u državama članicama EU

- Informacijski centar i Ured za naknadu

Pristupom Republike Hrvatske u članstvo Europske unije stupaju

na snagu odredbe Zakona o obveznim osiguranjima u prometu

(NN 151/2005, 36/2009, 75/2009, u nastavku ZOOP) kojima se

uređuje zaštita oštećenih osoba u prometnim nezgodama u

državama članicama (Glava VIII.) i kojima su implementirane

odredbe tzv. 4. Direktive o obveznom osiguranju motornih vozila

(sada kodificirana Direktiva 2009/103/EZ o obveznom osiguranju

motornih vozila) u svrhu poboljšanja položaja osoba oštećenih

u prometnim nesrećama izvan države njihovog prebivališta, a

prouzročenih vozilima koja su uobičajeno stacionirana u drugim

državama članicama.

Hrvatski ured za osiguranje provodi završne aktivnosti za pripremu i osnutak Ureda za naknadu

pri Hrvatskom uredu za osiguranje te pripremu Informacijskog centra i članova koji obavljaju

poslove osiguranja od automobilske odgovornosti na nove nadležnosti nakon 1. srpnja 2013.

godine. S tim ciljem je Hrvatski ured za osiguranje 25. ožujka 2013. godine organizirao sastanak

na kojem su voditelji Odjela međunarodnih šteta detaljno upoznati s pripremnim aktivnostima

Hrvatskog ureda za osiguranje te s aktivnostima koja su društva potrebna poduzeti sukladno

Zakonu o obveznim osiguranjima u prometu, koje u nastavku donosimo u pregledu:

Kao što je poznato, Hrvatski ured za osiguranje je u studenom 2010. godine pristupio Sustavu

Tijela 4. Direktive Europske unije o obveznom osiguranju motornih vozila kao trajna gostujuća

članica, dok je Informacijski centar pri Hrvatskom uredu za osiguranje pristupio Sporazumu

između Informacijskih centara zemalja članica Europskog gospodarskog prostora te kao

potpisnik već sudjeluje u radu nadležne Radne grupe i obavlja pripreme za integraciju u središnji

sustav koji se razvija pri Savjetu ureda.

U cilju uključivanja Republike Hrvatske pristupom Hrvatskog ureda za osiguranje u tzv. Sustav

tijela 4. Direktive s 01. 07. 2013. godine, Hrvatski ured za osiguranje je uputio Savjetu ureda,

koji je nadležan i za administrativne poslove u okviru tzv. Sustava tijela 4. Direktive, i nadležnom

Koordinacijskom odboru zahtjev za pristup Sporazumu između Ureda za naknadu te Ureda

za naknadu i Garancijskih fondova koji uređuje odnose između navedenih tijela temeljem

kodificirane Direktive 2009/103/EZ u pogledu tzv. šteta po 4. Direktivi. Savjet ureda smo

Zaštita oštećenih osoba u
prometnim nezgodama u
državama članicama EU

OKR-27/2013
od 26. 03. 2013.
OKR-27/2013-2
od 27. 03. 2013.

Hrvatski ured za osiguranje / Bilten br. 8 63

izvijestili da je Ured za naknadu pri Hrvatskom uredu za osiguranje spreman za početak rada

s 01. 07. 2013. te da će naši članovi koji se bave osiguranjem od automobilske odgovornosti

do 01. 06. 2013. Informacijskom centru pri Hrvatskom uredu za osiguranje dostaviti podatke

o imenovanim ovlaštenim predstavnicima za svaku državu članicu Europskog gospodarskog

prostora. Putem Savjeta ureda smo također zatražili odgovarajuću obavijest članstvu i poziv za

imenovanje ovlaštenih predstavnika za Republiku Hrvatsku.

Naime, s obzirom na skorašnji pristup Republike Hrvatske u punopravno članstvo Europske

unije te u skladu s člankom 48. Zakona o obveznim osiguranjima u prometu, kojime su

implementirane odredbe članka 21. Direktive 2009/103/EZ (prethodno čl. 4. Direktive 2000/26/

EEZ odnosno 4. Direktive o obveznom osiguranju motornih vozila, koji predviđa da su sva

društva za osiguranje koja osiguravaju rizike raspoređene u vrstu 10. točke A Priloga Direktive

73/239/EEZ, osim odgovornosti vozara, dužna imenovati ovlaštenog predstavnika za rješavanje

šteta u svakoj državi članici), društva za osiguranje koja obavljaju poslove osiguranja od

automobilske odgovornosti na teritoriju Republike Hrvatske dužna su imenovati ovlaštene

predstavnike za rješavanje šteta u svim drugim državama članicama te putem Informacijskog

centra Hrvatskog ureda za osiguranje izvijestiti informacijske centre drugih država članica o

imenima i adresama ovlaštenih predstavnika.

Sustav ovlaštenih predstavnika za rješavanje šteta u državi članici prebivališta oštećene osobe

ne utječe na materijalno pravo koje se primjenjuje pri obradi odštetnih zahtjeva niti na sudsku

nadležnost, a oštećena osoba će i nadalje imati pravo i mogućnost odštetni zahtjev podnijeti

izravno odgovornom osiguratelju.

Ovlašteni predstavnik radi u ime i za račun odgovornog osiguratelja i sukladno čl. 47. ZOOP-a

mora imati sve potrebne ovlasti za zastupanje društva za osiguranje u odnosu na oštećene

osobe i državna tijela te mora u državi za koju je imenovan imati sjedište odnosno prebivalište.

Premda Kodificiranom direktivom odnosno Zakonom o obveznim osiguranjima u prometu,

osim osposobljenosti za obradu odštetnih zahtjeva na službenom jeziku države za koju

je imenovan, nisu utvrđene potrebne kvalifikacije ovlaštenog predstavnika, ističemo da iz

iskustava prikupljenih putem nacionalnih Ureda susjednih država proizlazi izuzetna važnost

odabira pouzdanog partnera, posebno za susjedne države odnosno države za koje je očekivan

najveći broj odštetnih zahtjeva.

Način na koji se imenuje ovlašteni predstavnik nije propisan, ali se zbog važnosti i kompleksnosti

preporučuje pisana forma. Iz iskustava susjednih zemalja proizlazi da je važno detaljno definirati

rokove za sve faze rješavanja odštetnog zahtjeva, refundaciju isplaćenih iznosa i troškove

obrade, eventualno plaćanje predujmova, potrebnu dokumentaciju, te eventualne posebne

postupke u obradi i isplati odštetnih zahtjeva za nematerijalne štete. Također se preporučuje

definiranje postupka u slučaju šteta po 4. Direktivi u trećim državama članicama Sustava zelene

Hrvatski ured za osiguranje / Bilten br. 8 64

karte te eventualne dodatke korespondentnim ugovorima, prije svega za susjedne države koje

nisu članice EU. Premda su regresni zahtjevi isključeni iz Sustava 4. Direktive, moguće ih je

obuhvatiti ugovorom ako to društvo procijeni korisnim.

U okviru tzv. Sustava tijela 4. Direktive ne postoje jamstva odgovarajuća onima u Sustavu

zelene karte za slučaj neplaćanja zahtjeva za refundaciju, te je i stoga pri odabiru ovlaštenih

predstavnika i sklapanju odgovarajućih ugovora posebnu pozornost posvetiti pouzdanosti

odabranog ovlaštenog predstavnika.

Stoga je u državama članicama česta praksa imenovanje korespondenata iz Sustava zelene

karte s kojima društvo već ima uspostavljenu dobru suradnju, te je između društava česta i

praksa obostranog imenovanja ovlaštenim predstavnikom, osim u slučajevima kada je sukladno

poslovnoj politici društva procijenjena prednost odabira različitog partnera za ovlaštenog

predstavnika.

Naime, za razliku od nacionalnog Ureda u Sustavu zelene karte, Ured za naknadu je nadležan

samo u iznimnim slučajevima koji su utvrđeni člankom 57. i 60. ZOOP: kada strani odgovorni

osiguratelj ili njegov ovlašteni predstavnik nisu sukladno članku 50. ispunili svoju obvezu

davanja obrazložene ponude ili utemeljenog odgovora, ako strani osiguratelj nije imenovao

ovlaštenog predstavnika ili ako nije bilo moguće u roku od 60 dana identificirati vozilo koje je

prouzročilo štetu odnosno utvrditi odgovornog osiguratelja.

O pojedinostima koje je važno uzeti u obzir prigodom odabira te sklapanja ugovora s ovlaštenim

predstavnicima članovi su upoznati i na Savjetovanjima Hrvatskog ureda za osiguranje o obradi

i likvidaciji automobilskih šteta te na specijalističkom seminaru „Međunarodne štete i ulazak

Republike Hrvatske u Europsku uniju“ održanom u organizaciji CEDOH-a u lipnju 2012. godine.

U cilju što bržeg i kvalitetnijeg početnog punjenja baze podataka Informacijskog centra Hrvatskog

ureda za osiguranje, članovi su putem zasebne okružnice primili i uputu za dostavu podataka

o imenovanim ovlaštenim predstavnicima za svaku državu članicu Europskog gospodarskog

prostora.

Hrvatski ured za osiguranje / Bilten br. 8 65

Načela postupanja u primjeni bonus/malus sustava u obveznom osiguranju od
automobilske odgovornosti – revizija OKR - 47/2011.
- Zaključci Komisije za motorna vozila

Za tumačenje primjene odredbi vlastitih Uvjeta za obvezno

osiguranje od automobilske odgovornosti i premijskih sustava/

cjenika premija nadležna isključivo društava za osiguranje.

Međutim, s obzirom na učestalost upita od strane zastupnika

osiguratelja i ugovaratelja osiguranja o primjeni bonus/malus

sustava u rjeđim specifičnim situacijama, kao i potrebe kontrole

primjene bonus/malus sustava; Komisija za motorna vozila

razmotrila Načela u primjeni te ih revidirala na način da se

-	 briše točka 6.4. koja glasi:

	 U operativnom leasingu kada je leasing tvrtka ugovaratelj

	 osiguranja i osiguranik, primatelj leasinga nema pravo na

	 bonus nakon isteka operativnog leasinga.

-	 u točki 2.3. dodaje podtočka 2.3.1. koja glasi:

	 U slučaju kada obrtnik prenese vlasništvo vozila sa obrta na

	 sebe kao fizičku osobu, tada mu se može priznati pravo na

	 bonus/malus koji je stekao dok je vozilo bilo registrirano

	 kao vozilo obrta. Ovo se primjenjuje samo za vozila iz

	 Premijske grupe 1 (osobna vozila) koja su zatečena u obrtu.

Komisija za imovinska osiguranja
- obveze iz članka 46. Zakona o vatrogastvu

Hrvatska vatrogasna zajednica uputila je Hrvatskom uredu za os-

iguranje dopis vezan uz primjenu Zakona o vatrogastvu – članka

46. s molbom da osiguratelji predlože model uplate sredstava

koji bi omogućio najlakše praćenje provedbe ove zakonske ob-

veze. Stoga je 07. veljače 2013. sazvana Komisija za imovinska

osiguranja - predstavnika društava u čijoj su nadležnosti imovin-

ska osiguranja koja uključuju požarne rizike.

Sukladno zaključku Komisije, od članova je zatražen izračun o

iznosu izdvajanja za obveze prema Zakonu o vatrogastvu kada

Načela postupanja u
primjeni bonus/malus

sustava

OKR-29/2013
od 05. 04. 2013.

Obveze iz članka 46.
Zakona o vatrogastvu

OKR-14/2013
od 13. 02. 2013.

Hrvatski ured za osiguranje / Bilten br. 8 66

bi osnovica za izračun bila:

a)	 zaračunata bruto premija za rizik 08.01 - Osiguranje od požara i elementarnih

nepogoda izvan industrije i obrta i 08.02 - Osiguranje od požara i elementarnih nepogoda u

industriji i obrtu

b)	 funkcionalna premija za rizik 08.01 - Osiguranje od požara i elementarnih nepogoda

izvan industrije i obrta i 08.02 - Osiguranje od požara i elementarnih nepogoda u industriji i

obrtu

i to za razdoblje zadnje tri godine od 2010. – 2012. godine, te dostava podatka koliko bi prema

navedenim izračunima iznosilo postotno odstupanje od trenutnog izdvajanja za vatrogasne

zajednice/društva.

Mail adresa za prijavu problema u radu WEB servisa Hrvatskog ureda
za osiguranje

Hrvatski ured za osiguranje je tijekom posljednjih godina putem

svojih WEB servisa snažno intenzivirao elektronsku komunikaciju

s društvima za osiguranje. U sklopu projekta izrade skladišta

podataka, BI sustava i sustava za detekciju prijevara napravljeno

je i poboljšanje sustava u smislu dostupnosti sustava u slučaju

kvara. U cilju što brže reakcije na probleme u radu WEB servisa

Hrvatskog ureda za osiguranje otvorili smo novu mail adresu na

koju će se slati prijave problema bez obzira o kojem se WEB

servisu radi. Nova mail adresa je: web_servis_greska@huo.hr

Obavijest o sklapanju okvirnog sporazuma o suradnji Pravnog fakulteta
Sveučilišta u Zagrebu i Hrvatskog ureda za osiguranje

Hrvatski ured za osiguranje s Pravnim fakultetom Sveučilišta u

Zagrebu sklopio je okvirni sporazum o suradnji s ciljem razvijanja

i unapređivanja pravne teorije i prakse na području prava

osiguranja te izobrazbe i usavršavanja znanstvenika i stručnjaka

iz te pravne discipline.

Suradnja se odnosi na različite aspekte dodirnih točaka područja

prava i djelatnosti osiguranja, u skladu s potrebama i interesima

HUO i Fakulteta s naglaskom na zajednički rad na stvaranju novog

znanstvenog i stručnog kadra iz područja prava osiguranja,

Mail adresa za prijavu
problema u radu WEB

servisa Hrvatskog ureda
za osiguranje

OKR-58/2012
od 04. 10. 2012.

Okvirni sporazum o
suradnji Pravnog fakulteta

Sveučilišta u Zagrebu i
Hrvatskog ureda za

osiguranje

OKR-54/2012
od 28. 09. 2012.

Hrvatski ured za osiguranje / Bilten br. 8 67

zajedničku organizaciju znanstvenih i stručnih skupova, organizaciju izravnog upoznavanja

studenata Fakulteta s obavljanjem djelatnosti osiguranja, zajednički rad na znanstveno-

istraživačkim stručnim projektima, razvoju suradnje s domaćim i inozemnim fakultetima i

drugim institucijama na kojima se proučava pravo osiguranja i dr.

Predmetna suradnja sklopljena je temeljem usvojenog Programa rada HUO za 2012. godinu

kojim je planirana suradnja sa visokoškolskim institucijama, te koja ne podliježe financijskim

obvezama između ugovornih strana.

Hrvatski ured za osiguranje / Bilten br. 8 68

Aktivnosti Ureda zelene karte

Izvod iz važnijih okružnica

Bosna i Hercegovina – Lido osiguranje d.d. (BIH-08)
- obavijest o oduzimanju odobrenja za rad i o likvidaciji.

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

ureda 2006. godine, Biro zelene karte u Bosni i Hercegovini

izvijestio je Savjet ureda da je, nastavno na rješenje Agencija

za nadzor osiguranja Federacije Bosne i Hercegovine od 12. 06.

2012. o oduzimanju odobrenja za rad društvu Lido osiguranje d.d.

Ilidža, nad navedenim društvom za osiguranje otvoren postupak

likvidacije, te su s danom 16. 12. 2012. raskinute sve police

obveznog osiguranja od automobilske odgovornosti navedenog

društva.

Za rješavanje šteta koje prouzroče osiguranici društva Lido osiguranje d.d. stoga je nadležan

Biro zelene karte u Bosni i Hercegovini. Biro moli za obavijest o neriješenim štetama, sudskim

postupcima i neplaćenim zahtjevima za refundaciju prema navedenom društvu te moli da se

svi budući zahtjevi za potvrdom osigurateljnog pokrića te zahtjevi za refundaciju šalju izravno

na Biro.

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 Bosne i Hercegovine zatražio

refundaciju isplaćenog iznosa te troška obrađivačke pristojbe.

Mađarska – AIM Általános Biztosító Zrt. (H/21)
- obavijesto o duzimanju dozvole za obavljanje poslova osiguranja

Sukladno Odluci br. 12 donesenoj na 40. Općoj skupštini Savjeta ureda 2006. godine, mađarski

nacionalni Ured MABISZ izvijestio je Savjet ureda da je nadležno nadzorno tijelo s 28. 01. 2013.

oduzelo dozvolu za obavljanje poslova osiguranja društvu AIM ÁltalánosBiztosítóZrt. (H/21).

Mađarski nacionalni Ured moli za obavijest o neriješenim štetama, sudskim postupcima i

neplaćenim zahtjevima za refundaciju prema navedenom društvu te moli da se svi budući

zahtjevi za potvrdom osigurateljnog pokrića te zahtjevi za refundaciju šalju izravno na nacionalni

Ured.

BIH - Lido osiguranje d.d.
(BIH-08) – likvidacija

OKR-40/2012
od 19. 06. 2012.
OKR-40/2012-2
od 19. 12. 2012.

Hrvatski ured za osiguranje / Bilten br. 8 69

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 mađarskog nacionalnog Ureda MABISZ zatražio

refundaciju isplaćenog iznosa te troška obrađivačke pristojbe.

Grčka – EIG EVIMA Group SA (GR-1029, ex PROTI)
- obavijest o oduzimanju dozvole za obavljanje poslova osiguranja i pokretanju postupka za

likvidaciju društva

Sukladno Odluci br. 12 donesenoj na 40. Općoj skupštini Savje-

ta ureda 2006. godine, grčki nacionalni Ured izvijestio je Savjet

ureda da je nadležno nadzorno tijelo 08. 02. 2013. godine odu-

zelo dozvolu za obavljanje poslova osiguranja društvu EIG EVIMA

Group SA (GR-1029, ex PROTI) te je nad navedenim društvom

pokrenut likvidacijski postupak.

Grčki nacionalni Ured moli za obavijest o neriješenim štetama,

sudskim postupcima i neplaćenim zahtjevima za refundaciju pre-

ma navedenom društvu te moli da se svi budući zahtjevi za potvrdom osigurateljnog pokrića te

zahtjevi za refundaciju šalju izravno na nacionalni Ured. Grčki Ured također moli da se neplaćeni

zahtjevi za refundaciju podneseni društvu EIG EVIMA prije otvaranja stečajnog postupka prosli-

jede grčkom Uredu, dok se za štete koje su riješene nakon 08. 02. 2013. zahtjevi za refundaciju

podnose izravno Uredu jamcu – grčkom nacionalnom Uredu.

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 Hr-

vatski ured za osiguranje u njihovu korist od grčkog nacionalnog Ureda zatražio refundaciju

isplaćenog iznosa te troška obrađivačke pristojbe.

Ukrajina – centralizirano rješavanje šteta po zelenoj karti

U cilju poboljšanja financijske stabilnosti tržišta, ukrajinski nacionalni Ured MTIBU je s 01.

01. 2013. uveo novi centralizirani postupak rješavanja svih šteta po zelenoj karti ukrajinskih

društava pri nacionalnom Uredu.

Mađarska – AIM Álta-
lánosBiztosítóZrt. (H/21)

OKR-11/2013
od 31. 01. 2013.

Grčka – EIG EVIMA Group
SA

OKR-19/2013
od 01. 03. 2013.

Hrvatski ured za osiguranje / Bilten br. 8 70

Novouvedeni postupak predviđa da se sva korespondencija

(zahtjevi za potvrdom pokrića, zahtjevi za refundaciju i popratna

dokumentacija) koja se odnosi na štete nastale nakon 01. 01.

2013. upućuje ukrajinskom nacionalnom Uredu faxom odnosno

e-mailom na zasebne adrese otvorene za svakog člana pri ukra-

jinskom Uredu i navedene u priloženoj obavijesti.

Novouvedeni postupak ne odnosi se na štete po zelenoj karti

društava Universalna (UA-001), Prosto (UA-074) i UNIQA (UA-

080), čije članstvo u MTIBU prestaje s 01. 01. 2013., a koje će i nadalje rješavati navedena

društva. Također se ne mijenjaju uspostavljeni korespondentni odnosi. Samo je jedno ukra-

jinsko društvo, Globus (UA-022), imenovalo korespondenta za rješavanje šteta koje njegovi

osiguranici prouzroče u Hrvatskoj: Kvarner VIG.

Štete nastale prije 01. 01. 2013. i nadalje će rješavati izravno društva u obvezi.

Ukrajina – centralizirano
rješavanje šteta po

zelenoj karti

OKR-04/2013
od 14. 01. 2013.

Hrvatski ured za osiguranje / Bilten br. 8 71

Aktivnosti Pravobraniteljstva za djelatnost
osiguranja

Izvodi iz okružnica pravobranitelja

Kodeks poslovne osiguravateljne i reosiguravateljne etike

Prijedlog za ovrhu koji društvo za osiguranje (ovrhovoditelj) te-

meljem vjerodostojne isprave podnosi javnom bilježniku radi

prisilnog ostvarenja svoje tražbine od dužnika (ovršenika), mora

biti dopušten, uredan i osnovan – u protivnom ovakav prijedlog

predstavlja kršenje Kodeksa osiguranja (članak 3.4.).

Kao što je poznato, Zakonom o izmjenama i dopunama ovršnog

zakona (Narodne novine br. 88/2005 od 16.07.2005.), na javne je

bilježnike preneseno pravo na određivanje ovrhe odnosno ovlast

za izdavanje rješenja o ovrsi. Prenošenjem ovog prava odnosno

ovlasti na javne bilježnike, na njih je prenesen i teret odlučivanja o osnovanosti i dopustivosti

prijedloga za ovrhu, na koji je način uloga javnog bilježnika dobila na važnosti i značaju, oni su

postali novo tijelo u ovršnom postupku. Ovršni se postupak pokreće na prijedlog ovrhovoditelja

(u našem slučaju društva za osiguranje), koji ga u pisanom obliku podnosi mjesno nadležnom

javnom bilježniku po svom izboru - izravno ili angažiranjem neke od specijaliziranih agencija

koja se bavi prisilnom naplatom takvih potraživanja odnosno angažiranjem odvjetnika. Uz pri-

jedlog za ovrhu na temelju vjerodostojne izjave, ovrhovoditelj mora priložiti i vjerodostojnu

ispravu - u izvorniku ili u ovjerovljenom prijepisu.

Ovršni je postupak izvanparnični postupak te je kao takav strogo formalan, Ovršnim su zakonom

(Narodne novine br. 139/2010 od 10.12.2010.) stoga, vrlo precizno propisane ovlasti i obveze

stranaka u postupku a također je propisan i sadržaj dokumentacije potrebne za određivanje

ovrhe odnosno za prosljeđivanje prijedloga za ovrhu nadležnom sudu radi donošenja odluke.

Tako je Ovršnim zakonom u članku 27. propisano što se smatra vjerodostojnom ispravom – to

je račun, mjenica, ček (s protestom i povratnim računima), javna isprava, izvadak iz poslovnih

knjiga te po zakonu ovjerovljena privatna isprava.

Člankom 35. ci.t Zakona propisano je što sve treba sadržavati prijedlog za ovrhu na temelju

vjerodostojne isprave, pa je navedeno da svaki takav prijedlog mora sadržavati naznaku vjero-

dostojne isprave na temelju koje se traži ovrha, naznaku ovrhovoditelja i ovršenika, te os-

obni identifikacijski broj stranaka. Nadalje, prijedlog za ovrhu mora sadržavati i zahtjev da se

ovršeniku naloži da u roku od osam dana od dana dostave rješenja (u mjeničnim i čekovnim

Stajalište pravobranitelja

OKR-PB-37/2012
od 01. 06. 2012.

Hrvatski ured za osiguranje / Bilten br. 8 72

sporovima u roku od tri dana od dana dostave rješenja) namiri tražbinu zajedno s odmjerenim

troškovima. Prijedlog za ovrhu također mora sadržavati i zahtjev kojim se traži određivanje

ovrhe radi naplate određene tražbine na imovini ovršenika koja može biti predmet ovrhe, bez

navođenja sredstava i predmeta ovrhe.

Ako javni bilježnik kojem je ovrhovoditelj podnio prijedlog za donošenje rješenja o ovrsi ocijeni

da se prijedlog za ovrhu temelji na vjerodostojnoj ispravi, da sadrži sve narečene podatke te da

je dopušten, uredan i osnovan, on će donijeti rješenje o ovrsi te ga dostaviti strankama (članak

58. cit. Zakona). Međutim, ukoliko javni bilježnik ocijeni da podneseni prijedlog za ovrhu ne

sadrži sve narečene podatke, da se ne temelji na vjerodostojnoj ispravi te da nije dopušten ili

osnovan – prijedlog za ovrhu će proslijediti nadležnom sudu radi donošenje odluke – koji će

takav prijedlog u pravilu odbaciti, odnosno odbiti. Na isti će način (odbačajem odnosno odbija-

njem prijedloga za ovrhu), sud postupiti i u slučaju podnošenja neurednog prijedloga za ovrhu

- prijedloga koji po svom sadržaju ili prilozima nije pogodan za određivanje ovrhe – npr. ako u

prijedlogu nije naznačeno puno ime i prezime te adresa fizičke osobe, podaci o njenom zakon-

skom zastupniku ili punomoćniku (ako ga ima), ako naziv pravne osobe nije naznačen onako

kako je pravna osoba upisana u upisnik (registar suda, registar obrtnika, registar udruga i sl.),

ako nije naznačen ustrojbeni oblik trgovačkog društva (d.d., d.o.o., j.t.d. ...) ako nije naznačen

poslovni račun ovršenika i sl.

Osim gore spomenutih propusta koji se odnose na sve djelatnosti, pravobranitelj je primio

više pritužbi građana koje se odnose na djelatnost osiguranja i postupke pojedinih društava

za osiguranje u ovršnom postupku. Tako npr. u nekoliko slučajeva društvo za osiguranje (kao

ovrhovoditelj), u svom ovršnom prijedlogu predlaže da javni bilježnik odnosno nadležni sud

donese rješenje o ovrsi kojim se ovršeniku (ugovaratelju osiguranja) nalaže da ovrhovoditelju

na ime neplaćene premije osiguranja života odnosno nezgode isplati određeni iznos – iako

bi nadležnim službama društva za osiguranje moralo biti poznato da društva za osiguranje u

ovim vrstama osiguranja nemaju pravo sudskim putem od ugovaratelja osiguranja potraživati

naplatu premije osiguranja života odnosno osiguranja nezgode (članak 969. Zakona o obveznim

odnosima). U drugom slučaju pravobranitelju se je obratio kasko osiguranik jednog od društava

za osiguranje, žaleći se na svog osiguratelja koji mu je putem ovrhe pokušao naplatiti jednu

ratu premije koju je međutim već prije platio, a žalbu je podnio i osiguranik po osnovi osigu-

ranja od automobilske odgovornosti, žaleći se na svojeg osiguratelja koji mu je putem ovrhe

pokušao naplatiti već prethodno odobreni iznos bonusa. Primili smo također pritužbu jednog

građana (ovršenika) koji predbacuje društvu za osiguranje (ovrhovoditelju) da je prijedlog za

ovrhu podnio neposredno prije isteka zastarnog roka i bez bilo kakve prethodne obavijesti,

smatrajući da je ovrhovoditelj na taj način postupio zbog ostvarenje zatezne kamate i sl.

Kao što je vidljivo, unatoč jasnim i preciznim odredbama Ovršnog zakona o ovlastima i ob-

vezama ovrhovoditelja u ovršnom postupku te odredbama o sadržaju propisane dokumen-

tacije, u praksi se pojedine odredbe Ovršnog zakona, posebice one vezane uz prijedlog za

Hrvatski ured za osiguranje / Bilten br. 8 73

ovrhu te sadržaj vjerodostojne isprave vrlo često ne poštuju – što prvenstveno šteti samim

društvima za osiguranje ali i djelatnosti osiguranja uopće. Ovakvi postupci imaju za posljedicu

i odugovlačenje trajanja ovršnog postupka, a s tim u svezi i povećanje broja sudskih predmeta,

postiže se nažalost upravo ono što se je uvođenjem javnih bilježnika u ovršni postupak željelo

izbjeći. Uvođenjem javnih bilježnika u ovršni postupak željelo se je utvrditi relativno jednosta-

van postupak u kojem bi se kvalitetno ostvarivala prava ovrhovoditelja i prisilno ostvarivale

njihove tražbine.

Društvima za osiguranje – ovrhovoditeljima, stoga pravobranitelj preporučuje da prije

podnošenja prijedloga za ovrhu svestrano provjere da li njihov prijedlog za ovrhu sadrži sve

podatke koje propisuje Ovršni zakon te da stalno poduzimaju sve potrebne mjere kako bi se

ovršni postupak mogao odvijati brzo i kvalitetno i bez nepotrebnog odugovlačenja te u skladu

s odredbama Ovršnog zakona i Kodeksa osiguranja.

Kodeks poslovne osiguravateljne i reosiguravateljne etike

Iznimno od opće odredbe koju sadrže Uvjeti za osiguranje

automobilskog kaska svih društava za osiguranje (u daljnjem

tekstu Uvjeti), a prema kojoj u slučaju promjene prava vlasništva

na osiguranom vozilu ugovor o kasko osiguranju prestaje,

pojedina su društva za osiguranje u svoje Uvjete unijela

posebnu odredbu prema kojoj u slučaju otkupa vozila od strane

primatelja leasinga, prije isteka ugovora o kasko osiguranju

(u daljnjem tekstu prijevremeni otkup), ugovor o kasko osiguranju

ne prestaje nego se prava i obveze iz ugovora o osiguranju

prenose na novog vlasnika, dotadašnjeg primatelja leasinga.

Neobavješćivanje novog vlasnika vozila o ovoj posebnosti u suprotnosti je s odredbom čl. 3.1.

te 3.2. Kodeksa osiguranja.

Uvjeti svih društava za osiguranje sadrže opću odredbu prema kojoj ugovor o osiguranju pre-

staje 24-tog sata dana kad je novi vlasnik ili korisnik preuzeo vozilo. Pojedina su društva za

osiguranje, uzimajući u obzir činjenicu da se broj kasko osiguranih vozila u leasingu u odnosu

na ukupan broj kasko osiguranih vozila stalno povećava, donijela te u svoje Uvjete unijela i

posebnu odredbu kojom se glede trajanja i prestanka osiguranja, utvrđuju posebnosti koje se

odnose na kasko osiguranje vozila u leasingu – da se prava i obveze iz ugovora o kasko osi-

guranju vozila, u slučaju prijevremenog otkupa vozila od strane korisnika leasinga, prenose na

novog vlasnika (dotadašnjeg primatelja leasinga) te ugovor ostaje na snazi.

Takvu su odredbu, međutim, na osnovi Oglednih uvjeta za osiguranje automobilskog kaska koje

je donio Hrvatski ured za osiguranje, u svoje Uvjete unijela samo neka društva za osiguranje

– uz formulaciju:

Stajalište pravobranitelja

OKR-PB-48/2012
od 28. 08. 2012.

Hrvatski ured za osiguranje / Bilten br. 8 74

-	 „Ako primatelj leasinga koji je ujedno i ugovaratelj, otkupi vozilo prije isteka ugovora

o osiguranju, prava i obveze iz ugovora o osiguranju prenose se na primatelja leasinga od tre-

nutka stjecanja vlasništva i ugovor ostaje na snazi“.

Stajalište pravobranitelja:

Prihvaćanjem ovakve ili slične formulacije i od strane drugih društava za osiguranje, zasigurno

bi izostali mnogi nesporazumi koji se javljaju između društava za osiguranje i novih vlasnika

vozila koji su prije isteka ugovora o osiguranju otkupili vozila koja su dotada koristili kao pri-

matelji leasinga i koji su bili uvjereni da je njihov ugovor o kasko osiguranju i dalje na snazi,

posebice ukoliko su platili premiju osiguranja za čitavu tekuću godinu osiguranja.

Narečeni nesporazumi i nezadovoljstvo stranaka (novih vlasnika vozila) naročito su izraženi ako

je ostvaren osigurani rizik. Novi vlasnici, naime, najčešće nisu niti upoznati s odredbama Uvjeta

za osiguranje automobilskog kaska – jer Uvjete možda nisu niti primili, s obzirom da novi vlas-

nik vozila u trenutku sklapanja ugovora o osiguranju automobilskog kaska nije bio ugovorna

strana. Društvo za osiguranje bi u takvom slučaju trebalo novog vlasnika vozila obavijestiti da

je dotadašnji ugovor o kasko osiguranju koje je koristio kao primalac leasinga, danom kupnje

odnosno preuzimanja vozila prestao važiti te da je njegovo vozilo po osnovi kasko osiguranja -

neosigurano. Društvo za osiguranje bi trebalo novog vlasnika također obavijestiti o njegovom

pravu na povrat neiskorištenog iznosa premije osiguranja, te mu dužni iznos doznačiti (što

nažalost nije uvijek slučaj), naravno ukoliko se nije ostvario osigurani rizik.

Stoga pravobranitelj društvima za osiguranje preporuča da radi zaštite potrošača - svojih osi-

guranika (a također i radi zaštite svog portfelja), prošire osigurateljno pokriće i na nove vlasnike

vozila koji su kao primatelji leasinga otkupili vozilo, te da u svoje Uvjete za osiguranje automo-

bilskog kaska unesu odredbu prema formulaciji Oglednih uvjeta za osiguranje automobilskog

kaska, odnosno ukoliko žele zadržati postojeće stanje, da pravodobno poduzmu mjere kako bi

njihov osiguranik bio precizno obaviješten da u slučaju prijevremenog otkupa vozila ugovor o

osiguranju prestaje važiti.

Hrvatski ured za osiguranje / Bilten br. 8 75

Kodeks poslovne osiguravateljne i reosiguravateljne etike

Postupak društva za osiguranje koje je pri sklapanju ugovora

o osiguranju od automobilske odgovornosti svom osiguraniku

neopravdano odobrilo plaćanje premije nižeg premijskog

stupnja, a naknadno je utvrdilo da je trebao platiti premiju višeg

premijskog stupnja te koje stoga od svog osiguranika zahtijeva

plaćanje razlike, tj. plaćanje prethodno već odobrenog dijela

premije – u suprotnosti je s odredbama čl. 2.3., 2.6. te 3.1.

Kodeksa osiguranja.

Pravobranitelj je primio više pritužbi građana (osiguranika po osnovi osiguranja od automobilske

odgovornosti), koji su se obratili nezadovoljni postupcima pojedinih društava za osiguranje pri

sklapanju ugovora o osiguranju od automobilske odgovornosti. Prema dobivenim pritužbama,

društva za osiguranje su im najprije odobrila a kasnije, nakon provedene interne ili eksterne

kontrole ili iz nekog drugog razloga, osporila pravo na prethodno već utvrđen i odobren

premijski stupanj te od njih potražuju plaćanje razlike, odnosno putem ovrhe naplaćuju

prethodno već odobreni dio premije – uz obrazloženje da im je utvrđeni premijski stupanj

neopravdano odobren. Radi naplate takvih potraživanja od svojih osiguranika, pojedina društva

za osiguranje angažiraju razne agencije „za utjerivanje financijskih potraživanja“, koje od

osiguranika potražuju plaćanje glavnice, kamata te naravno i troškove svog „utjerivanja“.

Stajalište pravobranitelja:

Ugovor o osiguranju od automobilske odgovornosti stranke sklapaju na osnovi podataka s

kojima raspolažu društva za osiguranje – podataka o ugovaratelju/osiguraniku, osiguranom

vozilu, osiguranoj svoti po štetnom događaju, početku i isteku osiguranja, obračunatoj premiji

na osnovi utvrđenog prava na određeni premijski stupanj, podataka o štetnicima, o raznim

popustima i doplacima te na osnovi drugih podataka navedenih u polici te Uvjetima za

osiguranje od automobilske odgovornosti.

Osiguranik koji je u takvim okolnostima sklopio ugovor o osiguranju od automobilske

odgovornosti te uredno platio premiju osiguranja na temelju utvrđenog i odobrenog mu

premijskog stupnja, ne može biti „kažnjen“ zbog propusta društva za osiguranje koje je olako

i bez potrebne provjere podataka sklopilo ugovor o osiguranju od automobilske odgovornosti

te svom osiguraniku izdalo policu osiguranja. Stoga se potraživanje društva za osiguranje

koje od svog osiguranika naknadno, nakon što je pri internoj ili eksternoj kontroli, ili iz nekog

drugog razloga utvrdilo propust svog djelatnika, potražuje plaćanje dijela premije osiguranja od

automobilske odgovornosti odnosno takvo svoje potraživanje naplaćuje putem ovrhe - ukazuje

nekorektnim. Društvo za osiguranje koje posluje na opisani način postupa protivno odredbama

čl. 2.3., 2.6. te 3.1. Kodeksa osiguranja te mora snositi posljedice propusta svojih djelatnika.

Stajalište pravobranitelja

OKR-PB-51/2012
od 31. 08. 2012.

Hrvatski ured za osiguranje / Bilten br. 8 76

Kodeks poslovne osiguravateljne i reosiguravateljne etike

Oštećena osoba koja je u povodu prometne nezgode podnijela

nadležnom društvu za osiguranje pravno osnovani zahtjev

za naknadu štete na vozilu, ima pravo na naknadu cjelokupno

utvrđenog iznosa štete, dakle bez odbitka iznosa koji bi

se odnosio na amortizaciju zamijenjenih rabljenih dijelova vozila

(branika, blatobrana, vrata i sl.). Odbijanje određenog iznosa

(postotka) na ime procijenjene amortizacije dijela vozila koji

se zamjenjuje, te umanjenje iznosa odštete u takvom se slučaju

ukazuje neosnovanim i protupropisnim te predstavlja kršenje

čl. 3.4. Kodeksa osiguranja.

Pravobranitelj je primio više pritužbi oštećenih osoba, nezadovoljnih postupkom pojedinih

društava za osiguranje pri rješavanju njihovih odštetnih zahtjeva postavljenih po osnovi

osiguranja od automobilske odgovornosti. Prema primljenim pritužbama, društva za osiguranje

im osporavaju pravo na naknadu cjelokupno utvrđenog iznosa štete na vozilu te im iznos

odštete umanjuju za iznos procijenjene amortizacije pojedinog zamijenjenog dijela vozila,

često i bez bilo kakvog obrazloženja. Kao opravdanje za takav postupak društva za osiguranje

navode kako je ugradnjom novog dijela u oštećeno te popravljeno vozilo vrijednost takvog

vozila u cjelini povećana te je stoga logično da i vlasnik vozila sudjeluje u snašanju tog troška.

Stajalište društva za osiguranje koje na opisani način opravdavaju svoje postupke je pogrešno.

U osigurateljnoj se praksi, naime, u osiguranju od automobilske odgovornosti, ukoliko društvo

za osiguranje ne raspolaže dijelom vozila iste kakvoće kao što je bio dio vozila koji je zamijenjen

novim dijelom (a to je gotovo uvijek slučaj), primjenjuje princip „novo za staro“.

S tim u svezi pravobranitelj upućuje na odredbu članka 1085. ZOO-a, prema kojoj je „odgovorna

osoba dužna uspostaviti stanje koje je bilo prije nego što je šteta nastala“, a „kad uspostava

prijašnjeg stanja nije moguća, odgovorna osoba dužna je za ostatak štete dati naknadu u

novcu“. Prema odredbi ovog članka odgovorna je osoba (u ovom slučaju društvo za osiguranje)

dakle, dužna uspostaviti prijašnje stanje te isplatiti oštećeniku onaj iznos koji mu je potreban

za plaćanje popravka oštećenog automobila.

Postupak društva koje na ovaj način pokušava umanjiti svoju obvezu je neosnovan i

protupropisan, takvo njegovo pravo nije propisano niti jednim zakonom, a niti ga je prihvatila

sudska praksa (naprotiv, prema odluci VSRH Rev 2681/1990-2: „Kad se popravak automobila

može obaviti jedino zamjenom dijelova, oštećeniku se priznaje naknada za nabavu novih

dijelova bez odbitka iznosa za amortizaciju vozila“). Opravdanje da je ugradnjom novog dijela

vozila u oštećeno te popravljeno vozilo njegova vrijednost porasla ukazuje se neprimjerenim.

Stajalište pravobranitelja

OKR-PB-56/2012
od 28. 09. 2012.

Hrvatski ured za osiguranje / Bilten br. 8 77

Pritom podsjećamo na osnovne principe osiguranja od automobilske odgovornosti prema

kojima društvo za osiguranje nema pravo arbitrarno, kao „moćnija“ strana, odlučivati o tome

da li će nekom odštetnom zahtjevu udovoljiti ili ne, odnosno da li će mu udovoljiti u cijelosti

ili djelomično, već mora postupati u skladu sa svojim obvezama koje proizlaze iz postojećih

zakonskih propisa. To znači da obveza plaćanja odštete nije stvar proizvoljne odluke društva za

osiguranje, ako je odštetni zahtjev utemeljen društvo za osiguranje mora ispuniti svoju obvezu.

Ako društvo za osiguranje smatra da je odštetni zahtjev djelomično utemeljen ili da je

neutemeljen, mora to stranci objasniti te joj na taj način omogućiti da zahtjev dodatno

potkrijepi ili da se uvjeri da je stajalište društva za osiguranje ispravno, odnosno da pokrene

sudski postupak.

Stranka ima pravo znati zbog kojih razloga njenom zahtjevu nije ili je samo djelomično

udovoljeno. Obrazloženje svojeg stajališta temeljna je obveza društva za osiguranje u postupku

obrade i rješavanja odštetnih zahtjeva.

Društvima za osiguranje, ukoliko se navedene pritužbe građana, njihovih osiguranika odnose

i na njihovo poslovanje, pravobranitelj preporučuje da svoje poslovanje usklade s odredbama

Kodeksa osiguranja te da trajno poduzimaju mjere kako bi stranke što jednostavnije i što

žurnije ostvarile svoja prava.

Kodeks poslovne osiguravateljne i reosiguravateljne etike

Nepristajanje društva za osiguranje na prijedlog protivne strane

da određeni spor pokušaju riješiti u postupku mirenja pred

Centrom za mirenje Hrvatskog ureda za osiguranje, a da društvo

za osiguranje pritom nije navelo valjane razloge zbog čega se

protivi pokušaju rješavanja spora putem institucije mirenja,

u suprotnosti je s dobrim poslovnim običajima te predstavlja

kršenje članka 3.2 i 3.3 Kodeksa osiguranja.

Prema članku 5. Pravilnika o radu Centra za mirenje i postupku mirenja pri Hrvatskom uredu

za osiguranje, predlagatelj podnosi društvu za osiguranje uredno dokumentirani prijedlog za

pokretanje postupka mirenja, koje se mora u roku od 14 dana od dana dostave o podnesenom

prijedlogu očitovati. Na podneseni prijedlog društvo za osiguranje može pristati ali može i ne

pristati.

Ukoliko društvo za osiguranje ne pristaje na podneseni prijedlog za pokretanje postupka

mirenja, dužno je navesti valjane razloge svojeg nepristajanja, ne može, dakle, a priori odbaciti

mogućnost rješavanja spora putem institucije mirenja.

Stajalište pravobranitelja

OKR-PB-64/2012
od 18. 12. 2012.

Hrvatski ured za osiguranje / Bilten br. 8 78

Ova dužnost proizlazi iz članka 3.2 Kodeksa osiguranja kojim je propisano da je društvo za

osiguranje „dužno postupati stručno, učinkovito i pravedno, izbjegavajući svako odugovlačenje

postupka“, te da je dužno trajno „poduzimati mjere kako bi stranke što jednostavnije i što

žurnije ostvarile svoja prava te da se svi nesporazumi i prijepori, kada je to moguće rješavaju

mirnim putem“ te iz članka 3.3 Kodeksa osiguranja, prema kojem su društva za osiguranje po

pritužbama stranaka dužna postupati „pozorno i žurno te pri tom poštivati prava i probitke

stranke“.

Društvima za osiguranje koja postupaju na naprijed opisani način, pravobranitelj preporučuje

da svoje poslovanje usklade s odredbama Kodeksa osiguranja.

Hrvatski ured za osiguranje / Bilten br. 8 79

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

Aktivnosti u razdoblju lipanj - studeni 2012.

U srijedu, 13.6.2012., održan je jednodnevni

specijalistički seminar "Međunarodne štete

i ulazak Republike Hrvatske u Europsku Un-

iju". Seminar je organiziran povodom pristu-

panja Republike Hrvatske Europskoj Uniji,

kada će započeti primjena članaka Zakona

o obveznim osiguranjima u prometu kojima

se IV. Direktiva Europske Unije o obveznom

osiguranju motornih vozila preuzima u hrvat-

sko zakonodavstvo. Seminar su održali Maša

Hlastec Rajterič i Marijan Mihelčić.

Dana 19.6.2012. u Hrvatskom uredu za osiguranje proveden je završni ispit iz Temeljnog semi-

nara o osiguranju. Ispitu su pristupila 34 kandidata (33 iz sedme i 1 iz šeste generacija polazni-

ka). Položili su ga svi, s prosječnom ocjenom 4,23. Svečanost podjele diploma o svladanom

programu seminara održana je u četvrtak, 28. lipnja 2012., u Velikoj dvorani Novinarskog doma.

Diplome su polaznicima uručili Hrvoje Pauković, direktor Hrvatskog ureda za osiguranje, i Mari-

jan Ćurković, predsjednik Znanstvenog vijeća CEDOH-a.

Hrvatski ured za osiguranje / Bilten br. 8 80

U petak, 12.10.2012., održan je jednodnevni

specijalistički seminar "Upravljanje rizicima

u dobrovoljnom zdravstvenom osiguranju".

Seminar su održali Kristian Podrug,

Branka Erdelji-Štivić i Nikica Mia Vukšić.

U utorak, 30.10.2012., održan je jednodnevni

specijalistički seminar "Osiguranje usjeva,

nasada i životinja". Seminar su održali

Tomislav Bigač, Jurica Vukosav i Kristina

Kunić.

Dana 16.11.2012. završila su predavanja osmog po redu Temeljnog seminara o osiguranju u

trajanju od 91 nastavnog sata. Seminar je održala skupina od 22 uglednih stručnjaka iz svijeta

osiguranja. Dana 26.11.2012. u Hrvatskom uredu za osiguranje proveden je završni ispit iz

Temeljnog seminara o osiguranju. Ispitu je pristupilo 32 kandidata (31 iz osme i 1 iz sedme

generacije polaznika), te su ga položili svi, s prosječnom ocjenom 4,69. Svečanost podjele

diploma o svladanom programu seminara održana je u srijedu, 28.11.2012., u Velikoj dvorani

Novinarskog doma. Diplome su polaznicima uručili Hrvoje Pauković, direktor Hrvatskog ureda

za osiguranje, i Marijan Ćurković, predsjednik Znanstvenog vijeća CEDOH-a. Time je ovu

diplomu dobilo ukupno 295 polaznika.

U četvrtak, 22.11.2012., održana je jednodnevna specijalistička radionica "Izrada i korištenje

menadžerskih izvještaja u osiguranju" pod vodstvom Mladena Metera, koji je polaznike radion-

ice upoznao s vrstama menadžerskih izvještaja i pravilima njihove izrade. U četvrtak, 29.11.2012.,

održan je jednodnevni specijalistički seminar "Uvod u osiguranje nezgode kao posebne vrste

neživotnih osiguranja". Seminar je održala Anita Oreč, koja je polaznike upoznala s odredbama

ugovora o osiguranju nezgode značajnima za kreiranje osigurateljnog pokrića, posebnostima

tarifa i rizika u okviru osiguranja nezgode kao i s odgovarajućim preuzimanjem rizika.

U srijedu, 19.12.2012., održan je jednodnevni specijalistički seminar „Osiguranje robe u prije-

vozu“. Seminar je održala Adriana Vincenca Padovan, koja je obradila sljedeće teme: osnovna

načela osiguranja robe u prijevozu, specifičnosti ugovaranja, osigurani rizici po institutskim

klauzulama za osiguranje robe u prijevozu, kategorije šteta.

Aktivnosti u razdoblju siječanj – travanj 2013.

U utorak, 29.1.2013., održan je jednodnevni specijalistički seminar "Aktuaristika za neaktuare

– Neživotna osiguranja". Seminar je održala Jasminka Horvat Martinović, obradivši sljedeće

glavne teme: uvod u aktuaristiku (osnovni pojmovi i definicije, uloga i odgovornosti aktuara),

određivanje premije za proizvode neživotnih osiguranja, osnovna načela izračuna pričuva u

neživotnom osiguranju, praćenje i analiza portfelja, uloga reosiguranja.

Hrvatski ured za osiguranje / Bilten br. 8 81

Dana 11.2.2013. započela su predavanja devetog po redu Temeljnog seminara o osiguranju.

U petak, 22.2.2013., održan je jednodnevni specijalistički seminar "Osiguranje odgovornosti

cestovnog prijevoznika". Ovu specijalističku edukaciju održale su Adriana Vincenca Padovan,

Margita Selan Voglar i Katarina Sunara. Na seminaru su obrađene sljedeće glavne teme: sus-

tav odgovornosti cestovnog prijevoznika, ugovor o osiguranju odgovornosti cestovnog prije-

voznika, štete iz osiguranja cestovnog prijevoznika, te odnos osiguranja cestovnog prijevoznika

i osiguranja robe u prijevozu.

U srijedu, 6.3.2013., održan je jednodnevni specijalistički seminar "Odgovornost za štete u

medicini i osiguranje liječnika od profesionalne odgovornosti". Seminar su održali Josip Mađarić

i Berislav Matijević i pritom obradili sljedeće glavne teme: odgovornost za štetu pri pružanju

zdravstvenih usluga, načela odštetne odgovornosti, osiguranje od profesionalne odgovor-

nosti liječnika i drugih zdravstvenih djelatnika, liječnička pogreška/komplikacija, medicinska

vještačenja u postupku naknade štete.

Dana 12.4.2013. završena su predavanja devetog po redu Temeljnog seminara o osiguranju.

U petak, 19.4.2013., održan je jednodnevni

specijalistički seminar "Ocjena i procjena

rizika u okviru all risks uvjeta za osiguranje

imovine", koji su održali Drago Klobučar i

Martina Tokić pokrivši sljedeće glavne cje-

line: koncept all risks osiguranja, prednosti i

nedostaci u odnosu na koncept imenovanih

rizika, ocjena i procjena rizika, utvrđivanje

PML-a, plasman rizika u reosiguranje, izračun

PML-a i premije osiguranja, vježbe izračuna

PML-a i premije osiguranja.

U utorak, 23.4.2013., održan je jednodnevni specijalistički seminar "Aktuaristika za neaktuare

– Životna osiguranja". Seminar je održala Jasminka Horvat Martinović. Seminar je obuhvaćao

sljedeće cjeline: Uvod u aktuaristiku: osnovni pojmovi i definicije, uloga i odgovornosti aktuara;

životna osiguranja: proizvodi i definicije, pričuve u životnom osiguranju, određivanje premije

(pricing), praćenje i analiza portfelja.

Najave za svibanj i lipanj 2013.

U četvrtak, 9.5.2013., Adriana Vincenca Padovan i Ivan Vella održat će jednodnevni specijalistički

seminar „Osiguranje brodica i jahti“. Seminar će trajati 8 nastavnih sati, a obuhvaćat će sljedeće

glavne cjeline: osiguranje brodica / jahti – specifična načela i osigurani rizici, kategorije šteta;

Hrvatski ured za osiguranje / Bilten br. 8 82

u sklopu radionice bit će obrađeni praktični aspekti osiguranja brodica i jahti.

U ponedjeljak, 13.5.2013., provest će se završni ispit iz Temeljnog seminara o osiguranju za

devetu generaciju polaznika ovog seminara. Svečanost podjele diploma o svladanom programu

seminara održat će se u četvrtak, 16.5.2013., u Velikoj dvorani Novinarskog doma.

U petak, 17.5.2013., bit će održana specijalistička radionica "Napredni menadžerski izvještaji u

osiguranju". Radionicu će voditi Mladen Meter, koji će polaznike upoznati s pripremom teksta

i podataka za menadžerske izvještaje, analizom podataka za menadžerske izvještaje, alatima

za predlaganje poslovnih odluka u menadžerskim izvještajima, kao i s naprednom izradom i

korištenjem grafikona za menadžerske izvještaje.

U petak, 24.5.2013., bit će održan jednodnevni specijalistički seminar "Javna nabava i usluge

osiguranja". Edukaciju će održati Nina Čulina, Ivan Palčić i Ante Jović. Seminar će trajati 9

nastavnih sati i obuhvaćat će sljedeće glavne cjeline: javna nabava u kontekstu osigurateljnih

proizvoda/usluga, značajne novine u postupcima javne nabave, osobito u pravnoj zaštiti,

najznačajnije novine u postupcima javne nabave koje će se u Hrvatskoj početi primjenjivati

ulaskom u EU, kako uspješno sudjelovati u postupku javne nabave, kako pravilno koristiti in-

strumente pravne zaštite.

U petak, 14.6.2013., bit će održan jednodnevni specijalistički seminar "Novela Zakona o

parničnom postupku". Seminar će održati Vitomir Boić, koji će kroz 8 nastavnih sati obraditi

brojne promjene unesene novelom (NN 25/13) Zakona o parničnom postupku (2013.): novo

uređenje prvostupanjskog postupka, brojne izmjene u žalbenom postupku (nadležnost sudova

kao i sastav sudova s obzirom na vrijednost predmeta spora, nova pravila glede utvrđivanja i

određivanja troškova parničnog postupka), promjene glede mirnog rješavanja sporova prije i

u tijeku parničnog postupka, što bi trebalo dovesti do konačnog oživljavanja medijacije u svim

vrstama postupaka, te promjene glede dostave i uspostavljanja elektroničke komunikacije u

parničnom postupku s prijedlozima kako to dalje uvoditi u sve vrste postupaka.

Prijavnice za CEDOH-ove seminare mogu se preuzeti na internetskim stranicama Hrvatskog

ureda za osiguranje ili zatražiti izravnim upitom na cedoh@huo.hr.

Hrvatski ured za osiguranje / Bilten br. 8 83

Kalendar događanja
Događanja

08. 04. 2013. 		 CEDOH — Temeljni seminar o osiguranju IX
			 3. tjedan predavanja

19. 04. 2013. 		 CEDOH – Specijalistički seminar
			 “Ocjena i procjena rizika u okviru all risks uvjeta za osiguranje
			 imovine”

19. 04. 2013. . 		 CEDOH – Specijalistički seminar
			 “Aktuaristika za neaktuare – Životna osiguranja”

09. 05. 2013. 		 CEDOH – Specijalistički seminar
			 “Osiguranje brodica i jahti”
	
17. 05. 2013. 		 CEDOH – Specijalistička radionica
			 “Napredni menadžerski izvještaji u osiguranju”

23. 05. - 24. 05. 2013. 	 Council of Bureaux — 47. Opća skupština
			 Istambul

24. 05. 2013. 		 CEDOH – Specijalistički seminar
			 “Javna nabava i usluge osiguranja”

12. 06. - 13. 06. 2013.	 Insurance Europe — Opća skupština i 5. međunarodna osigurateljna
			 konferencija
			 Rim

14. 06. 2013. 		 CEDOH – Specijalistički seminar
			 “Novela Zakona o parničnom postupku”

Travanj Svibanj Lipanj
P U S Č P S N P U S Č P S N P U S Č P S N

1 2 3 4 5 6 7 1 2 3 4 5 1 2

8 9 10 11 12 13 14 6 7 8 9 10 11 12 3 4 5 6 7 8 9

15 16 17 18 19 20 21 13 14 15 16 17 18 19 10 11 12 13 14 15 16

22 23 24 25 26 27 28 20 21 22 23 24 25 26 17 18 19 20 21 22 23

29 30 27 28 29 31 24 25 26 27 28 29 30

Hrvatski ured za osiguranje / Bilten br. 8 84

Hrvatski ured za osiguranje / Bilten br. 8 85

Hrvatski ured za osiguranje / Bilten br. 8 86

Hrvatski ured za osiguranje / Bilten br. 8 87

Martićeva 73
10 000 Zagreb

T: +385 1 4696 600
F: +385 1 4696 660

huo@huo.hr

www.huo.hr

