

Tjänsteutlåtande

2017-10-24

Diarienummer: 0017/17**Handläggare:** Björn Wennerström

Tel: 031-368 55 06

E-post: bjorn.wennerstrom@gotalejon.goteborg.se

Punkt 18 Finansinspektionen**Förslag till beslut i styrelsen för Försäkrings AB Göta Lejon**

- anteckna sammanställning av rapportering till Finansinspektionen

Sammanfattning

Sammanställningen visar vilken rapportering som har skett under året och vilka rapporter som ska rapporteras. Det egna kapitalet är per 2017-06-30 186,2 Mkr och SCR ligger på 104,9 Mkr. Solvenskvoten (Kapital/SCR) ligger på 1,78 vilket är inom det intervall som styrelsen har bestämt, mellan 1,5 och 2,5.

Bakgrund

Det är styrelsen som är ansvarig för bolagets rapportering till Finansinspektionen och denna rapportering är ett sätt att följa upp detta.

Ärendet

Se bilaga.

Bilagor

1. Sammanställning av rapportering till Finansinspektionen

Björn Wennerström

Ekonomichef

Annika Forsgren

VD

Rapportering till Finansinspektionen

När det gäller rapportering ska Göta Lejon göra detta kvartalsvis samt årsvis. Det finns även en nationell rapportering som ska göras kvartalsvis. Nedan följer den rapportering som ska göras under 2017.

Rapportering till Finansinspektionen 2017		
Rapport	Sista datum	Status
SCB rapport placeringar	2017-01-31	Klar
Kompletterande tillsynsrapportering kvartal	2017-01-31	Klar
QRT kvartal Solvens 2	2017-02-25	Klar
Kompletterande tillsynsrapportering år, bilaga 2 (Liv; F635) och 4 (Skade; F634)	2017-04-08	Klar
Kompletterande tillsynsrapportering kvartal	2017-04-30	Klar
QRT kvartal Solvens 2	2017-05-19	Klar
Regelbunden tillsynsrapport fullständig (RSR)	2017-05-20	Klar
Solvens- och verksamhetsrapport (SFCR)	2017-05-20	Klar
QRT År Solvens 2	2017-05-20	Klar
Kompletterande tillsynsrapportering kvartal	2017-08-10	Klar
QRT kvartal Solvens 2	2017-08-18	Klar
Kompletterande tillsynsrapportering kvartal	2017-10-31	
QRT kvartal Solvens 2	2017-11-18	
Tillsynsrapport över egna risk- och solvensbedömning (Ersa)	2017	
Förmånsregister	enligt info Fi	
Ägarrapportering	2017-06-30	Klar

De blåmarkerade rapporterna är kvartalsrapporter. De övriga rapporterna är årsrapporter.

Kvartalsrapporterna tar 3-4 dagar att rapportera per styck.

QRT rapporten År är mycket omfattande och rapporterades 2017-05-20.

Regelbunden tillsynsrapport fullständig (RSR) rapporterades 2017-05-20. Detta är en kvalitativ rapport. Rapporten är omfattande. Solvens- och verksamhetsrapporten (SFCR) är en kvalitativ publik rapport men det mesta av informationen kan hämtas från RSR. Den rapporterades också 2017-05-20.

Den egna risk- och solvensanalysen (ERSA) ska rapporteras någon gång under 2017. Bolaget håller på att ta fram denna. Den ska tas på styrelsens novembermöte. Denna rapport är också krävande framför allt för bolagets aktuarie.

Ägarrapporteringen är av mindre omfattning.

Nedan finns en tabell över bolagets solvens från och med årsskiftet 2015/2016.

MKR			
	SCR	Kapital	Solvenskvot SCR
2015-12-31	107,2	194,5	1,81
2016-03-31	107,2	196,6	1,83
2016-06-30	108,5	182,8	1,68
2016-09-30	107,9	187,7	1,74
2016-12-31	103,1	186,3	1,81
2017-03-31	105,3	199,3	1,89
2017-06-30	104,9	186,2	1,78

Det egna kapitalet är per 2017-06-30 186,2 Mkr och SCR ligger på 104,9 Mkr. Solvenskvoten (Kapital/SCR) ligger på 1,78 vilket är inom det intervall som styrelsen har bestämt, mellan 1,5 och 2,5.

SCR, solvenskapitalkrav, är det kapitalkrav som krävs för att bolaget ska kunna möta sina förpliktelser med en sannolikhet om minst 99,5% de kommande 12 månaderna.

Bilaga 1**Rapportering till Finansinspektionen 2017**

Rapport	Sista datum
SCB rapport placeringar, årligen	2017-01-31
Kompletterande tillsynsrapportering kvartal	2017-01-31
QRT kvartal Solvens 2	2017-02-25
Kompletterande tillsynsrapportering år, bilaga 2 (Liv; F635) och 4 (Skade; F634)	2017-04-08
Kompletterande tillsynsrapportering kvartal	2017-04-30
QRT kvartal Solvens 2	2017-05-19
Regelbunden tillsynsrapport fullständig (RSR)	2017-05-20
Solvens- och verksamhetsrapport (SFCR)	2017-05-20
QRT År Solvens 2	2017-05-20
Kompletterande tillsynsrapportering kvartal	2017-08-10
QRT kvartal Solvens 2	2017-08-18
Kompletterande tillsynsrapportering kvartal	2017-10-31
QRT kvartal Solvens 2	2017-11-18
Tillsynsrapport över egna risk- och solvensbedömning (Ersa)	2017
Förmånsregister	enligt info Fi
Ägarrapportering	2017-06-30
blå markering avser kvartalsrapportering	
Orange markering avser årsrapportering	

Bilaga 2

Kvantitativa rapporter

Rapport	Definition	Kvartal	År
S.01.01	Content of the submission	S.01.01.02	S.01.01.01
S.01.02	Basic Information - General	S.01.02.01	S.01.02.01
S.02.01	Balance sheet	S.02.01.02	S.02.01.01
S.05.01	Premiums, claims and expenses by line of business	S.05.01.02	S.05.01.01
S.05.02	Premiums, claims and expenses by line of business, by country		S.05.02.01
S.06.02	List of assets	S.06.02.01	S.06.02.01
S.09.01	Income/gains and losses in the period	-	S.09.01.01
S.17.01	Non-Life Technical Provisions	S.17.01.02	S.17.01.01
S.17.02	Non-Life Technical Provisions, by country		S.17.02.01
S.18.01	Projection of future cash flows (Best Estimate - Non Life)	-	S.18.01.01
S.19.01	Non-life insurance claims	-	S.19.01.01
S.20.01	Development of the distribution of the claims incurred	-	S.20.01.01
S.21.01	Loss distribution risk profile	-	S.21.01.01
S.21.02	Underwriting risks non-life	-	S.21.02.01
S.21.03	Non-life distribution of underwriting risks - by sum insured	-	S.21.03.01
S.23.01	Own funds	S.23.01.01	S.23.01.01
S.23.02	Detailed information by tiers on own funds	-	S.23.02.01
S.23.03	Annual movements on own funds	-	S.23.03.01
S.25.01	Solvency Capital Requirement - for undertakings on Standard Formula	-	S.25.01.01
S.26.01	Solvency Capital Requirement - Market risk	-	S.26.01.01
S.26.02	Solvency Capital Requirement - Counterparty default risk	-	S.26.02.01
S.26.05	Solvency Capital Requirement - Non-Life underwriting risk	-	S.26.05.01
S.26.06	Solvency Capital Requirement - Operational risk	-	S.26.06.01
S.27.01	Solvency Capital Requirement - Non-life and Health catastrophe risk	-	S.27.01.01
S.28.01	Minimum Capital Requirement - Only life or only non-life insurance or reinsurance activity	S.28.01.01	S.28.01.01
S.29.01	Excess of Assets over Liabilities	-	S.29.01.01
S.29.02	Excess of Assets over Liabilities - explained by investments and financial liabilities	-	S.29.02.01
S.29.03	Excess of Assets over Liabilities - explained by technical provisions	-	S.29.03.01
S.29.04	Detailed analysis per period - Technical flows versus Technical provisions	-	S.29.04.01
S.31.01	Share of reinsurers [including Finite Reinsurance and SPV's]	-	S.31.01.01
S.30.03	Outgoing Reinsurance Program in the next reporting year		S.30.03.01
S.30.04	Outgoing Reinsurance Program in the next reporting year – Shares		S.30.04.01