

**DEMONSTRAÇÕES FINANCEIRAS
INTERMEDIÁRIAS**

AXA CORPORATE SOLUTIONS SEGUROS S.A.

**EM 30 DE JUNHO DE 2018
E RELATÓRIO DOS AUDITORES**

Conteúdo

Relatório da Administração	4
Resumo do Relatório do Comitê De Auditoria	5
Relatório dos auditores independentes sobre as demonstrações financeiras intermediárias	6
Balço patrimonial.....	8
Demonstração dos resultados	10
Demonstração dos resultados abrangentes	11
Demonstração das mutações do patrimônio líquido	12
Demonstrações dos fluxos de caixa (método indireto)	13
Notas explicativas da administração às demonstrações financeiras	
1 Contexto operacional	14
2 Apresentação das demonstrações financeiras	14
2.1 Base de preparação das demonstrações financeiras	14
2.2 Circulante e não circulante	14
2.3 Moeda funcional e moeda de apresentação.....	14
2.4 Conversão e saldos mantidos em moeda estrangeira	15
3 Resumo das principais práticas contábeis	15
3.1 Contratos de seguros	15
3.2 Operações do seguro DPVAT	15
3.3 Caixa e equivalentes de caixa.....	16
3.4 Ativos financeiros	16
3.5 Depósitos judiciais e fiscais	17
3.6 Redução ao valor recuperável de ativos financeiros e não financeiros (impairment).....	17
3.7 Ativo imobilizado de uso próprio	17
3.8 Ativo intangível	18
3.9 Provisões técnicas - seguros e resseguros	18
3.10 Principais tributos	21
3.11 Provisões para processos judiciais	22
3.12 Dividendos.....	22
3.13 Ativos e passivos sem vencimento	22
3.14 Demais passivos	23
3.15 Benefícios a empregados	23
3.16 Apuração do resultado.....	23
4 Normas e interpretações novas e revisadas.....	23
5 Estimativas e julgamentos contábeis críticos.....	24
6 Gestão de riscos.....	24
6.1 Estrutura da gestão de riscos	24
6.2 Governança de riscos	25
6.3 Risco de seguro	26
6.4 Contratos de resseguro	26
6.5 Análise de sensibilidade	27
6.6 Concentração de risco.....	28
6.7 Risco de balanço patrimonial e risco de mercado.....	29
6.8 Risco cambial.....	29
6.9 Volatilidade no preço das ações.....	29
6.10 Risco do fluxo de caixa ou valor justo associado com taxa de juros	29
6.11 Risco de crédito.....	29
6.12 Risco de liquidez.....	30
6.13 Risco operacional	31
6.14 Risco de reputação/marca	31
6.15 Gestão de capital	31
6.16 Estratégia de negócio e de subscrição	31

7	Disponível	32
8	Aplicações	33
9	Crédito de operações com seguros	37
10	Ativos e passivos de resseguro - provisões técnicas.....	39
11	Custos de aquisição diferidos	41
12	Imobilizado	42
13	Intangível (outros intangíveis)	44
14	Débitos de operações com seguros e resseguros.....	45
15	Provisões técnicas de seguros	46
16	Depósitos judiciais e fiscais, outras ações judiciais e obrigações a pagar	52
17	Créditos tributários e previdenciários e tributos	55
	17.1 Composição dos créditos tributários e previdenciários	55
	17.2 Reconciliação da despesa de imposto de renda e contribuição social sobre o lucro	55
	17.3 Expectativa de realização dos créditos tributários de prejuízos fiscais	56
18	Obrigações a pagar	56
19	Ramos de atuação	57
20	Patrimônio líquido	58
21	Detalhamento das contas do resultado	59
22	Outras informações	62

Relatório da Administração

Aos Acionistas,

Submetemos à apreciação de V.Sas. o Relatório da Administração e as Demonstrações Financeiras intermediárias da AXA Corporate Solutions Seguros S.A. relativas ao semestre findo em 30 de junho de 2018, apuradas com base na regulamentação vigente.

A empresa: A AXA Corporate Solutions Seguros S.A., empresa do Grupo AXA, denominada “Companhia”, é uma sociedade anônima de capital fechado, domiciliada no Brasil, com sede na Rua da Assembleia, nº 100, sala 1201, na capital do Estado do Rio de Janeiro, autorizada pela Superintendência de Seguros Privados (SUSEP) a operar em todo o território nacional desde 11 de dezembro de 2015. Até esta data, estava autorizada a operar na região 6 (Rio de Janeiro, Espírito Santo e Minas Gerais). A Companhia pode participar em outras sociedades e tem como acionista a AXA Corporate Solutions Brasil e América Latina Resseguros S.A. (AXA), que detém a participação de 100%.

AXA é um grupo internacional, especializado em subscrição de Seguros e Resseguros, com origem na França e presente nos principais mercados de seguros e resseguros do mundo.

Desempenho Operacional: A Seguradora registrou prêmios emitidos de R\$ 175.811 e prêmio ganho de R\$ 138.375. As reservas técnicas brutas somam R\$ 1.013.061. O prejuízo líquido do semestre foi de R\$ 46.252.

Perspectivas: Nossa estratégia de negócios está baseada na oferta de soluções de seguros desenvolvidas em função de um processo continuado de identificação de necessidades de clientes. A nossa plataforma de operações, dinâmica e flexível, visa atender às diversas demandas dos segmentos definidos como alvo de atuação, seguindo políticas e procedimentos consistentes de avaliação, aceitação e precificação de riscos, e de gerenciamento de riscos e de sinistros, condições essenciais para atuar com sucesso em um mercado competitivo como o Brasil.

Declaração de Capacidade Financeira: Em atenção à Circular nº 517, de 30 de julho de 2015 da Superintendência de Seguros Privados (SUSEP), a avaliação e registro contábil de títulos e valores mobiliários está sendo associada à análise e gerenciamento dos vencimentos dos ativos e passivos relacionados às atividades de resseguros. A companhia aportou capital em 18 de julho de 2018, no valor de R\$ 45.220 para fazer frente a insuficiência de capital, originada por fato alheio e imprevisível, qual seja a necessidade de provisão de um sinistro judicial, cuja informação de valor foi recebida no início de julho de 2018. O sinistro citado refere-se ao terceiro reclamante, que avisou o dano em 2008 antes da aquisição da carteira da Sul América pela AXA, teve a indenização material quitada e restou pendente a liquidação de sentença, cujo valor foi apresentado em juízo apenas em julho de 2018. O terceiro reclamante demandou, no sentido de postular os danos materiais da perda da carga e danos extracontratuais, como perdas e danos e lucros cessantes. O escritório de advocacia que patrocina a AXA nesta demanda judicial classificou a causa como provável, neste sentido a seguradora provisionou o valor de R\$ 39.000, ocasionando a insuficiência de capital de 13.154 até 30 de junho de 2018.

Governança Corporativa: O estatuto social da Seguradora assegura aos acionistas, dividendos obrigatórios correspondentes de 25% do lucro líquido de cada exercício, ajustado na forma do artigo 202 da Lei das Sociedades por Ações. Do resultado do exercício são deduzidos, antes de qualquer destinação, os lucros ou prejuízos acumulados e a provisão para o Imposto de renda e Contribuição social.

Comitê de Auditoria: Instituído pelo Estatuto Social da Axa Corporate Solutions Seguros S.A. (“Companhia”), nos termos da Resolução do Conselho Nacional de Seguros Privados - CNSP nº 321/2015, e em conformidade com as práticas de governança do Grupo AXA e seu regimento interno, é formado por 4 (quatro) membros escolhidos pelo Conselho de Administração. O referido comitê está em fase de homologação de seus membros, conforme processo nº - 15414.602681/2018-98 junto à Superintendência de Seguros Privados - SUSEP.

Agradecimentos: A AXA Corporate Solutions Seguros S.A. agradece a seus Acionistas, Segurados, Corretores, Resseguradores e demais parceiros de negócios, como também à Superintendência de Seguros Privados (SUSEP), pela confiança e apoio dedicados à empresa. Aos nossos profissionais e colaboradores manifestamos o nosso reconhecimento pela dedicação e pela qualidade dos serviços prestados.

São Paulo, 31 de agosto de 2018.

A Administração

AXA CORPORATE SOLUTIONS SEGUROS S.A

RESUMO DO RELATÓRIO DO COMITÊ DE AUDITORIA

EXERCÍCIO 2018 – DEMONSTRAÇÕES INTERMEDIÁRIAS DE 30/06/2018

O Comitê de Auditoria (“Comitê”), instituído pelo Estatuto Social da Axa Corporate Solutions Seguros S.A. (“Companhia”), nos termos da Resolução do Conselho Nacional de Seguros Privados - CNSP nº 321/2015, e em conformidade com as práticas de governança do Grupo Axa e seu regimento interno, é formado por 4 (quatro) membros escolhidos pelo Conselho de Administração. O referido comitê está em fase de homologação de seus membros, conforme processo nº - 15414.602681/2018-98 junto à Superintendência de Seguros Privados - SUSEP.

Compete ao Comitê de Auditoria apoiar o Conselho de Administração em suas atribuições de zelar pela qualidade e integridade das demonstrações financeiras da Companhia, pelo cumprimento das exigências legais e regulamentares, pela atuação, independência e qualidade dos trabalhos dos auditores independentes e da auditoria interna, e pela qualidade e efetividade dos sistemas de controles internos e das funções de segunda linha de defesa. Contemplam, ainda, as competências do Comitê, o estabelecimento de procedimentos que assegurem a qualidade das informações e processos utilizados na preparação das demonstrações financeiras, o gerenciamento dos riscos das operações e a implementação e supervisão das atividades de monitoramento.

O Comitê atua por meio de reuniões regulares e conduz análises a partir de documentos e informações que lhe são submetidas, além de outros procedimentos que entenda necessários. As avaliações do Comitê baseiam-se em informações recebidas da Administração, dos responsáveis pelo gerenciamento de riscos e pelos controles internos, da auditoria interna, dos auditores independentes e nas suas próprias análises. O Comitê mantém canal de comunicação regular com os auditores internos e independentes para avaliação do escopo, qualidade e resultado de seus trabalhos.

No exercício de 2018, até esta data, o Comitê de Auditoria se reuniu por cinco vezes e promoveu entrevistas com o Diretor Presidente e demais Diretores, bem como realizou encontros periódicos com gestores de diversas áreas operacionais da Companhia e da auditoria interna, gestão de riscos e compliance, bem como com os auditores independentes.

O Comitê de Auditoria analisou as demonstrações financeiras parciais encerradas em 30 de junho de 2018 em reuniões com a área financeira e a auditoria independente Mazars Auditores Independentes e deu-se por satisfeito com as informações e esclarecimentos prestados, incluindo as evidências do aporte de capital havido no mês de julho de 2017, mediante o qual os níveis de solvência e de liquidez da Companhia voltaram a atender os regulamentos oficiais.

O Comitê não registrou, em relação ao exercício de 2018, até esta data, qualquer denúncia de descumprimento de normas, ato ou omissão por parte da Administração da Companhia que indicasse a existência ou evidência de falhas ou erros que colocassem em risco a sua continuidade.

Com base nas revisões e discussões havidas, no relato constante em notas explicativas e no parecer dos auditores independentes, o Comitê recomenda ao Conselho de Administração a aprovação das demonstrações financeiras auditadas da Companhia relativas ao encerramento de 30 de junho de 2018.

São Paulo, 31 de agosto de 2018

Comitê de auditoria
Assizio Aparecido de Oliveira
Josemar Costa Silva
Maria Elena Bidino
Paulo Miguel Marraccini

Relatório dos auditores independentes sobre as demonstrações financeiras intermediárias

Aos Administradores e Acionistas
AXA Corporate Solutions Seguros S.A.
Rio de Janeiro - RJ

Opinião

Examinamos as demonstrações financeiras intermediárias da Axa Corporate Solutions Seguros S.A. (“Seguradora”), que compreendem o balanço patrimonial em 30 de junho de 2018 e as respectivas demonstrações do resultado, do resultado abrangente, das mutações do patrimônio líquido e dos fluxos de caixa para o semestre findo nessa data, assim como o resumo das principais práticas contábeis e demais notas explicativas.

Em nossa opinião, as demonstrações financeiras intermediárias acima referidas apresentam adequadamente, em todos os aspectos relevantes, a posição patrimonial e financeira da Seguradora em 30 de junho de 2018, o desempenho de suas operações e os seus fluxos de caixa para o semestre findo nessa data, de acordo com as práticas contábeis adotadas no Brasil, aplicáveis às entidades supervisionadas pela Superintendência de Seguros Privados – SUSEP.

Base para opinião

Nossa auditoria foi conduzida de acordo com as normas brasileiras e internacionais de auditoria. Nossas responsabilidades, em conformidade com tais normas, estão descritas na seção a seguir intitulada “Responsabilidades do auditor pela auditoria das demonstrações financeiras”. Somos independentes em relação à Seguradora de acordo com os princípios éticos relevantes previstos no Código de Ética Profissional do Contador e nas normas profissionais emitidas pelo Conselho Federal de Contabilidade e cumprimos com as demais responsabilidades éticas de acordo com essas normas. Acreditamos que a evidência de auditoria obtida é suficiente e apropriada para fundamentar nossa opinião.

Ênfase

Chamamos a atenção para a nota explicativa nº. 8(d) às demonstrações financeiras referente a insuficiência de ativos vinculados às provisões técnicas originada da necessidade de complementação da provisão técnica devido à alteração do valor do sinistro com base em liquidação de sentença em julho de 2018 e refletida na IBNER em 30 de junho de 2018. Para reverter tal insuficiência, em 18 de julho de 2018 foi recebido aporte de capital no montante de R\$ 45.220. Nossa opinião não contém ressalva relacionada a esse assunto.

Outras informações que acompanham as demonstrações financeiras intermediárias e o relatório do auditor

A administração da Seguradora é responsável por essas outras informações que compreendem o Relatório da Administração.

Nossa opinião sobre as demonstrações financeiras intermediárias não abrange o Relatório da Administração e não expressamos qualquer forma de conclusão de auditoria sobre esse relatório.

Em conexão com a auditoria das demonstrações financeiras intermediárias, nossa responsabilidade é a de ler o relatório da administração e, ao fazê-lo, considerar se esse relatório está, de forma relevante, inconsistente com as demonstrações financeiras intermediárias ou com nosso conhecimento obtido na auditoria ou, de outra forma, aparenta estar distorcido de forma relevante. Se, com base no trabalho realizado, concluirmos que há distorção relevante no relatório da administração somos requeridos a comunicar esse fato. Não temos nada a relatar a este respeito.

Responsabilidades da administração e da governança pelas demonstrações financeiras intermediárias

A administração é responsável pela elaboração e adequada apresentação das demonstrações financeiras intermediárias de acordo com as práticas contábeis adotadas no Brasil aplicáveis às entidades supervisionadas pela Superintendência de Seguros Privados - SUSEP e pelos controles internos que ela determinou como necessários para permitir a elaboração de demonstrações financeiras intermediárias livres de distorção relevante, independentemente se causada por fraude ou erro.

Na elaboração das demonstrações financeiras intermediárias, a administração é responsável pela avaliação da capacidade da Seguradora continuar operando, divulgando, quando aplicável, os assuntos relacionados com a sua continuidade operacional e o uso dessa base contábil na elaboração das demonstrações financeiras intermediárias, a não ser que a administração pretenda liquidar a Seguradora ou cessar suas operações, ou não tenha nenhuma alternativa realista para evitar o encerramento das operações.

Os responsáveis pela governança da Seguradora são aqueles com responsabilidade pela supervisão do processo de elaboração das demonstrações financeiras intermediárias.

Responsabilidades do auditor pela auditoria das demonstrações financeiras intermediárias

Nossos objetivos são obter segurança razoável de que as demonstrações financeiras intermediárias, tomadas em conjunto, estão livres de distorção relevante, independentemente se causada por fraude ou erro, e emitir relatório de auditoria contendo nossa opinião. Segurança razoável é um alto nível de segurança, mas não uma garantia de que a auditoria realizada de acordo com as normas brasileiras e internacionais de auditoria sempre detecta as eventuais distorções relevantes existentes. As distorções podem ser decorrentes de fraude ou erro e são consideradas relevantes quando, individualmente ou em conjunto, possam influenciar, dentro de uma perspectiva razoável, as decisões econômicas dos usuários tomadas com base nas referidas demonstrações financeiras intermediárias.

Como parte da auditoria realizada, de acordo com as normas brasileiras e internacionais de auditoria, exercemos julgamento profissional e mantemos ceticismo profissional ao longo da auditoria. Além disso:

Identificamos e avaliamos os riscos de distorção relevante nas demonstrações financeiras intermediárias, independentemente se causada por fraude ou erro, planejamos e executamos procedimentos de auditoria em resposta a tais riscos, bem como obtemos evidência de auditoria apropriada e suficiente para fundamentar nossa opinião. O risco de não detecção de distorção relevante resultante de fraude é maior do que o proveniente de erro, já que a fraude pode envolver o ato de burlar os controles internos, conluio, falsificação, omissão ou representações falsas intencionais.

Obtemos entendimento dos controles internos relevantes para a auditoria para planejarmos procedimentos de auditoria apropriados nas circunstâncias, mas não com o objetivo de expressarmos opinião sobre a eficácia dos controles internos da Seguradora.

Avaliamos a adequação das políticas contábeis utilizadas e a razoabilidade das estimativas contábeis e respectivas divulgações feitas pela administração.

Concluimos sobre a adequação do uso, pela administração, da base contábil de continuidade operacional e, com base nas evidências de auditoria obtidas, se existe uma incerteza relevante em relação a eventos ou condições que possam levantar dúvida significativa em relação à capacidade de continuidade operacional da Seguradora. Se concluirmos que existe incerteza relevante, devemos chamar atenção em nosso relatório de auditoria para as respectivas divulgações nas demonstrações financeiras intermediárias ou incluir modificação em nossa opinião, se as divulgações forem inadequadas. Nossas conclusões estão fundamentadas nas evidências de auditoria obtidas até a data de nosso relatório. Todavia, eventos ou condições futuras podem levar a Seguradora a não mais se manter em continuidade operacional.

Avaliamos a apresentação geral, a estrutura e o conteúdo das demonstrações financeiras intermediárias, inclusive as divulgações e se as demonstrações financeiras intermediárias representam as correspondentes transações e os eventos de maneira compatível com o objetivo de apresentação adequada.

Comunicamo-nos com os responsáveis pela governança a respeito, entre outros aspectos, do alcance planejado, da época da auditoria e das constatações significativas de auditoria, inclusive as eventuais deficiências significativas nos controles internos que identificamos durante nossos trabalhos.

São Paulo, 31 de agosto de 2018.

Mazars Auditores Independentes
CRC 2SP023701/O-8

Rodrigo Ribeiro Viñau
Contador CRC 1SP 236048/O-1

AXA Corporate Solutions Seguros S.A.

Balço patrimonial em 30 de junho de 2018 e 31 de dezembro de 2017 Em milhares de reais, exceto quando indicado de outra forma

Ativo	Nota	30 de junho de 2018	31 de dezembro de 2017
Circulante		647.875	802.773
Disponível	7	4.921	4.644
Caixa e bancos		4.921	4.644
Aplicações	8	119.522	122.340
Créditos das operações com seguros e resseguros		136.036	147.351
Prêmio a receber	9(a)	98.728	102.068
Operações com seguradoras		9.858	20.530
Operações com resseguradoras		15.734	20.086
Outros créditos operacionais		11.716	4.667
Ativos de Resseguro - Provisões Técnicas	10(a)	364.073	514.508
Prêmios - Resseguro		64.208	49.936
Sinistros - Resseguro		299.865	464.572
Títulos e créditos a receber		9.403	4.064
Títulos e créditos a receber		141	248
Créditos tributários e previdenciários	17	3.461	3.364
Outros créditos		5.801	452
Despesas antecipadas		295	45
Custo de aquisição diferido	11	13.625	9.821
Seguros		13.625	9.821
Não circulante		649.461	397.030
Realizável a longo prazo		643.810	390.930
Aplicações	8	231.073	159.104
Créditos das operações com seguros e resseguros		1.663	2.796
Prêmios a receber	9(a)	1.663	771
Outros créditos		-	2.025
Ativos de Resseguro - Provisões Técnicas	10(a)	288.771	124.783
Prêmios - Resseguro		2.001	673
Sinistros - Resseguro		286.770	124.110
Títulos e créditos a receber		121.547	103.342
Créditos tributários e previdenciários	17	92.676	58.268
Depósitos judiciais e fiscais	16(a)	28.871	45.074
Custo de aquisição diferido	11	756	905
Seguros		756	905
Imobilizado	12	3.520	3.725
Bens móveis		1.169	1.259
Outras imobilizações		2.351	2.466
Intangível	13	2.131	2.375
Outros intangíveis		2.131	2.375
Total do ativo		1.297.336	1.199.803

As notas explicativas da administração são parte integrante das demonstrações financeiras.

AXA Corporate Solutions Seguros S.A.

Balço patrimonial em 30 de junho de 2018 e 31 de dezembro de 2017 Em milhares de reais, exceto quando indicado de outra forma

(continuação)

	Nota	30 de junho de 2018	31 de dezembro de 2017
Passivo e patrimônio líquido			
Circulante		723.181	850.912
Contas a pagar		8.406	15.893
Obrigações a pagar	18	2.519	8.196
Impostos e encargos sociais a recolher		3.059	5.194
Encargos trabalhistas		2.257	1.723
Impostos e contribuições		571	726
Outras contas a pagar		-	54
Débitos das operações com seguros e resseguros		130.534	97.996
Prêmios a restituir		3.297	2.415
Operações com seguradoras		10.315	5.378
Operações com resseguradoras	10(a)(b)	94.906	71.153
Corretores de seguros e resseguros	10(c)/14	15.560	18.613
Outros débitos operacionais		6.456	437
Depósito de terceiros		5.064	10.167
Provisões técnicas - seguros	15	579.177	726.856
Danos		579.177	726.856
Não circulante		446.129	204.559
Contas a pagar		1	6.416
Obrigações a pagar	18	1	6.386
Tributos diferidos		-	30
Débitos das operações com seguros e resseguros		603	622
Operações com resseguradoras	10(a)(b)	440	542
Corretores de seguros e resseguros	10(c)/14	163	80
Provisões técnicas - seguros	15	433.884	186.549
Danos		433.884	186.549
Outros débitos	16(b)	11.641	10.972
Provisões judiciais		7.959	7.290
Outras provisões		3.682	3.682
Patrimônio líquido		128.026	144.332
Capital social	20	201.626	169.946
Aumento de capital (em aprovação)	20	30.000	31.680
Ajuste de avaliação patrimonial		(10)	44
Prejuízos acumulados		(103.590)	(57.338)
Total do passivo e patrimônio líquido		1.297.336	1.199.803

As notas explicativas da administração são parte integrante das demonstrações financeiras.

AXA Corporate Solutions Seguros S.A.

Demonstração dos resultados

Semestres findos em 30 de junho de 2018 e 2017

Em milhares de reais, exceto quando indicado de outra forma

	Nota	30 de junho de 2018	30 de junho de 2017
Prêmios emitidos		175.811	149.586
(+/-) Variações das provisões técnicas de prêmios		(37.436)	4.371
(=) Prêmios ganhos	21(a)	138.375	153.957
(+) Receitas com emissão de apólices		1.476	1.423
(-) Sinistros ocorridos	21(b)	(139.264)	(125.912)
(-) Custo de aquisição	21(c)	(15.919)	(19.834)
(+) Resultado com resseguro	21(d)	(11.243)	8.074
(+) Receita com resseguro		57.522	78.008
(-) Despesa com resseguro		(68.239)	(69.934)
Outros resultados com resseguro		(526)	-
(+) Outras receitas e despesas operacionais	21(e)	(19.072)	(10.073)
(-) Despesas administrativas	21(f)	(18.273)	(14.833)
(-) Despesas com tributos	21(g)	(862)	(2.759)
(+) Resultado financeiro	21(h)	(12.320)	2.395
(+) Receitas Financeiras		129.185	39.811
(-) Despesas financeiras		(141.505)	(37.416)
(=) Resultado operacional		(77.102)	(7.562)
(=) Ganhos e perdas com ativos não correntes		-	-
(=) Resultado antes dos impostos e participações		(77.102)	(7.562)
(-) Imposto de renda	17	19.385	2.324
(-) Contribuição social	17	12.039	1.532
(-) Participações sobre o lucro		(574)	(1.842)
(=) Prejuízo do semestre		(46.252)	(5.548)
Quantidade de ações		4.646.250	2.910.182
Prejuízo por ação – R\$		(9,95)	(1,91)

As notas explicativas da administração são parte integrante das demonstrações financeiras.

AXA Corporate Solutions Seguros S.A.

Demonstração dos resultados abrangentes

Semestres findos em 30 de junho de 2018 e 2017

Em milhares de reais, exceto quando indicado de outra forma

	<u>30 de junho de 2018</u>	<u>30 de junho de 2017</u>
Prejuízo do semestre	(46.252)	(5.548)
Outros resultados abrangentes		
Ganhos e perdas não realizadas com títulos e valores imobiliários	<u>(54)</u>	<u>138</u>
Total do resultado abrangente do semestre	<u><u>(46.306)</u></u>	<u><u>(5.410)</u></u>

As notas explicativas da administração são parte integrante das demonstrações financeiras.

AXA Corporate Solutions Seguros S.A.

Demonstração das mutações do patrimônio líquido

Em milhares de reais, exceto quando indicado de outra forma

	<u>Capital social</u>	<u>Ajuste TVM</u>	<u>Aumento de capital (em aprovação)</u>	<u>Lucros (prejuízos) acumulados</u>	<u>Total</u>
Saldos em 31 de dezembro de 2016	69.682	(138)	81.264	(46.455)	104.353
Aumento de capital (em aprovação)	-	-	19.000	-	19.000
Aprovação aumento capital - SUSEP/DIORG nº 410 de 14 de junho de 2017	81.264	-	(81.264)	-	-
Ganhos e perdas não realizadas com títulos e valores imobiliários	-	138	-	-	138
Prejuízo do semestre	-	-	-	(5.548)	(5.548)
Saldos em 30 de junho de 2017	150.946	-	19.000	(52.003)	117.943
Saldos em 31 de dezembro de 2017	169.946	44	31.680	(57.338)	144.332
Aumento de capital (em aprovação)	-	-	30.000	-	30.000
Aprovação aumento capital - SUSEP/DIORG nº 805 de 5 de março de 2018	10.000	-	(10.000)	-	-
Aprovação aumento capital - SUSEP/DIORG nº 821 de 12 de março de 2018	21.680	-	(21.680)	-	-
Ganhos e perdas não realizadas com títulos e valores imobiliários	-	(54)	-	-	(54)
Prejuízo do semestre	-	-	-	(46.252)	(46.252)
Saldos em 30 de junho de 2018	201.626	(10)	30.000	(103.590)	128.026

As notas explicativas da administração são parte integrante das demonstrações financeiras.

AXA Corporate Solutions Seguros S.A.

Demonstrações dos fluxos de caixa (método indireto)

Semestres findos em 30 de junho de 2018 e 2017

Em milhares de reais, exceto quando indicado de outra forma

	<u>30 de junho de 2018</u>	<u>30 de junho de 2017</u>
Atividades operacionais		
Prejuízo do período	(46.252)	(5.548)
Ajustes para:		
Títulos e valores imobiliários	(54)	
Depreciações e amortizações	628	520
Variação nas contas patrimoniais		
Ativos financeiros	(69.151)	(3.440)
Créditos das operações de seguros e resseguros	12.448	29.217
Ativos de Resseguro	(13.553)	(85.117)
Créditos fiscais e previdenciários	(97)	-
Ativo fiscal diferido	(34.408)	(6.006)
Despesas antecipadas	(250)	(56)
Custos de Aquisição Diferidos	(3.655)	2.210
Outros ativos	10.961	288
Impostos e contribuições	(155)	-
Outras contas a pagar	(13.747)	(4.742)
Débitos de operações com seguros e resseguros	32.519	(7.050)
Depósitos de terceiros	(5.103)	7.646
Provisões técnicas - seguros e resseguros	99.656	51.942
Provisões judiciais	669	184
Caixa líquido consumido nas atividades operacionais	(29.544)	(19.952)
Atividades de investimento		
Pagamento pela compra de imobilizado	(113)	(100)
Pagamento pela compra de intangível	(66)	(54)
Caixa líquido consumido nas atividades de investimento	(179)	(154)
Atividades de financiamento		
Aumento de Capital	30.000	19.000
Caixa líquido gerado nas atividades de financiamento	30.000	19.000
Aumento/(redução) líquido (a) de caixa e equivalentes de caixa	277	(1.106)
Caixa e equivalentes de caixa no início do período	4.644	5.203
Caixa e equivalentes de caixa no final do período	4.921	4.097

As notas explicativas da administração são parte integrante das demonstrações financeiras.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

1 Contexto operacional

A AXA Corporate Solutions Seguros S.A., “Seguradora”, é uma sociedade anônima de capital fechado, domiciliada no Brasil, na capital do Estado do Rio de Janeiro, autorizada a operar em todo o território nacional pela Superintendência de Seguros Privados (SUSEP). A Seguradora pode participar em outras sociedades e tem como acionista a AXA Corporate Solutions Brasil e América Latina Resseguros S.A. (AXA), que detém a participação de 100%.

A Seguradora opera com a carteira de grandes riscos, que é composta por apólices que oferecem cobertura nos ramos de transportes, responsabilidade civil, riscos patrimoniais, riscos de engenharia, riscos diversos aeronáuticos e marítimos, e do convênio de seguro de danos pessoais causados por veículos automotores de via terrestre ou por sua carga, a pessoas transportadas ou não (DPVAT).

2 Apresentação das demonstrações financeiras

2.1 Base de preparação das demonstrações financeiras

As principais práticas contábeis adotadas pela Seguradora, para o registro das operações e elaboração das demonstrações financeiras, estão em conformidade com a Lei das Sociedades por Ações e com as normas regulamentares do Conselho Nacional de Seguros Privados (CNSP), da Superintendência de Seguros Privados (SUSEP) e do Comitê de Pronunciamentos Contábeis (CPC), quando aprovados pelo órgão regulador, e estão sendo apresentadas segundo critérios estabelecidos pelo plano de contas instituído para as Sociedades Seguradoras, de Capitalização, Entidades Abertas de Previdência Complementar e Resseguradores locais, estabelecido pela Circular SUSEP nº 517/15 e suas alterações.

A preparação de demonstrações financeiras requer o uso de certas estimativas contábeis críticas e também o julgamento por parte da administração da Seguradora no processo de aplicação das políticas contábeis, conforme detalhado na nota 5.

Essas demonstrações financeiras foram aprovadas para emissão pelo Conselho de Administração em 31 de agosto de 2018.

2.2 Circulante e não circulante

A cada data de balanço a Seguradora procede à revisão dos valores inseridos no ativo e passivo circulante, transferindo para o não circulante, quando aplicável, os vencimentos que ultrapassarem o prazo de 12 meses subsequentes à respectiva data base.

2.3 Moeda funcional e moeda de apresentação

Os itens incluídos nas demonstrações financeiras são mensurados utilizando-se a moeda do ambiente econômico primário, ou principal, no qual a Seguradora atua (a "moeda funcional"). As demonstrações financeiras da Seguradora estão apresentadas em reais (R\$), que é a moeda funcional e moeda de apresentação da Seguradora.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

2.4 Conversão e saldos mantidos em moeda estrangeira

As transações denominadas em moeda estrangeira, quando aplicável, são convertidas para a moeda funcional, utilizando-se as taxas de câmbio vigentes nas datas das transações. Os ganhos ou perdas de conversão de saldos, denominados em moeda estrangeira, resultantes da liquidação de tais transações e da conversão de saldos na data de fechamento de balanço, são reconhecidos no resultado do período.

3 Resumo das principais práticas contábeis

As seguintes políticas contábeis vêm sendo aplicadas de modo consistente em todos os períodos apresentados, salvo disposição em contrário.

3.1 Contratos de seguros

O CPC 11 define as características que um contrato deve atender para ser definido como um "contrato de seguro". Contrato de seguro é um contrato em que a Seguradora aceita um risco de seguro significativo do segurado, aceitando compensá-lo no caso de um acontecimento futuro, incerto, específico e adverso. A administração da Seguradora procedeu à análise de seus negócios para determinar que suas operações se caracterizam como "contrato de seguro". Nessa análise, foram considerados os preceitos contidos no CPC 11 e as orientações estabelecidas pelas normas regulatórias da SUSEP.

3.2 Operações do seguro DPVAT

Os saldos dos ativos e passivos correspondentes ao percentual de participação nas operações do convênio DPVAT, são registrados contabilmente com base no Mapa DPVAT elaborado e encaminhado, mensalmente, pela Seguradora Líder dos Consórcios do Seguro DPVAT S.A. e estão representados por:

Aplicações: Classificadas no ativo circulante e contemplam os títulos vinculados para a garantia das provisões técnicas;

Outros créditos operacionais: Classificados no ativo circulante e representados por contas a receber;

Depósitos judiciais: Classificados no ativo não circulante e representam os valores depositados para a garantia das ações judiciais;

Imobilizado: Contempla os equipamentos, móveis, máquinas, utensílios e benfeitorias em imóveis de terceiros;

Intangível: Representa os gastos com desenvolvimento de software;

Outros débitos operacionais: Representa as contas a pagar da Seguradora;

Provisões técnicas - seguros: A Provisão de Sinistros a Liquidar (PSL) e Provisão para Sinistros Ocorridos Mas Não Avisados - *Incurring But Not Reported (IBNR)* representam os valores estimados dos pagamentos prováveis, líquidos de recuperação dos valores a recuperar das seguradoras consorciadas, dos sinistros avisados administrativa e judicialmente.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

3.3 Caixa e equivalentes de caixa

Caixa e equivalentes de caixa incluem o caixa, os depósitos bancários, outros investimentos de curto prazo de alta liquidez, com vencimentos originais de três meses, ou menos e com risco insignificante de mudança de valor.

3.4 Ativos financeiros

A classificação depende da finalidade para a qual os ativos financeiros foram adquiridos. A administração determina a classificação de seus ativos financeiros no reconhecimento inicial. A Seguradora classifica seus ativos financeiros sob as seguintes categorias:

(i) Ativos financeiros mensurados ao valor justo por meio de resultado

Os ativos financeiros ao valor justo por meio do resultado são ativos financeiros mantidos para negociação ativa e frequente. Um ativo financeiro é classificado nessa categoria se foi adquirido, principalmente, para fins de venda no curto prazo. Os ativos dessa categoria são classificados como ativos circulantes, independente da data de vencimento, e são contabilizados por seu valor justo. Os ganhos ou as perdas decorrentes de variações do valor justo são registrados imediatamente e apresentados na demonstração do resultado em "Resultado financeiro" no exercício em que ocorrem.

Os fundos de investimentos são avaliados pelo valor da quota informado pelos administradores, na data do balanço.

(ii) Disponíveis para venda

Os títulos e valores mobiliários disponíveis para venda são aqueles que não se enquadram nas categorias "Mensurados ao valor justo por meio do resultado", "Empréstimos e recebíveis" ou "Mantidos até o vencimento", e são reconhecidos pelo seu valor justo. Os juros destes títulos, calculados com o uso do método da taxa efetiva de juros, são reconhecidos na demonstração do resultado em "Resultado financeiro". O ajuste ao valor justo não realizado financeiramente é reconhecido em conta específica no patrimônio líquido, líquido dos seus efeitos tributários, e quando realizado por ocasião de sua efetiva liquidação ou por perda ("impairment") considerada permanente, é apropriado ao resultado.

(iii) Mantidos até o vencimento

Os títulos e valores mobiliários para os quais a Seguradora possui a intenção e a capacidade financeira para sua manutenção em carteira até o vencimento, são contabilizados pelo valor de custo acrescido dos rendimentos auferidos no semestre, que são reconhecidos no resultado.

Em 30 de Junho de 2018, a Seguradora não tem ativos financeiros classificados nessa rubrica.

(iv) Empréstimos e recebíveis

Os empréstimos e recebíveis são ativos financeiros não derivativos com pagamentos fixos ou determináveis, que não são cotados em um mercado ativo. São incluídos como ativo circulante, exceto aqueles com prazo de vencimento superior a 12 meses após a data de emissão do balanço (estes são classificados como ativo não circulante). Os empréstimos e recebíveis da Seguradora compreendem "Prêmios a receber", "Ativos de resseguro", "Contas a receber" e "Demais contas a receber". Os recebíveis são contabilizados pelo custo amortizado, usando o método da taxa de juros efetiva e são avaliados para impairment (recuperação) a cada data de balanço.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

3.5 Depósitos judiciais e fiscais

Os depósitos judiciais e fiscais são classificados no ativo não circulante e os rendimentos e as atualizações monetárias sobre esses ativos são reconhecidos no resultado.

3.6 Redução ao valor recuperável de ativos financeiros e não financeiros (*impairment*)

(a) Ativos financeiros

A Seguradora avalia ao final de cada período se há evidência objetiva de que o ativo financeiro ou grupo de ativos financeiros está deteriorado. Um ativo ou grupo de ativos financeiros está deteriorado e os prejuízos pela mudança do valor recuperável são incorridos somente se há evidência objetiva de *impairment* como resultado de um ou mais eventos ocorridos após o reconhecimento inicial dos ativos (um "evento de perda") e aquele evento (ou eventos) de perda tem um impacto nos fluxos de caixa futuros estimados do ativo financeiro ou grupo de ativos financeiros que pode ser estimado de maneira confiável.

A provisão para riscos sobre créditos de seguro e cosseguros aceitos é constituída por faixa do saldo dos clientes, conforme tabela abaixo para todos os ramos, e de 100% para os seguros com riscos decorridos e vencidos, conforme estudo efetuado pela Seguradora, excluídos os títulos recebidos no mês seguinte ao fechamento e as operações entre as empresas do grupo AXA, bem como são avaliados seus passivos correspondentes para aplicação do ajuste ao valor de realização.

<u>AGING</u>	<u>% DE PROVISÃO</u>
Vencidos de 61 a 120 dias	70,99%
Vencidos de 121 a 180 dias	60,77%
Vencidos de 181 a 365 dias	62,04%
Vencidos acima de 365 dias	81,53%

A provisão para riscos sobre créditos para ativos de resseguros é constituída em 100% para valores vencidos a mais de 180 dias, excluídos os títulos recebidos no mês seguinte ao fechamento e as operações entre as empresas do grupo AXA.

(b) Ativos não financeiros

Os valores de ativos não financeiros, exceto outros valores e bens, e créditos tributários são revistos no mínimo semestralmente para determinar se há alguma indicação de perda de valor. Quando o valor contábil de um ativo excede seu valor recuperável determinado através do valor de venda ou uso, a perda é reconhecida imediatamente no resultado.

3.7 Ativo imobilizado de uso próprio

O ativo imobilizado de uso próprio compreende: equipamentos, móveis e utensílios e benfeitoria em imóveis de terceiros, sendo mensurado pelo seu custo histórico, menos depreciação acumulada e perdas de redução de valor recuperável acumuladas, quando aplicável.

A depreciação é reconhecida no resultado pelo método linear considerando as seguintes taxas anuais para os períodos correntes e comparativos, como segue:

	<u>Taxas - %</u>
Bens móveis	10
Móveis e utensílios	10
Equipamentos	20
Benfeitoria em imóveis de terceiros	10

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

3.8 Ativo intangível

Software

Softwares adquiridos são registrados ao custo, deduzidos da amortização acumulada e eventuais perdas por *impairment*. A taxa de amortização anual é de 20%. Os custos associados à manutenção de softwares são reconhecidos como despesa, conforme incorridos.

3.9 Provisões técnicas - seguros e resseguros

As provisões técnicas são constituídas de acordo com as legislações em vigor: Resolução CNSP Nº 321/2015 e pela Circular SUSEP Nº 517/2015, e a partir das metodologias estabelecidas em Notas Técnicas Atuariais.

3.9.1 Provisão para prêmios não ganhos (PPNG)

Esta provisão deve ser constituída para a cobertura dos valores a pagar relativos a sinistros e despesas a ocorrer, ao longo dos prazos a decorrer, referentes aos riscos assumidos na data-base de cálculo, obedecidos os seguintes critérios:

- (a) O cálculo da provisão considera a parcela de prêmios não ganhos na data de sua apuração, sendo formada pelo valor resultante da fórmula abaixo, em cada ramo, por meio de cálculos individuais por apólice ou endosso representativos de todos os contratos assumidos na data base de sua constituição ou a eles relacionados. Nos casos em que o risco da cobertura contratada não é definido na apólice ou no endosso, mas no certificado ou item segurado, o cálculo da provisão é efetuado por certificado ou item;

$PPNG = \text{Base de Cálculo} \times (\text{Período de Vigência a Decorrer} / \text{Prazo de Vigência do Risco})$.

- (b) A base de cálculo corresponde ao valor do prêmio comercial, em moeda nacional, incluindo as operações de cosseguro aceito, bruto das operações de resseguro e líquido das operações de cosseguro cedido;
- (c) No período entre a emissão e o início de vigência do risco, o cálculo da provisão é efetuado considerando o período de vigência a decorrer igual ao prazo de vigência do risco.
- (d) Após a emissão e o início de vigência do risco, a provisão é calculada *pro rata die*, considerando, para a obtenção do período de vigência a decorrer, a data base de cálculo da provisão e a data de fim de vigência do risco;

3.9.2 Provisão para prêmios não ganhos para riscos vigentes mas não emitidos (PPNG-RVNE)

Esta provisão tem a finalidade de contemplar a estimativa para os riscos vigentes mas não emitidos.

A PPNG-RVNE é constituída para apurar a parcela de prêmios ainda não ganhos, relativa às apólices ainda não emitidas, cujos riscos já estão vigentes. Para os contratos de seguro de danos, é calculada a partir de um fator esperado de atraso, determinado semestralmente, com base na média ponderada histórica entre a PPNG referente aos riscos emitidos após o início de vigência e a PPNG registrada. Para alguns ramos cujas vigências de riscos individuais não ultrapassam o mês seguinte, aplica-se e calcula-se o fator de atraso em função do prêmio mensal emitido e não da PPNG registrada.

3.9.3 Custo de aquisição diferidos

As despesas de comissão são registradas quando da emissão das apólices e apropriadas ao resultado de acordo com o período decorrido do risco coberto.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

As comissões de seguros de danos são amortizadas com base no prazo de vigência dos contratos de seguros (majoritariamente 12 meses). As Comissões de agenciamento são amortizadas conforme o prazo de vigência dos contratos cuja vigência média é de 36 meses. As comissões relativas a riscos vigentes, cujas apólices/faturas ainda não foram emitidas, são estimadas com base em cálculos atuariais que levam em consideração a experiência histórica.

3.9.4 Provisão de sinistros a liquidar (PSL)

A provisão de sinistros a liquidar é constituída por estimativa de pagamentos prováveis, determinada com base nos avisos de sinistros recebidos até a data das demonstrações financeiras. Esta provisão contempla, quando aplicável, ajustes considerando o desenvolvimento agregado dos sinistros avisados e ainda não pagos, cujos valores poderão ser alterados ao longo do processo até a sua liquidação final (IBNER).

Processos administrativos

A PSL é constituída para a cobertura dos valores a pagar por sinistros já avisados até a data-base das demonstrações financeiras. Após calculada a PSL em bases individuais, por sinistro avisado, é registrado um valor adicional calculado com base na estimativa total de sinistros, metodologia conhecida como IBNP (*Incurred but not paid*). Depois de apurado, o valor do ajuste é classificado proporcionalmente, parte como PSL e parte como Provisão de Sinistros Ocorridos mas não Avisados (IBNR).

O IBNR é calculado conforme descrito na nota 3.9.6.

Processos judiciais

Provisões de sinistros a liquidar relacionadas a processos judiciais são estimadas e contabilizadas com base na opinião do Departamento Jurídico interno, dos consultores legais independentes e da Administração, considerando a respectiva estimativa de perda. No caso de processos judiciais de massa, a provisão de sinistros a liquidar leva em consideração fatores que são calculados por probabilidade de perda, a partir da relação dos valores despendidos com processos encerrados nos últimos meses e suas correspondentes estimativas históricas de exposição ao risco.

A metodologia de provisão da Seguradora para os processos judiciais é da seguinte forma: 80% para probabilidade de perda provável, 40% para perda possível e 10% para perda remota.

As provisões e os honorários de sucumbência referentes às causas de natureza cível relacionadas às indenizações contratuais de sinistros estão contabilizadas na rubrica “Provisões Técnicas - Seguros”, no passivo circulante e no passivo não circulante. Os correspondentes depósitos judiciais estão contabilizados na rubrica “Depósitos Judiciais e Fiscais” no ativo não circulante, e podem ser atualizados monetariamente pela Taxa Referencial (TR) ou SELIC e juros de 6% ao ano, conforme legislação vigente.

3.9.5 Provisão para despesas relacionadas (PDR)

A Provisão de Despesas Relacionadas (PDR) é constituída para a cobertura dos valores esperados relativos a despesas relacionadas a sinistros.

Visa a cobertura dos valores esperados a liquidar relativos a despesas relacionadas a sinistros ocorridos, avisados ou não, abrangendo tanto as despesas que podem ser atribuídas individualmente a cada sinistro quanto as despesas que só podem ser relacionadas aos sinistros de forma agrupada.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

Em atendimento à legislação vigente, a metodologia de cálculo da PDR está descrita em Nota Técnica Atuarial, contemplando as despesas anteriormente informadas na Provisão de Sinistros a Liquidar e na Provisão de Sinistros Ocorridos mas Não Avisados.

Em resumo, a PDR é obtida através de um processo estatístico-atuarial, que utiliza a experiência passada da sociedade seguradora para projetar os valores esperados a liquidar relativos a despesas relacionadas a sinistros ocorridos, avisados ou não, sendo formada a partir do somatório das 4 principais parcelas identificadas na constituição desta provisão, sendo:

- ALAE - Parcela 1 - Despesas ocorridas mas não avisadas - IBNR;
- ALAE - Parcela 2 - Despesas avisadas mas não liquidadas - PSL e IBNER;
- ULAE - Parcela 3 - Despesas ocorridas mas não avisadas - IBNR; e
- ULAE - Parcela 4 - Despesas avisadas mas não liquidadas - PSL e IBNER.

Onde:

- *ALAE = Despesas relacionadas aos sinistros, alocadas individualmente; e*
- *ULAE = Despesas relacionadas aos sinistros - não alocáveis.*

3.9.6 Provisão de sinistros ocorridos mas não avisados (IBNR)

Processos administrativos

A IBNR é constituída para a cobertura dos sinistros ocorridos e ainda não avisados até a data-base das demonstrações financeiras e com base na estimativa final de sinistros já ocorridos e ainda não avisados.

A IBNR é calculada a partir de métodos estatísticos-atuariais conhecidos como triângulos de run-off, que consideram o desenvolvimento mensal e/ou trimestral histórico dos avisos de sinistros para estabelecer uma projeção futura por período de ocorrência. Tal desenvolvimento é feito tanto por quantidade de sinistros quanto por montante envolvido de sinistros, dependendo das características dos ramos dos contratos e sempre buscando uma metodologia melhor adaptável. Dependendo do ramo de seguros, o desenvolvimento histórico observado varia de 60 a 120 meses.

Processos judiciais

A IBNR referente às demandas judiciais é constituída para dar cobertura aos sinistros que, com base na experiência histórica, geram desembolsos financeiros na esfera judicial à Seguradora, independente do fato desses sinistros terem sido negados com embasamento técnico, ou ainda, não terem sido avisados em função do segurado ou terceiro ter decidido entrar diretamente na justiça sem antes pleitear a indenização junto à Seguradora.

A IBNR relacionada a sinistros judiciais é constituída com base em metodologia de cálculo que leva em consideração:

- (i) Períodos médios históricos observados entre a data de negativa do sinistro e a data de cadastro da citação, para os sinistros que foram regulados administrativamente, e entre a data de ocorrência do sinistro e a data da citação, para os sinistros que entraram diretamente na justiça sem antes pleitear a indenização;
- (ii) Percentuais históricos de solicitações de indenizações indeferidas, administrativamente, nos quais a experiência histórica demonstrou desembolso financeiro posterior na esfera judicial, e o percentual de sinistros daqueles que entraram diretamente na justiça, nesses mesmos períodos, resultando na quantidade estimada de desembolsos futuros na esfera judicial; e

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações

financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

- (iii) Valor médio dos sinistros registrados na rubrica “Provisões técnicas - Seguros”, resultando no valor médio das causas.

3.9.7 Teste de adequação de passivos - TAP (*Liability Adequacy Test - LAT*)

Conforme a Circular SUSEP Nº 517, de 30 de julho de 2015, a seguradora deve avaliar se o seu passivo está adequado, utilizando estimativas correntes de fluxos de caixa futuros de seus contratos de seguro. Se a diferença entre o valor das estimativas correntes dos fluxos de caixa e a soma do saldo contábil das provisões técnicas na data base, deduzida dos custos de aquisição diferidos e dos ativos intangíveis diretamente relacionados às provisões técnicas resultar em valor positivo, caberá à sociedade supervisionada reconhecer este valor na Provisão Complementar de Cobertura (PCC), quando a insuficiência for proveniente das provisões de PPNG, PMBaC e PMBC, as quais possuem regras de cálculos rígidas, que não podem ser alteradas em decorrência de insuficiências. Os ajustes decorrentes de insuficiências nas demais provisões técnicas apuradas no TAP devem ser efetuados nas próprias provisões. Nesse caso, a companhia deverá recalcular o resultado do TAP com base nas provisões ajustadas, e registrar na PCC apenas a insuficiência remanescente.

O TAP foi elaborado bruto de resseguro, e para a sua realização a seguradora considerou a segmentação estabelecida pela Circular SUSEP Nº 517/2015, ou seja, entre Eventos a Ocorrer e Eventos Ocorridos; posteriormente, entre seguros de Danos e seguros de Pessoas e, por fim, entre Prêmios Registrados e Prêmios Futuros.

Para a elaboração dos fluxos de caixa considerou-se as estimativas de prêmios, sinistros, despesas e impostos, mensurados na data base de junho de 2018, descontados pela relevante estrutura a termo da taxa de juros livre de risco (ETTJ), com base na metodologia proposta pela SUSEP, usando o modelo de Svensson para interpolação e extrapolação das curvas de juros e o uso de algoritmos genéricos em complemento aos algoritmos tradicionais de otimização não-linear, para a estimação dos parâmetros do modelo.

As provisões de prêmios (PPNG-RVE, PPNG-RVNE) foram consideradas adequadas, para o total da companhia quando comparadas com o valor presente esperado do fluxo referente a sinistros a ocorrer dos riscos já assumidos, acrescidos das despesas de manutenção do portfólio.

As provisões de sinistros (PSL, IBNYR, IBNER, PDR) contabilizadas foram consideradas adequadas quando comparadas com o valor presente esperado do fluxo de caixa relativo a sinistros ocorridos, considerando a expectativa de despesas alocáveis e salvados, quando aplicável.

Dessa forma, de acordo com as estimativas realizadas, verificamos que não há necessidade de constituição de Provisão Complementar de Cobertura.

3.10 Principais tributos

As despesas de imposto de renda e contribuição social do exercício compreendem os impostos correntes e são calculados a alíquota de 15% para imposto de renda acrescida de adicional de 10% acima dos limites específicos, e a provisão para contribuição social à alíquota de 20% conforme a Lei 13.169/15, em vigor até o exercício fiscal de 2018 (a alíquota vigente até agosto de 2015 era 15 %).

O imposto de renda e a contribuição social diferidos são calculados sobre os prejuízos fiscais do imposto de renda, a base negativa de contribuição social e as diferenças temporárias entre as bases de cálculo do imposto sobre ativos e passivos e os valores contábeis das demonstrações financeiras. As alíquotas desses impostos, definidas atualmente para determinação dos tributos diferidos são de 25% para o imposto de renda e de 20% conforme a Lei 13.169/15 para a contribuição social, ou de 15 % para créditos sobre base negativa cuja realização deve ocorrer a partir do ano de 2019.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações

financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

O imposto de renda e a contribuição social diferidos, são reconhecidos na extensão em que seja provável que o lucro futuro tributável esteja disponível para ser utilizado na compensação das diferenças temporárias, com base em projeções de resultados futuros elaboradas e fundamentadas em premissas internas e em cenários econômicos futuros que podem, portanto sofrer alterações.

As contribuições para o PIS são provisionadas pela alíquota de 0,65% e para a COFINS pela alíquota de 4%, na forma da legislação vigente.

3.11 Provisões para processos judiciais

As provisões são mensuradas pelo valor presente dos gastos que devem ser necessários para liquidar a obrigação, usando uma taxa antes de tributos, a qual reflita as avaliações atuais de mercado do valor temporal do dinheiro e dos riscos específicos da obrigação.

Os passivos contingentes referem-se a obrigações presentes, decorrente de eventos passados e dependentes da ocorrência de eventos futuros para a confirmação ou não de sua existência.

Passivos contingentes não relacionados a sinistros são classificados de acordo com sua probabilidade de perda: (i) perdas prováveis, onde são constituídas provisões de 100% do valor da causa; (ii) perdas possíveis, onde são divulgados, se relevantes, sem que sejam provisionados; e (iii) perdas remotas, onde não requerem provisão nem divulgação.

Passivos contingentes relacionados a sinistros: são classificados como (i) perdas prováveis, onde são constituídas provisões de 80% do valor da causa; (ii) perdas possíveis, onde são divulgados, se relevantes, e são constituídas provisões de 40% do valor da causa; e (iii) perdas remotas, onde são constituídas provisões de 10% do valor da causa, em conformidade com as estimativas históricas da administração.

Os valores referentes aos questionamentos relativos à ilegalidade ou inconstitucionalidade de tributos, contribuições e outras obrigações de natureza fiscal são provisionados independentemente da avaliação acerca da probabilidade de êxito e, por isso, têm seus montantes reconhecidos integralmente nas demonstrações financeiras, na rubrica “Obrigações a pagar”, no passivo não circulante. Os correspondentes depósitos judiciais estão contabilizados na rubrica “Depósitos judiciais e fiscais”, no ativo não circulante, e são atualizados monetariamente pela SELIC, conforme legislação vigente.

3.12 Dividendos

Os dividendos são reconhecidos nas demonstrações financeiras quando de sua efetiva distribuição ou quando sua distribuição é aprovada pelos acionistas, o que ocorrer primeiro. A Diretoria, ao elaborar as demonstrações financeiras anuais, apresenta à Assembleia Geral a sua proposta de distribuição do resultado do exercício. O valor dos dividendos propostos pela Diretoria é refletido em subcontas no patrimônio líquido e apenas a parcela correspondente ao dividendo obrigatório é reconhecida como um passivo nas demonstrações financeiras anuais.

3.13 Ativos e passivos sem vencimento

A classificação entre circulante e não circulante para os ativos e passivos que não possuem vencimento é feita de acordo com a natureza e especificidade da operação. Entre as mais relevantes, as ações e depósitos judiciais têm a classificação determinada com base na evolução histórica dos processos judiciais e os correspondentes depósitos judiciais que fazem ou fizeram parte da carteira de processos da Seguradora. Para as provisões técnicas atuariais que não guardam relação com prazo de vencimento, a Seguradora determina a segregação entre circulante e não circulante de acordo com a frequência histórica. No caso de contas como “Depósitos de terceiros”, devido à natureza e ao giro da operação, a Seguradora classifica todo o montante em circulante.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

3.14 Demais passivos

Fornecedores e outras contas a pagar são mensurados pelo valor de custo e acrescidos de encargos incorridos até a data de balanço, quando aplicável.

3.15 Benefícios a empregados

As provisões trabalhistas, principalmente relativas às provisões de férias, provisão de 13º salário e os respectivos encargos sociais, são calculadas e registradas segundo o regime de competência.

A Seguradora possui um plano de aposentadoria complementar em favor de seus empregados, para aqueles que optaram em participar, sob forma de plano de contribuição definida como Plano Fundo Gerador de Benefícios, administrado pela Itaú Vida e Previdência S/A. Em 30 de junho de 2018, a Seguradora registrou contribuições de R\$ 68 (30 de junho de 2017 - R\$ 92), classificadas na rubrica "Despesas com pessoal próprio no grupo despesas administrativas".

3.16 Apuração do resultado

O resultado é apurado pelo regime contábil de competência na operação de grandes riscos e DPVAT e considera na operação de grandes riscos:

- Prêmios de seguros reconhecidos pelo exercício de vigência das apólices. Prêmios de seguros relativos a riscos vigentes cujas apólices ainda não foram emitidas, reconhecidos com base em estimativas atuariais que levam em consideração a experiência histórica do atraso de emissão;
- As comissões e agenciamentos de seguros diferidos, registrados no ativo, na rubrica "Custos de aquisição diferidos". A apropriação mensal no resultado ocorre na rubrica "Custos de aquisição". As comissões de seguros de danos são amortizadas com base no prazo de vigência dos contratos de seguros (majoritariamente 12 meses). As comissões relativas a riscos vigentes, cujas apólices/faturas ainda não foram emitidas, são estimadas com base em cálculos atuariais que levam em consideração a experiência histórica;
- Sinistros compreendendo as indenizações e despesas estimadas a incorrer com a regulação dos sinistros, tanto aquelas diretamente alocáveis individualmente (*Allocated Loss Adjustment Expenses - ALAE*), quanto outras despesas relacionadas, mas não diretamente alocáveis (*Unallocated Loss Adjustment Expenses - ULAE*).

4 Normas e interpretações novas e revisadas

IFRS 9 - "Instrumentos Financeiros": Substitui a norma IAS 39 e endereça algumas questões sobre a aplicação da norma e introduz o conceito de "valor justo contra os resultados abrangentes" para a mensuração de alguns tipos de instrumentos de dívida, além de incluir requerimentos de reconhecimento de perdas pela não recuperabilidade de ativos relacionadas ao registro de perdas esperadas com créditos sobre os ativos financeiros e compromissos de renegociação destes créditos e contabilidade de *hedge*. Esta norma tem correlação ao CPC 48, ainda não aprovado pela SUSEP, e é efetiva para exercícios iniciando em/ou após 1º de janeiro de 2018, porém em 2016, o IASB emitiu uma exceção às companhias predominantemente seguradoras para adoção desta norma somente em 2021, quando deverá entrar também em vigor a nova norma de contratos de seguros. A Resseguradora avalia os impactos a serem causados, em relação à possível modificação da classificação e da mensuração de ativos financeiros.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

IFRS 15 - “Reconhecimento de Receitas”: Estabelece princípios de reconhecimento de receita e divulgação de informações sobre a natureza, montante, prazos e incertezas de receitas e fluxos de caixa que se originem de contratos com clientes de uma entidade. A Seguradora não espera impactos relevantes com a adoção da norma. Esta norma tem correlação ao CPC 47 e é efetiva para exercícios iniciando em/ou após 1º de janeiro de 2018.

IFRS 16 - “Leases”: A norma requer que os arrendatários reconheçam passivos de arrendamento relacionados a pagamentos futuros e o ativo de direito de uso para os contratos de arrendamento. Esta norma é efetiva para exercícios iniciando em/ou após 1º de janeiro de 2019. São esperados impactos no balanço da Resseguradora com a adoção da nova norma, uma vez que ela loca imóveis para suas operações no Brasil.

IFRS 17 - “Contratos de Seguros”: Estabelece os princípios para o reconhecimento, mensuração, apresentação e divulgação de contratos de seguros dentro do escopo do padrão. O objetivo do IFRS 17 é garantir que uma entidade forneça informações relevantes que fielmente representam esses contratos. Esta informação fornece uma base para os usuários das demonstrações financeiras para avaliar o efeito que os contratos de seguro têm sobre a posição financeira da entidade, o desempenho financeiro e os fluxos de caixa.

A Seguradora não adotou tais alterações em suas demonstrações financeiras de 30 de junho de 2018.

5 Estimativas e julgamentos contábeis críticos

A preparação das demonstrações financeiras requer que a Administração faça estimativas, julgamentos e premissas que afetam a aplicação das práticas contábeis e o registro dos ativos, passivos, receitas e despesas, bem como a divulgação de informações sobre dados das suas demonstrações financeiras. Os resultados finais dessas transações e informações, quando de sua efetiva realização em exercícios subsequentes, podem diferir dessas estimativas. As principais estimativas relacionadas às demonstrações financeiras referem-se à probabilidade de êxito nas ações judiciais e ao valor do desembolso provável refletidos na provisão para ações judiciais e da apuração do valor justo dos instrumentos financeiros e demais ativos sujeitos a avaliação pelo valor justo.

Revisões contínuas são feitas sobre as estimativas e premissas e o reconhecimento contábil de efeitos que porventura surjam são efetuados no resultado do exercício em que as revisões ocorrem.

Informações adicionais sobre as estimativas encontram-se nas seguintes notas:

- Instrumentos financeiros mensurados a valor justo através do resultado e disponíveis para a venda (nota 8);
- Créditos e débitos tributários (nota 17);
- Cálculo de *impairment* de ativos (nota 3.6.);
- Provisão técnicas de seguros e resseguros (nota 10 e nota 15) e
- Passivos contingentes e ações judiciais (nota 16).

6 Gestão de riscos

6.1 Estrutura da gestão de riscos

A Seguradora segue as normas de gestão de risco do Grupo AXA, adaptando sua Política de Gestão de Riscos (RMP) mundial de acordo com o tamanho, mix de negócios e complexidade de suas operações no Brasil. A Seguradora também segue as diretrizes dos órgãos reguladores e possui uma estrutura dedicada ao gerenciamento de riscos de suas operações e aos seus controles internos, atuando de forma independente das demais áreas da empresa. Entretanto, todas as áreas e níveis da Seguradora participam do processo de identificação, monitoramento e tratamento dos riscos aos quais a Seguradora está suscetível.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

A estrutura de gestão de riscos e controles internos é responsável por implementar a Política de Gestão de Riscos, que tem como principais objetivos preservar a base de capital da Seguradora promovendo uma cultura de risco proativa, definindo e formalizando o processo de gestão de riscos, bem como controlando e validando o nível de risco assumido pela Seguradora. A Seguradora usa ferramentas quantitativas e qualitativas que visam permitir que os tomadores de decisão da empresa minimizem o potencial de exposições a riscos indesejados.

As próximas seções apresentam os principais riscos aos quais a seguradora está exposta, bem como aos detalhes do processo de gerenciamento de riscos.

6.2 Governança de riscos

A Seguradora entende que uma boa governança no processo de gestão de riscos é essencial para o crescimento sustentável da Seguradora e garantia de uma correta operação no mercado segurador. O Conselho de Administração é a instância mais elevada de tomada de decisão na Seguradora, sendo responsável pela estratégia da Seguradora, eleição e destituição dos diretores (fixando suas atribuições, inclusive fiscalizando sua gestão), pela convocação de Assembleia dos Acionistas, aprovação dos relatórios, escolha dos auditores externos, dentre outras responsabilidades. Para auxiliar o Conselho de Administração, foram criados diversos comitês, que possuem mandatos definidos, reuniões periódicas e registros dessas reuniões periódicas em ata. Os principais comitês da Seguradora são:

Comitê Executivo: tem como principais objetivos fixar as orientações estratégicas da entidade; definir o alvo em matéria da organização de trabalho e política de RH; validar a qualidade dos planos de ação; validar os planos de ação elaborados pela Direção Operacional e garantir sua execução; validar a avaliação dos riscos estratégicos, regulamentares, de reputação e emergentes; validar o modelo interno do sistema de gestão de riscos, validar o quadro de tolerância ao risco, o nível de apetite ao risco e os planos de ação associados; validar o plano da auditoria, tomar conhecimento dos resultados da missão da auditoria; definir as prioridades em termos de investimentos; validar as políticas tarifárias elaboradas pelas Direções Operacionais tanto para novos negócios como para o portfólio, e assegurar sua coerência com os objetivos globais da entidade; aprovar novas ofertas, como também ao lançamento das fases essenciais de grandes projetos; fixar prioridade na matéria de formação; pilotar os indicadores da performance técnica e operacional; e validar as soluções ou pedidos propostos pelos comitês operacionais.

Comitê de Subscrição: tem por objetivo determinar a política de subscrição; compartilhar as dificuldades técnicas para definir uma posição comum; compartilhar os negócios em negociação e fechados para acrescentar a experiência da equipe AXA; assegurar a adequação entre os contratos de resseguro e os guidelines de subscrição; compartilhar e checar as práticas de subscrição; avaliar o interesse / rentabilidade dos segmentos de mercado conforme o apetite de risco da empresa; desenvolver sinergias e cross-selling entre as várias linhas de negócio; avaliar a qualidade da parceria com os corretores; avaliar a necessidade de novos produtos ou novas coberturas; aprovação da redação de novas cláusulas compartilhadas; pilotar os indicadores da performance técnica; e vigiar as mudanças na regulação que tem um impacto na subscrição e nas condições das apólices.

Comitê de Investimentos: tem por objetivo definir o apetite de risco da empresa; realizar a gestão deste apetite; aprovar a Política de Gestão dos Investimentos Financeiros; aprovar as alocações estratégicas de investimentos bem como os programas de investimentos; e avaliar os investimentos realizados e as suas performances.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

Comitê Comercial e de Marketing: garantir a implantação da política comercial do Grupo AXA no Brasil; compartilhar dificuldades técnicas e comerciais para definir ação conjunta técnico-comercial entre as entidades AXA; desenvolver sinergias e cross-selling entre as linhas de negócios; avaliar os indicadores de performance (KPI's) da área comercial versus subscrição das linhas de negócios; avaliar e definir viabilidade de determinados canais alternativos de distribuição (licitações, bancassurance, etc.); analisar pipeline das áreas de negócios buscando estratégias de fechamento dos negócios; avaliar, buscar e garantir sinergia entre as diversas áreas de apoio da AXA; detectar eventuais gaps de produção e propor ações específicas para atingir as metas estabelecidas; definir com a área de marketing prioridades de investimentos em ações comerciais; avaliar e buscar estratégia para determinadas linhas de negócios em função de oportunidades/ameaças identificadas no dia a dia das operações; avaliar a produção e desempenho de performance dos corretores/parceiros e definir ações quando necessário em função dos KPI's estabelecidos; atentar e avaliar ações comerciais dos concorrentes e definir ações de acordo com os objetivos estratégicos; atentar e avaliar o ambiente de negócios em função de conjunturas econômicas, sociais e culturais e identificar novas oportunidades de negócios.

Comitê de Riscos: realizar atividades no âmbito da Política de Gestão de Riscos; realizar atividades de acordo com as decisões formalmente delegadas pelas autoridades e leis regulamentares; avaliar a capacidade da Seguradora de gestão de riscos; ter acesso irrestrito em termos de informação aos membros da administração, funcionários e informações relevantes na empresa; ter o direito de acesso ao Conselho de Administração referente a matérias que sejam da área de sua responsabilidade.

Comitê de Sinistros: avaliar os motivos, bases técnicas e jurídicas para eventual negativa ou pagamento de um sinistro, orientar e redirecionar a postura técnica da área de Sinistros, visando evitar ações judiciais; e identificar problemas nas condições dos produtos, que estejam prejudicando ou que venham contra os princípios definidos pelo subscritor. É ainda atribuição do Comitê, analisar os sinistros atípicos, que geram discussões em relação à cobertura técnica e que apresentam divergências em relação às Condições Gerais dos produtos.

Comitê de Áreas de Controles: o Comitê de Controles tem como objetivo direcionar e alinhar a atuação das áreas de controles da Seguradora, tomando ações/decisões apropriadas nestas áreas e monitorando sua execução, bem como garantindo eficiência e harmonia em suas atividades.

6.3 Risco de seguro

O risco de seguro é definido pela Seguradora como risco no qual os prêmios de seguro e as reservas não cubram adequadamente a experiência de sinistros. A função de Controle de Subscrição e Resseguro foi concebida para mitigar estes riscos a um nível aceitável. O risco de seguro pode ser identificado, mais especificamente, nos seguintes itens: risco no processo de subscrição, risco na precificação, risco de definição dos produtos, risco no valor do sinistro, risco de retenção líquida, risco moral e risco nas provisões.

A Seguradora tem diversos controles mitigadores para o risco de seguro bem como realiza análises de sensibilidade e de concentração de riscos.

6.4 Contratos de resseguro

O risco de seguro pode ser mitigado através de contrato com resseguradores. As carteiras da Seguradora possuem proteção de resseguro proporcional e não proporcional. Em 30 de junho de 2018, a Seguradora detinha contratos ativos com os resseguradores locais, admitidos e eventuais, todos com bom rating de risco de crédito, de forma a otimizar a capacidade de retenção dos riscos e resultados operacionais, assim como mitigar possíveis perdas na eventualidade de sua inexistência. A estratégia da seguradora é atuar dentro da capacidade do contrato de resseguro, minimizando a necessidade de compra de eventuais proteções de resseguro facultativas com outros resseguradores, o que aumentaria a exposição ao risco de crédito.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

6.5 Análise de sensibilidade

Há incertezas inerentes ao processo de estimativa das provisões técnicas, quando estas são obtidas através de metodologias estatístico-atuariais. Por exemplo, o atual montante de sinistros estimados será confirmado apenas quando todos os sinistros forem efetivamente liquidados pela seguradora.

Isto posto, acrescenta-se que a Análise de Sensibilidade visa demonstrar os efeitos quantitativos sobre o montante estimado de sinistros declarados no Passivo da seguradora, bem como no Patrimônio Líquido Ajustado (PLA) e no Resultado, quando alterada alguma das variáveis aplicadas à metodologia de cálculo da provisão constituída numa determinada data base.

Neste contexto, a Análise de Sensibilidade realizada para a Seguradora, na data base de 30/06/2018, foi aplicada sobre a Provisão de Sinistros Ocorridos e Não Avisados (IBNR) e a Provisão de Sinistros a liquidar (PSL), declaradas para todos os grupos operacionalizados pela seguradora, sendo que os impactos poderão ser vistos a seguir:

Premissas Atuariais	Data base - valores em reais							
	30 de junho de 2018				31 de dezembro de 2017			
	Passivo ⁽⁵⁾	Ativo ⁽⁶⁾	PLA	Resultado ⁽⁷⁾	Passivo ⁽⁵⁾	Ativo ⁽⁶⁾	PLA	Resultado ⁽⁷⁾
Aumento de 10,0%, sobre a Provisão de IBNR ⁽¹⁾	3.178	1.948	(2.819)	(2.819)	1.395	664	(402)	(402)
Redução de 10,0%, sobre a Provisão de IBNR ⁽²⁾	(3.178)	(1.948)	2.819	2.819	(1.395)	(664)	402	402
Aumento de 0,5% no Índice de Inflação, aplicado sobre a PSL ⁽³⁾	3.710	2.722	(544)	(544)	2.352	1.666	(2.210)	(2.210)
Redução de 0,5% no Índice de Inflação, aplicado sobre a PSL ⁽⁴⁾	(3.710)	(2.722)	544	544	(2.352)	(1.666)	2.210	2.210

Observações:

- (1) Aumento de 10,0 (dez) pontos percentuais sobre a Provisão de Sinistros Ocorridos Mas Não Avisados (IBNR) declarada na data base, e mantendo as demais variáveis.
- (2) Redução de 10,0 (dez) pontos percentuais sobre a Provisão de Sinistros Ocorridos Mas Não Avisados (IBNR) declarada na data base, e mantendo as demais variáveis.
- (3) Aumento de 0,5 (meio) ponto percentual no índice de atualização aplicado sobre os sinistros pendentes de pagamento, constantes da Provisão de Sinistros a Liquidar (PSL) declarada nas respectivas datas base analisadas, e mantendo as demais variáveis.
- (4) Redução de 0,5 (meio) ponto percentual no índice de atualização aplicado sobre os sinistros pendentes de pagamento, constantes da Provisão de Sinistros a Liquidar (PSL) declarada nas respectivas datas base analisadas, e mantendo as demais variáveis.
- (5) Valores que deverão ser adicionados ao passivo da seguradora, para apurar o impacto causado no Patrimônio Líquido e no Resultado.
- (6) Valores que deverão ser adicionados ao ativo da seguradora, para apurar o impacto causado no Patrimônio Líquido e no Resultado.
- (7) Valores obtidos após a dedução do Imposto de Renda e Contribuição Social.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

6.6 Concentração de risco

A concentração de risco da Seguradora é monitorada por área geográfica. O quadro abaixo demonstra a concentração de risco por região e linha de negócios baseada nas importâncias seguradas (prêmios emitidos diretos).

	30 de junho de 2018					
<u>Linhas de negócios</u>	<u>Sul</u>	<u>Sudeste</u>	<u>Norte</u>	<u>Nordeste</u>	<u>Centro-Oeste</u>	<u>Total</u>
Compreensivo empresarial	(387)	(54)	-	(24)	(2)	(467)
Lucros cessantes	44	32	-	210	-	286
Marítimos (Cascos)	2.321	7.135	530	242	-	10.228
R.C. Geral	1.297	3.543	(5)	388	(2)	5.221
R.C. Profissional	-	943	-	1	-	944
R.C. Riscos Ambientais	-	55	-	-	-	55
R.C. Trans. Aquaviário Carga-RCA-C	-	361	79	-	(1)	439
R.C. Transp aéreo carga - RCTA-C	26	218	-	39	-	283
R.C. Transp carga Viag. Int. - RCTR-VI-C	2.455	449	-	-	38	2.942
R.C. Transp desvio de carga - RCF-DC	2.335	1.575	92	670	201	4.873
R.C. Transp rodoviário carga - RCTR-C	4.951	2.435	221	1.130	(25)	8.712
R.C.Viag.Int. Pessoas - Carta azul	276	-	-	-	-	276
Riscos de engenharia	80	598	-	2.345	-	3.023
Riscos diversos	64	5.635	(29)	29	(5)	5.694
Riscos nomeados e operacionais	2.951	42.993	-	7.197	330	53.471
Seguro benf e prod agropecuários	(5)	-	-	-	-	(5)
Transporte internacional	1.680	1.028	253	107	3	3.071
Transporte nacional	3.162	2.212	1.450	418	635	7.877
Total	21.250	69.158	2.591	12.752	1.172	106.923

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

6.7 Risco de balanço patrimonial e risco de mercado

Risco de Mercado é o risco de uma perda potencial nos valores de mercado decorrentes das diversas alterações nas taxas e preços de mercado. O Risco de Balanço Patrimonial surge dos conflitos e inconsistências de natureza dos ativos e passivos da Seguradora.

A Seguradora utiliza técnicas para mitigação do risco de mercado, sendo a principal delas a seleção dos seus investimentos alinhados com o perfil do fluxo de caixa projetado e obrigações assumidas.

6.8 Risco cambial

A Seguradora não atua internacionalmente e por este motivo não está exposta ao risco cambial significativo decorrente de exposição de outras moedas.

6.9 Volatilidade no preço das ações

A exposição da Seguradora à volatilidade no preço das ações é considerada baixa em decorrência da política de investimentos adotada pela Seguradora que aplica seus recursos, basicamente, em títulos públicos federais e quotas de fundos de investimentos, os quais são substancialmente compostos por títulos públicos federais.

6.10 Risco do fluxo de caixa ou valor justo associado com taxa de juros

A Seguradora está sujeita ao risco de taxas de juros, dada a política e o montante aplicados em investimentos remunerados à SELIC. A Seguradora concentra suas aplicações em uma remuneração baseada na SELIC, estando exposta substancialmente a variações na taxa da SELIC e, em remunerações baseadas em taxas prefixadas no momento do investimento em títulos públicos federais. As taxas contratadas estão discriminadas na nota 8 (a).

6.11 Risco de crédito

É o risco de que um devedor deixe de cumprir os termos de um contrato ou deixe de cumpri-los nos termos em que foi acordado. Mais especificamente, o risco de crédito pode ser entendido como o risco de não serem recebidos os valores decorrentes dos prêmios de seguro e dos créditos detidos juntos as instituições financeiras e outros emissores decorrentes das aplicações financeiras, pode ser entendido ainda como o risco de concentração, o risco de liquidação ou ainda o risco de descumprimento de garantias acordadas.

A Seguradora restringe a exposição a riscos de crédito associados a bancos e a caixa e equivalentes de caixa, efetuando seus investimentos em instituições conceituadas no mercado financeiro com rating de crédito estabelecidos por agências de crédito reconhecidas no mercado, tais como Fitch Ratings, Standard & Poor's, Moody's entre outras, e restringindo suas opções de aplicação em títulos públicos federais e quotas de fundos de investimentos, os quais são substancialmente compostos por títulos públicos federais.

Os limites de exposição são monitorados e avaliados regularmente pela área Financeira e de Gerenciamento de Riscos de Seguradora. Qualquer decisão em relação ao risco de crédito nos investimentos é aprovada pela administração da Seguradora. A Seguradora possui negócios com resseguradores locais, admitidos e eventuais e neste painel a classificação mais baixa obtida segundo a A.A Best Rating Services foi B++.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

30 de junho de 2018				
Rating	Local	Admitida	Eventual	Total
A-	308.730	821	219	309.770
A	-	605	-	605
A+	3.140	6.639	-	9.779
A+	-	78.742	-	78.742
AA-	-	7.433	76	7.510
B++	1.156	-	-	1.156
NR	115.314	-	18.145	133.458
Total	428.340	94.240	18.440	541.020

6.12 Risco de liquidez

O risco de liquidez é o risco da Seguradora não ter recursos financeiros suficientes para cumprir suas obrigações ou ter de incorrer em custos excessivos para fazê-lo. A política da Seguradora é manter uma liquidez adequada e liquidez contingente para atender suas obrigações tanto em condições normais quanto de estresse. Para alcançar este objetivo, a Seguradora avalia, monitora e gerencia suas necessidades de liquidez em uma base contínua.

30 de junho de 2018				
Ativos e passivos financeiros	1 a 30 dias ou sem vencimento	De 31 a 365 dias	Acima de 365 dias	Total
Valor justo por meio do resultado	81.965	-	-	81.965
Disponível para venda	-	37.557	231.073	268.630
Créditos das operações de seguros e resseguros	-	176.581	1.663	178.244
Ativos de resseguros	-	371.970	288.771	660.741
Total dos ativos financeiros	81.965	586.108	521.507	1.189.580
Passivos de seguros	-	595.786	433.884	1.029.670
Total dos passivos financeiros	-	595.786	433.884	1.029.670
31 de dezembro de 2017				
Ativos e passivos financeiros	1 a 30 dias ou sem vencimento	De 31 a 365 dias	Acima de 365 dias	Total
Valor justo por meio do resultado	67.490	-	-	67.490
Disponível para venda	1.916	52.934	159.104	213.954
Créditos das operações de seguros e resseguros	23.370	101.881	2.026	127.277
Ativos de resseguros	-	514.508	124.783	639.291
Total dos ativos financeiros	92.776	669.323	285.913	1.048.012
Passivos de seguros	67.399	568.472	180.364	816.235
Total dos passivos financeiros	67.399	568.472	180.364	816.235

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

6.13 Risco operacional

É o risco de perda resultante de falha, deficiência ou inadequação de processos internos, pessoas e sistemas, ou decorrente de fraudes ou eventos externos. Na Seguradora os riscos operacionais são identificados pelos gestores dos processos e analisados pela alta administração de acordo com as exigências do Grupo AXA. Uma função central de Gestão de Risco Operacional foi adotada para centralizar e apoiar a Seguradora na aplicação das atividades de gerenciamento de risco como a identificação, mensuração, mitigação e comunicação dos riscos, garantindo a implantação de controles adequados e os reportes necessários.

6.14 Risco de reputação/marca

É o risco de que o mercado da Seguradora ou a imagem dos serviços possa sofrer uma queda. Estes riscos são analisados e monitorados regularmente como parte da Gestão de Risco Operacional e do Processo de Análise de Risco e Rentabilidade em conjunto com a área de Marketing, por meio de metodologia e padrões definidos pelo Grupo AXA.

6.15 Gestão de capital

Os objetivos da Seguradora ao administrar seu capital são os de salvaguardar a capacidade de continuidade da Seguradora para oferecer retorno aos acionistas e benefícios às outras partes interessadas, além de manter uma estrutura de capital ideal para reduzir esse custo. Para manter ou ajustar a estrutura do capital, a Seguradora pode rever a política de pagamento de dividendos.

A Seguradora deve atender às exigências de capital mínimo estabelecido pela Superintendência de Seguros Privados (SUSEP). Os esforços da Seguradora devem sempre estar atentos a tais exigências.

O capital da Seguradora está ajustado para permitir limite de retenção em adequação com o plano de negócios.

6.16 Estratégia de negócio e de subscrição

A AXA Corporate Solutions Seguros S.A. está organizada no seguinte ramo de negócios:

Seguros de danos: A posição de valor dos Seguros de Danos se concentra em cinco grupos de produtos para os Ramos Comerciais:

- . Patrimonial
- . Riscos Financeiros
- . Responsabilidades
- . Transportes
- . Aeronáuticos

A AXA Corporate Solutions Seguros S.A. também segmenta clientes potenciais com base no porte da empresa. Na oferta de diferenciação para potenciais clientes, a AXA Corporate Solutions Seguros S.A. analisa o mercado e o segmento de acordo com três critérios:

- . Segue genericamente as tendências do mercado na oferta, mas selecionando através das melhores ofertas no mercado.
- . Segue as diretrizes do Grupo AXA sobre subscrição de riscos.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

- . Preparação da oferta segmentada reutilizando a experiência e expertise em subscrição da AXA para criar pacotes de produtos.

A implantação dos produtos é uma abordagem em fases começando da mais geral até a mais específica e inclui o seguinte:

- . Patrimoniais: Riscos Diversos, Roubo, Compreensivo Condomínio, Compreensivo Empresarial, Lucros Cessantes, Riscos Nomeados e Operacionais, e Riscos de Engenharia.
- . Riscos Financeiros - Setor Público e Privado
- . Responsabilidades - Geral, Profissional, Administradores e Diretores
- . Transportes - mercadorias terrestres, ferroviários, aéreos, internacionais e fluviais.
- . Aeronáuticos - responsabilidade civil e casco para empresas de aviação, construtores e empresas subcontratadas, e clientes de aviação em geral como aviões corporativos, aviões particulares.

Distribuição: As corretoras são o principal canal de distribuição da AXA Corporate Solutions Seguros S.A. para Seguros de Danos.

A AXA Corporate Solutions Seguros S.A. adota uma abordagem com duas dimensões:

- (i) Segue as práticas do mercado em Atendimento eficiente de Sinistros, Preços, Capacidade de Resseguro e Cosseguro
- (ii) Oferece diferenciação:

No papel da AXA Corporate Solutions Seguros S.A. no relacionamento comercial com foco na avaliação de prevenção de risco e treinamento de corretoras e clientes, contato direto com a equipe técnica da AXA.

Eficiência do processo desde a cotação até a emissão; nosso objetivo é ser “a Seguradora com a qual é fácil fazer negócios”.

- . Criação de ofertas segmentadas
- . Segmentação de corretoras

7 Disponível

	30 de junho de 2018	31 de dezembro de 2017
Banco conta movimento	<u>4.921</u>	<u>4.644</u>
	<u>4.921</u>	<u>4.644</u>

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

8 Aplicações

(a) Composição das aplicações

									30 de junho de 2018
	Taxas contratadas	1 a 30 dias ou sem vencimento	31 a 180 dias	181 a 360 dias	Acima de 360 dias	Valor de mercado	Valor custo atualizado	Ajuste de avaliação patrimonial	Percentual de Carteira
Valor justo por meio do Resultado		81.965	-	-	-	81.965	81.965	-	24%
Quotas e Fundos de Investimento - DPVAT		80.026	-	-	-	80.026	80.026	-	23%
Quotas e Fundos de Investimento		1.939	-	-	-	1.939	1.939	-	1%
Disponíveis para venda		-	22.979	14.578	231.073	268.630	268.647	(17)	76%
LFT - Letras Financeiras do Tesouro	SELIC	-	22.979	14.578	231.073	268.630	268.647	(17)	76%
Total		81.965	22.979	14.578	231.073	350.595	350.612	(17)	100%
Circulante						119.522			
Não circulante						231.073			
									31 de dezembro de 2017
	Taxas contratadas	1 a 30 dias ou sem vencimento	31 a 180 dias	181 a 360 dias	Acima de 360 dias	Valor de mercado	Valor custo atualizado	Ajuste de avaliação patrimonial	Percentual de Carteira
Valor justo por meio do Resultado		69.406	-	-	-	69.406	69.406	-	24%
Quotas e Fundos de Investimento - DPVAT		67.490	-	-	-	67.490	67.490	-	24%
Quotas e Fundos de Investimento		1.916	-	-	-	1.916	1.916	-	1%
Disponíveis para venda		-	29.335	23.599	159.104	212.038	211.964	74	75%
LFT - Letras Financeiras do Tesouro	SELIC	-	29.335	23.599	159.104	212.038	211.964	74	75%
Total		69.406	29.335	23.599	159.104	281.444	281.370	74	100%
Circulante						122.340			
Não circulante						159.104			

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

(b) Movimentação das aplicações

	Saldo em 31 de dezembro de 2017	(+) Aplicações	(-) Resgates	Ganhos e perdas não realizadas	(+) Rendimentos	Saldo em 30 de junho de 2018
Valor justo por meio do resultado	69.406	13.056	(2.728)	-	2.231	81.965
Quotas de Fundos de Investimento - DPVAT	67.490	13.026	(2.721)	-	2.231	80.026
Quotas de Fundos de Investimento	1.916	30	(7)	-	-	1.939
Disponível para Venda	212.038	197.815	(148.321)	(91)	7.189	268.630
LFT - Letras Financeiras do Tesouro	212.038	197.815	(148.321)	(91)	7.189	268.630
	281.444	210.871	(151.049)	(91)	9.420	350.595
	Saldo em 31 de dezembro de 2016	(+) Aplicações	(-) Resgates	Ganhos e perdas não realizadas	(+) Rendimentos	Saldo em 31 de dezembro de 2017
Valor justo por meio do resultado	66.282	8.219	(11.868)	-	6.773	69.406
Quotas de Fundos de Investimento - DPVAT	66.271	6.032	(11.497)	-	6.684	67.490
Quotas de Fundos de Investimento	11	2.187	(371)	-	89	1.916
Disponível para Venda	245.570	172.050	(231.244)	228	25.445	212.038
LFT - Letras Financeiras do Tesouro	245.559	172.050	(231.244)	228	25.445	212.038
	311.841	180.269	(243.112)	228	32.218	281.444

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

(c) Critérios adotados na determinação dos valores de mercado

Os ativos mantidos em carteira são avaliados a valor de mercado, utilizando-se preços negociados em mercados ativos e índices divulgados pela Associação Brasileira das Entidades dos Mercados Financeiros e de Capitais (ANBIMA) e pela B3 Brasil Bolsa Balcão (BM&FBOVESPA). Os instrumentos financeiros foram classificados por níveis de hierarquia de mensuração a valor de mercado, sendo:

(i) Nível 1:

Preços cotados (não ajustados) em mercados ativos para ativos e passivos idênticos;

(ii) Nível 2:

Informações, exceto os preços cotados (incluídos no Nível 1), que são observáveis para o ativo ou passivo, diretamente (preços) ou indiretamente (derivado de preços); e

(iii) Nível 3:

Premissas que não são baseadas em dados observáveis de mercado (informações não observáveis. Modelos baseados em metodologias próprias), para o ativo ou passivo.

Nível 1

Títulos de renda fixa - públicos

Calculados com base nas tabelas de preços unitários de mercado secundário da ANBIMA;

Nível 2

Quotas de fundos de investimentos

Calculados de acordo com os critérios de marcação a mercado, estabelecidos pelo administrador de cada fundo, sintetizados no valor da quota divulgada.

A estimativa utilizada pela Seguradora para apurar o valor de mercado dos demais saldos das contas a receber e a pagar contabilizados no circulante e não circulante aproximam-se dos seus correspondentes valores de realização e exigibilidade, respectivamente, devido ao vencimento em curto prazo desses instrumentos.

	30 de junho de 2018		
	Nível 1	Nível 2	Total
Ativos financeiros			
Valor justo por meio do resultado	-	81.965	81.965
Disponível para venda	268.630	-	268.630
Total	268.630	81.965	350.595
	31 de dezembro de 2017		
	Nível 1	Nível 2	Total
Ativos financeiros			
Valor justo por meio do resultado	-	69.406	69.406
Disponível para venda	212.038	-	212.038
Total	212.038	69.406	281.444

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

(d) Garantia das provisões técnicas

Os valores contábeis das aplicações vinculadas à Superintendência de Seguros Privados - (SUSEP) são os seguintes:

	30 de junho de 2018	31 de dezembro de 2017
Provisão de prêmios não ganhos	135.435	97.169
Provisão de sinistros a liquidar	734.221	705.434
Provisão de sinistros ocorridos mas não avisados	102.080	88.450
Provisão de despesas relacionadas	41.325	22.352
Total das provisões técnicas	1.013.061	913.405
Ativos redutores das reservas		
Provisão de prêmios não ganhos	(4.243)	(15.612)
Recuperação de sinistro a liquidar	(536.446)	(558.261)
Provisão de sinistros ocorridos mas não avisados	(19.480)	(15.843)
Provisão de despesas relacionadas	(30.708)	(14.458)
Direito creditório	(46.533)	(52.309)
Provisões consórcio DPVAT	(79.962)	(67.399)
Custo de aquisição diferido	(1.026)	(1.893)
Depósitos judiciais	(15.207)	(9.731)
Total das exclusões	(733.605)	(735.506)
Total das provisões técnicas para cobertura	279.456	177.898
Composição dos ativos vinculados à provisões técnicas		
Letras financeiras do tesouro	268.630	212.038
Total de ativos	268.630	0
Suficiência/(insuficiência)	(10.826)	34.141

A companhia aportou capital em 18 de julho de 2018, no valor de R\$ 45.220 para fazer frente a insuficiência de capital, originada por fato alheio e imprevisível, qual seja a necessidade de provisão de um sinistro judicial, cuja informação de valor foi recebida no início de julho de 2018. O sinistro citado refere-se ao terceiro reclamante, que avisou o dano em 2008 antes da aquisição da carteira da Sul América pela AXA, teve a indenização material quitada e restou pendente a liquidação de sentença, cujo valor foi apresentado em juízo apenas em julho de 2018. O terceiro reclamante demandou, no sentido de postular os danos materiais da perda da carga e danos extracontratuais, como perdas e danos e lucros cessantes. O escritório de advocacia que patrocina a AXA nesta demanda judicial classificou a causa como provável, neste sentido a seguradora provisionou o valor de R\$ 39.000, ocasionando a insuficiência de ativos vinculados à provisões técnicas de R\$ 10.826 até 30 de junho de 2018.

(*) No caso específico dos ativos redutores (exclusões) relacionados às provisões de prêmios, se caracterizam por já terem sido liquidados com a contraparte.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

9 Crédito de operações com seguros

(a) Composição por ramos de seguro

<u>Linhas de negócios</u>	<u>30 de junho de 2018</u>	<u>31 de dezembro de 2017</u>
Compreensivo Empresarial	364	1.025
Lucros Cessantes	267	384
Riscos de Engenharia	3.227	2.793
Riscos Diversos	4.422	2.021
Riscos Nomeados e Operacionais	55.148	39.726
R.C. Geral	4.874	4.627
R.C. Profissional	586	267
R.C. Transp carga Viag. Int. - RCTR-VI-C	1.093	1.946
Transporte nacional	3.727	3.384
Transporte internacional	944	1.021
R.C.Viag.Int. Pessoas - Carta azul	205	136
R.C. Transp aéreo carga - RCTA-C	52	75
R.C. Transp rodoviário carga - RCTR-C	5.040	9.032
R.C. Transp desvio de carga - RCF-DC	2.622	4.186
R.C. Trans. Aquaviário Carga-RCA-C	84	204
Seguro benf e prod agropecuários	1.204	679
Penhor rural	6	11
Marítimo (Cascos)	16.526	31.322
	<u>100.391</u>	<u>102.839</u>
Circulante	98.728	102.068
Não circulante	1.663	771

(b) Prêmios a receber por faixa de vencimento

Os prêmios a receber estão mensurados ao custo amortizado e contemplam os prêmios de emissão direta e cosseguro aceito.

	<u>30 de junho de 2018</u>	<u>31 de dezembro de 2017</u>
Prêmios a vencer		
De 01 a 30 dias	16.836	19.616
De 31 a 60 dias	8.850	8.561
De 61 a 180 dias	12.293	27.060
De 181 a 365 dias	1.752	8.079
Acima de 365 dias	-	349
Total de prêmios a vencer	<u>39.731</u>	<u>63.665</u>

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

	30 de junho de 2018	31 de dezembro de 2017
Prêmios vencidos		
De 01 a 30 dias	6.634	3.254
De 31 a 60 dias	600	4.659
De 61 a 180 dias	2.085	4.279
De 181 a 365 dias	2.630	6.952
Acima de 365 dias	11.224	8.604
Total de prêmios vencidos	23.173	27.748
Prêmios de risco vigente e não emitido (RVNE)	56.697	22.873
Redução do valor recuperável	(19.209)	(11.446)
Total de prêmio pendente no final do semestre	100.391	102.839
Prêmios a receber - Circulante	98.728	102.068
Prêmios a receber - Não Circulante	1.663	771
(c) Movimentação dos prêmios a receber		
Saldo em 31 de dezembro de 2016		92.098
(+) Prêmios emitidos		310.992
(+) IOF		17.440
(-) Prêmios cancelados		(36.568)
(-) Recebimentos		(230.839)
(+/-) Prêmio RVNE		(14.112)
(+/-) Variação Redução valor recuperável		(36.172)
Saldo em 31 de dezembro de 2017		102.839
(+) Prêmios emitidos		175.133
(+) IOF		8.522
(-) Prêmios cancelados		(36.015)
(-) Recebimentos		(112.607)
(+/-) Prêmio RVNE		(33.823)
(+/-) Variação Redução valor recuperável		(3.658)
Saldo em 30 de junho de 2018		100.391

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

10 Ativos e passivos de resseguro - provisões técnicas

(a) Operações com resseguradoras

	30 de junho de 2018	31 de dezembro de 2017
Ativo		
Ativo de resseguro - provisões técnicas	652.843	639.291
Prêmio de resseguro diferido	53.004	38.925
Prêmio de resseguro diferido - RVNE	13.205	11.684
Provisão de Sinistros a Liquidar	536.446	558.261
Provisão de IBNR	19.481	15.956
Provisão de Despesas Relacionadas	29.424	10.989
Provisão de Despesas Relacionadas IBNR	1.284	3.476
Circulante	364.073	514.508
Não circulante	288.771	124.783
Passivo		
Passivo de operações com resseguradoras	95.346	71.695
Prêmio de resseguro cedido/liquidar	82.924	59.320
Prêmio de RVNE	12.422	12.376
Circulante	94.906	71.153
Não circulante	440	542

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

(b) Movimentação dos ativos de resseguro - provisões técnicas

	30 de junho de 2018					
	Provisão de prêmios não ganhos	de prêmios não ganhos RVNE	Provisão de sinistros a liquidar	Provisão de IBNR	Provisão de PDR	Provisão de PDR (IBNR)
Saldo no início do período	38.925	11.684	558.261	15.956	10.989	3.476
Constituição decorrentes de prêmios	83.051	-	-	-	-	-
Diferimento pelo risco decorrido	(68.972)	-	-	-	-	-
Aviso/reestimativa de sinistros	-	-	392.428	-	19.097	-
Pagamento de sinistros	-	-	(184.059)	-	(661)	-
Outras constituições	-	6.652	306.235	9.563	-	585
Outras reversões	-	(5.131)	(536.419)	(6.038)	-	(2.777)
Saldo no final do período	53.004	13.205	536.446	19.481	29.425	1.284
	31 de dezembro de 2017					
	Provisão de prêmios não ganhos	Provisão de prêmios não ganhos RVNE	Provisão de sinistros a liquidar	Provisão de IBNR	Provisão de PDR	Provisão de PDR (IBNR)
Saldo no início do período	54.981	3.957	324.451	4.057	9.524	1.672
Constituição decorrentes de prêmios	32.926	-	-	-	-	-
Diferimento pelo risco decorrido	(49.243)	-	-	-	-	-
Aviso/reestimativa de sinistros	-	-	246.797	-	-	-
Pagamento de sinistros	-	-	(12.987)	-	-	-
Outras constituições	18.604	14.916	-	19.989	11.037	60.379
Outras reversões	(18.343)	(7.189)	-	(8.090)	(9.572)	(58.575)
Saldo no final do período	38.925	11.684	558.261	15.956	10.989	3.476

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

(c) Composição de corretores de seguros e resseguros

<u>Linhas de negócios</u>	<u>30 de junho de 2018</u>	<u>31 de dezembro de 2017</u>
Compreensivo empresarial	18	191
Lucros cessantes	46	151
Riscos de engenharia	380	626
Riscos diversos	1.023	679
Riscos nomeados e operacionais	5.540	3.743
R.C. Geral	470	869
R.C. Profissional	28	52
Transporte nacional	906	1.236
Transporte internacional	266	443
R.C. Transp carga Viag. Int. - RCTR-VI-C	381	696
R.C.Viag.Int. Pessoas - Carta azul	23	27
R.C. Transp aéreo carga - RCTA-C	12	31
R.C. Transp rodoviário carga - RCTR-C	1.226	2.538
R.C. Transp desvio de carga - RCF-DC	673	1.356
R.C. Trans. Aquaviário Carga-RCA-C	18	58
Seguro benf e prod agropecuários	89	63
Penhor rural	1	5
Marítimos (Cascos)	4.623	5.929
	<u>15.723</u>	<u>18.693</u>
Circulante	15.560	18.613
Não circulante	163	80

11 Custos de aquisição diferidos

(a) Composição por ramo

<u>Linhas de negócio</u>	<u>30 de junho de 2018</u>	<u>31 de dezembro de 2017</u>
Compreensivo Empresarial	6	226
Lucros Cessantes	56	75
Riscos de Engenharia	886	656
Riscos Diversos	1.302	733
Riscos Nomeados e Operacionais	6.979	2.877
R.C. Geral	755	814
R.C. Profissional	58	31
Transporte Nacional	421	294
Transporte Internacional	80	76
R.C. Transp carga Viag. Int. - RCTR-VI-C	46	102
R.C.Viag.Int. Pessoas - Carta azul	23	21

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

Linhas de negócio	30 de junho de 2018	31 de dezembro de 2017			
R.C. Transp aéreo carga - RCTA-C	14	8			
R.C. Transp rodoviário carga - RCTR-C	265	477			
R.C. Transp desvio de carga - RCF-DC	147	265			
R.C. Trans. Aquaviário Carga-RCA-C	8	10			
Seguro benf e prod agropecuários	186	198			
Penhor rural	3	6			
Marítimos (Cascos)	3.145	3.857			
Total	14.381	10.726			
Circulante	13.625	9.821			
Não circulante	756	905			
 (b) Movimentação dos custos de aquisição diferidos					
Saldo em 31 de dezembro de 2016		13.642			
Comissões sobre prêmios		9.117			
Recuperação de comissão		(271)			
Diferimento pelo risco decorrido		(11.779)			
Oscilação cambial		17			
Saldo em 31 de dezembro de 2017		10.726			
Comissões sobre prêmios		20.317			
Recuperação de comissão		(742)			
Diferimento pelo risco decorrido		(14.487)			
Oscilação cambial		(1.434)			
Saldo em 30 de junho de 2018		14.381			
 12 Imobilizado					
(a) Composição					
	Taxas anuais depreciação %	Custo	Depreciação acumulada	30 de junho de 2018 Líquido	31 de dezembro de 2017 Líquido
Equipamentos de informática	20	1.079	(433)	646	738
Móveis e utensílios	10	512	(96)	416	441
Benfeitorias em imóveis de terceiros	10	2.803	(577)	2.226	2.365
Outros Equipamentos - DPVAT	-	446	(214)	232	181
		4.840	(1.320)	3.520	3.725

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

(b) Movimentação do custo

	31 de dezembro de 2017	Adições	Transferências	30 de junho de 2018
Equipamentos de informática	1066	13	-	1.079
Móveis e utensílios	512	-	-	512
Benfeitorias em imóveis de terceiros	2.803	-	-	2.803
Outros Equipamentos - DPVAT	346	100	-	446
	4.727	113	-	4.840
	31 de dezembro de 2016	Adições	Transferências	31 de dezembro de 2017
Equipamentos de informática	968	-	98	1.066
Móveis e utensílios	428	84	-	512
Benfeitorias em imóveis de terceiros	2.708	90	5	2.803
Imobilizações em curso	207	-	(207)	-
Outros Equipamentos - DPVAT	293	53	-	346
	4.604	227	(104)	4.727

(c) Movimentação da depreciação

	31 de dezembro de 2017	Adições	Transferências	30 de junho de 2018
Equipamentos de informática	329	104	-	433
Móveis e utensílios	71	25	-	96
Benfeitorias em imóveis de terceiros	437	140	-	577
Outros Equipamentos - DPVAT	165	49	-	214
	1.002	318	-	1.320
	31 de dezembro de 2016	Adições	Transferências	31 de dezembro de 2017
Equipamentos de informática	113	216	-	329
Móveis e utensílios	25	46	-	71
Benfeitorias em imóveis de terceiros	155	282	-	437
Imobilizações em curso	-	-	-	-
Outros Equipamentos - DPVAT	148	18	-	166
	441	562	-	1.003

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

13 Intangível (outros intangíveis)

(a) Composição

	Taxas anuais amortização %	Custo	Amortização acumulada	30 de junho de 2018 Líquido	31 de dezembro de 2017 Líquido
Desenvolvimento de Sistema	20	2.924	(1.004)	1.920	2.215
Outros Intangíveis - DPVAT	20	264	(53)	211	160
		3.188	(1.057)	2.131	2.375

(b) Movimentação do custo

	31 de dezembro de 2017	Adições	Transferências	30 de junho de 2018
Desenvolvimento de Sistema	2.924	-	-	2.924
Outros Intangíveis - DPVAT	198	66	-	264
	3.122	66	-	3.188

	31 de dezembro de 2016	Adições	Transferências	31 de dezembro de 2017
Desenvolvimento de Sistema	2.224	519	181	2.924
Outros Intangíveis - DPVAT	156	42	-	198
	2.380	561	181	3.122

(c) Movimentação da amortização

	31 de dezembro de 2017	Adições	30 de junho de 2018
Desenvolvimento de Sistema	709	295	1.004
Outros Intangíveis - DPVAT	38	15	53
	747	310	1.057

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

	<u>31 de dezembro de 2016</u>	<u>Adições</u>	<u>31 de dezembro de 2017</u>
Desenvolvimento de Sistema	238	471	709
Outros Intangíveis - DPVAT	26	12	38
	<u>264</u>	<u>483</u>	<u>747</u>
14	Débitos de operações com seguros e resseguros		
	Corretores de seguros e resseguros		
		<u>30 de junho de 2018</u>	<u>31 de dezembro de 2017</u>
Seguro direto e cosseguro cedido		11.247	14.251
Seguro direto e cosseguro cedido - RVNE		6.797	3.041
Cosseguro aceito		2.803	4.271
Ajuste valor de realização		(5.124)	(2.870)
Total		<u>15.723</u>	<u>18.693</u>
Circulante		15.560	18.613
Não circulante		163	80

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

15 Provisões técnicas de seguros

(a) Composição por ramo

30 de junho de 2018

<u>Danos</u>	<u>Provisão de prêmios não ganhos</u>	<u>Provisão de prêmios não ganhos RVNE</u>	<u>Provisão de sinistros a liquidar</u>	<u>Provisão de IBNR</u>	<u>Provisão de PDR</u>	<u>Provisão de PDR (IBNR)</u>	<u>Outras Provisões</u>	<u>Total</u>
Compreensivo empresarial	20	356	52.077	1.674	3.079	29	-	57.235
Lucros cessantes	281	238	54.030	1.572	5.372	1	-	61.494
Riscos de engenharia	6.545	1.534	34.236	552	2.490	34	-	45.391
Riscos diversos	4.275	2.739	2.350	93	982	6	-	10.446
Riscos nomeados e operacionais	45.296	34.002	314.962	3.389	9.398	502	-	407.550
R. C. Riscos Ambientais	28	-	-	-	-	-	-	28
R.C. Geral	3.742	3.481	96.298	13.300	4.621	553	-	121.995
R.C. Profissional	420	512	440	65	30	4	-	1.471
DPVAT	-	-	8.795	70.301	-	-	866	79.962
Transporte nacional	2.235	538	5.925	555	293	261	-	9.807
Transporte internacional	712	210	63.278	5.425	8.762	63	-	78.450
R.C. Transp carga Viag. Int. - RCTR-VI-C	-	206	5.512	277	596	84	-	6.675
R.C.Viag.Int. Pessoas - Carta azul	251	21	1.613	64	19	40	-	2.008
R.C. Transp aéreo carga - RCTA-C	32	28	313	19	38	12	-	442
R.C. Transp rodoviário carga - RCTR-C	91	1.213	15.992	824	1.250	143	-	19.513
R.C. Transp desvio de carga - RCF-DC	20	640	51.261	692	804	141	-	53.558
R.C. Trans. Aquaviário Carga-RCA-C	-	40	-	-	-	-	-	40
Seguro benf e prod agropecuários	1.416	1.203	1.739	33	137	-	-	4.528
Penhor rural	6	6	5	-	-	-	-	17
Marítimos (Cascos)	19.283	3.816	25.395	3.244	628	87	-	52.453
Total - danos	84.653	50.783	734.221	102.079	38.499	1.960	866	1.013.061
Circulante	79.567	49.122	339.652	101.053	6.983	1.934	866	579.177
Não circulante	5.086	1.661	394.569	1.026	31.516	26	-	433.884

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

	31 de dezembro de 2017							
Danos	Provisão de prêmios não ganhos	Provisão de prêmios não ganhos RVNE	Provisão de sinistros a liquidar	Provisão de IBNR	Provisão de PDR	Provisão de PDR (IBNR)	Outras Provisões	Total
Incêndio Tradicional	-	-	-	-	-	-	-	-
Compreensivo empresarial	1.220	666	38.469	3.178	1.984	89	-	45.606
Lucros cessantes	586	151	483	77	17	2	-	1.316
Riscos de engenharia	3.627	552	52.838	167	562	3	-	57.749
Riscos diversos	2.500	812	6.084	470	1.257	12	-	11.135
Riscos nomeados e operacionais	35.372	7.954	353.339	1.986	2.119	180	-	400.950
R.C. Geral	4.306	2.478	88.518	13.793	3.237	461	-	112.793
R.C. Profissional	453	243	589	71	31	4	-	1.391
DPVAT	-	-	8.813	58.210	-	-	376	67.399
Transporte nacional	957	515	12.416	723	340	203	-	15.154
Transporte internacional	216	200	89.115	4.526	8.807	41	-	102.905
R.C. Transp carga Viag. Int. - RCTR-VI-C	237	211	3.421	290	349	40	-	4.548
R.C.Viag.Int. Pessoas - Carta azul	145	26	1.067	14	20	4	-	1.276
R.C. Transp aéreo carga - RCTA-C	-	31	336	53	19	16	-	455
R.C. Transp rodoviário carga - RCTR-C	1.056	1.221	15.765	986	519	140	-	19.687
R.C. Transp desvio de carga - RCF-DC	540	663	13.178	1.097	562	252	-	16.292
R.C. Trans. Aquaviário Carga-RCA-C	20	28	-	-	-	-	-	48
Seguro benf e prod agropecuários	2.135	644	540	100	55	9	-	3.483
Penhor rural	13	12	8	7	2	-	-	42
Marítimos (Cascos)	25.839	1.541	20.455	2.702	614	25	-	51.176
Total - danos	79.222	17.948	705.434	88.450	20.494	1.481	376	913.405
Total	79.222	17.948	705.434	88.450	20.494	1.481	376	913.405
Circulante	73.806	17.177	540.109	88.038	5.879	1470	376	726.856
Não circulante	5.415	771	165.326	412	14.615	11	-	186.549

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

(b) Movimentação das provisões técnicas de seguros - Danos

30 de junho de 2018

	Provisão de prêmios não ganhos	Provisão de prêmios não ganhos RVNE	Provisão de sinistros a liquidar	Provisão de IBNR	Provisão de PDR	Provisão de PDR (IBNR)	Outras Provisões
Saldo no início do período	79.222	17.948	705.435	88.450	20.494	1.482	376
Constituição decorrentes de prêmios	141.989						
Diferimento pelo risco decorrido	(136.558)						
Aviso de sinistros			78.761		9.322		
Ajuste de estimativa de sinistro			564.299		29.330		
Cancelamentos de sinistros			(153.577)		(11.725)		
Sinistros cosseguro cedido			(13.890)		(1.535)		
Pagamento de sinistro			(318.758)		(7.876)		
Sinistros DPVAT			18.357				
Outras constituições		42.990	358.572	29.273	918	877	918
Outras reversões		(10.155)	(504.977)	(15.642)	(429)	(398)	(429)
Saldo no final do período	84.652	50.783	734.221	102.081	38.499	1.960	866

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações
financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

	31 de dezembro de 2017						
	Provisão de prêmios não ganhos	Provisão de prêmios não ganhos RVNE	Provisão de sinistros a liquidar	Provisão de IBNR	Provisão de PDR	Provisão de PDR (IBNR)	Outras Provisões
Saldo no início do exercício	86.024	8.773	511.769	63.020	17.100	258	508
Constituição decorrentes de prêmios	991.662	-	-	-	-	-	-
Diferimento pelo risco decorrido	(998.464)	-	-	-	-	-	-
Aviso de sinistros	-	-	478.727	-	-	-	-
Ajuste de estimativa de sinistro	-	-	162.039	-	-	-	-
Cancelamentos de sinistros	-	-	(209.090)	-	-	-	-
Sinistros cosseguro cedido	-	-	(2.824)	-	-	-	-
Pagamento de sinistro	-	-	(305.759)	-	-	-	-
Sinistros DPVAT	-	-	8.812	5.769	-	-	-
Outras constituições	-	22.494	61.760	41.488	118.627	1.901	1.099
Outras reversões	-	(13.319)	-	(21.827)	(115.233)	(678)	(1.231)
Saldo no final do exercício	79.222	17.948	705.434	88.450	20.494	1.481	376

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

(c) Tabela desenvolvimento de sinistros

Bruto de resseguro

	<u>2009</u>	<u>2010</u>	<u>2011</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>2015</u>	<u>2016</u>	<u>2017</u>	<u>2018</u>	<u>Total</u>
Estimativa de sinistro acumulada											
No ano do aviso	-	-	-	-	-	-	-	96.080	263.630	445.082	
Um ano após o aviso	-	-	-	-	-	-	(7.435)	79.893	296.184	-	
Dois anos após o aviso	-	-	-	-	-	(590)	(7.238)	203.853	-	-	
Três anos após o aviso	-	-	-	-	821	52	42.387	-	-	-	
Quatro anos após o aviso	-	-	-	197	644	21.864	-	-	-	-	
Cinco anos após o aviso	-	-	563	1.290	24.288	-	-	-	-	-	
Seis anos após o aviso	-	876	6.754	10.931	-	-	-	-	-	-	
Sete anos após o aviso	2.890	1.411	21.637	-	-	-	-	-	-	-	
Oito anos após o aviso	9.641	8.104	-	-	-	-	-	-	-	-	
Nove anos após o aviso	134.340	-	-	-	-	-	-	-	-	-	
Posição em 30 de junho de 2018	<u>134.340</u>	<u>8.104</u>	<u>21.637</u>	<u>10.931</u>	<u>24.288</u>	<u>21.864</u>	<u>42.387</u>	<u>203.853</u>	<u>296.184</u>	<u>445.082</u>	<u>1.208.670</u>
(-) Pagamentos acumulados	<u>(3.466)</u>	<u>(3.535)</u>	<u>(9.810)</u>	<u>(4.643)</u>	<u>(6.471)</u>	<u>(10.873)</u>	<u>(28.250)</u>	<u>(111.228)</u>	<u>(197.031)</u>	<u>(155.683)</u>	<u>(530.990)</u>
Provisão de sinistros em 30 de junho de 2018	<u>130.874</u>	<u>4.569</u>	<u>11.827</u>	<u>6.288</u>	<u>17.817</u>	<u>10.991</u>	<u>14.137</u>	<u>92.625</u>	<u>99.153</u>	<u>289.399</u>	<u>677.680</u>

Não são considerados na tabela os valores de IBNER e Consórcio DPVAT e são considerados o valor de despesa relacionada.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

Líquido de resseguro

	<u>2009</u>	<u>2010</u>	<u>2011</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>2015</u>	<u>2016</u>	<u>2017</u>	<u>2018</u>	<u>Total</u>
Estimativa de sinistro acumulada											
No ano do aviso	-	-	-	-	-	-	-	96.080	152.449	77.459	
Um ano após o aviso	-	-	-	-	-	-	(7.435)	39.318	95.846		
Dois anos após o aviso	-	-	-	-	-	(590)	(14.308)	118.925			
Três anos após o aviso	-	-	-	-	821	(3.330)	11.167				
Quatro anos após o aviso	-	-	-	197	(12.127)	18.321					
Cinco anos após o aviso	-	-	563	(336)	11.178						
Seis anos após o aviso	-	876	2.527	9.593							
Sete anos após o aviso	2.890	(342)	13.905								
Oito anos após o aviso	1.195	6.292									
Nove anos após o aviso	123.448										
Posição em 30 de junho de 2018	<u>123.448</u>	<u>6.292</u>	<u>13.905</u>	<u>9.593</u>	<u>11.178</u>	<u>18.321</u>	<u>11.167</u>	<u>118.925</u>	<u>95.846</u>	<u>77.459</u>	<u>486.134</u>
(-) Pagamentos acumulados	<u>(2.690)</u>	<u>(3.052)</u>	<u>(7.312)</u>	<u>(4.259)</u>	<u>(6.238)</u>	<u>(10.620)</u>	<u>(26.906)</u>	<u>(100.561)</u>	<u>(83.805)</u>	<u>(74.679)</u>	<u>(320.122)</u>
Provisão de sinistros em 30 de junho de 2018	<u>120.758</u>	<u>3.240</u>	<u>6.593</u>	<u>5.334</u>	<u>4.940</u>	<u>7.701</u>	<u>(15.739)</u>	<u>18.364</u>	<u>12.041</u>	<u>2.780</u>	<u>166.012</u>

Não são considerados na tabela os valores de IBNER e Consórcio DPVAT e são considerados o valor de despesa relacionada.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

Em 30/06/2018 e 31/12/2017, a PSL contempla sinistros em disputa judicial, relacionados principalmente, à negativa de coberturas fundamentada na ausência de enquadramento nas condições contratuais.

PROVISÃO DE SINISTROS A LIQUIDAR - DIRETA

	Quantidade de ações		Valor reclamado		Valor provisionado	
	30/06/2018	31/12/2017	30/06/2018	31/12/2017	30/06/2018	31/12/2017
Provável	138	186	398.034	229.060	184.262	67.027
Possível	219	329	108.884	299.012	139.432	106.754
Remota	159	74	246.457	226.888	52.339	704
	516	589	753.374	754.960	376.033	174.485

PROVISÃO DE SINISTROS A LIQUIDAR - DPVAT

	Quantidade de ações		Valor reclamado		Valor provisionado	
	30/06/2018	31/12/2017	30/06/2018	31/12/2017	30/06/2018	31/12/2017
Provável	3.357	3.077	47.990	36.224	7.150	7.256
Possível	-	-	-	-	-	-
Remota	-	-	-	-	-	-
	3.357	3.077	47.990	36.224	7.150	7.256
Total	3.873	3.666	801.364	791.184	383.183	181.741

16 Depósitos judiciais e fiscais, outras ações judiciais e obrigações a pagar

(a) Depósitos judiciais e fiscais

	30 de junho de 2018	31 de dezembro de 2017
Tributárias:		
COFINS	2.100	2.070
PIS	4.213	4.141
Contribuição social	1.951	1.911
Imposto de renda	1.489	1.465
Outros	-	51
Subtotal	9.753	9.638
Previdenciárias:		
INSS	548	542
Cíveis:	18.569	34.894
Total	28.870	45.074
Não circulante	28.870	45.074

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

(b) Movimentação das provisões para ações judiciais e obrigações fiscais

Descrição	Saldos em 31/12/2017	Adições	Atualização monetária	Pagamentos/ baixas	Saldos em 30/06/2018
Tributárias: (a)					
PIS	1.854	-	19	-	1.873
COFINS	1.414	-	21	-	1.435
CSLL	1.532	-	30	-	1.562
Imposto de renda	1.283	-	18	-	1.301
Honorários	303	-	2	-	305
Subtotal	6.384	-	91		6.476
Cíveis:					
Cíveis	6.749	935		6.749	935
Outras	3.682	-	-	-	3.682
Subtotal	10.431	935		6.749	4.617
Previdenciárias:					
INSS	541	-	7	-	548
Total	17.357	935	98	6.749	11.641
Circulante	6.385				
Não circulante	10.972				11.641
Descrição	Saldos em 31/12/2016	Adições	Atualização monetária	Pagamentos/ baixas	Saldos em 31/12/2017
Tributárias: (a)					
PIS	1.795	-	59	-	1.854
COFINS	1.342	-	72	-	1.414
CSLL	1.490	-	42	-	1.532
Imposto de renda	1.292	-	-	9	1.283
Honorários	319	-	-	16	303
Subtotal	6.238	-	173	25	6.385
Cíveis:					
Cíveis	13.369	2.583	419	9.623	6.749
Honorários	2.107	-	-	2.107	-
Outras	3.682	-	-	-	3.682
Subtotal	19.158	2.583	419	11.730	10.431
Previdenciárias:					
INSS	521	-	20	-	541
Total	25.917	2.583	612	11.755	17.357
Circulante					6.385
Não circulante					10.972

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

(c) Obrigações fiscais

COFINS

A Seguradora questiona judicialmente a majoração da alíquota da COFINS em 1% (Lei nº 10.684 de 30/05/2003) incidente sobre as receitas geradas nas atividades de seguro e outras receitas. Os advogados que patrocinam as causas reputam como provável a perda da demanda sobre a majoração da alíquota de 1% sobre as atividades de seguro e possível sobre outras receitas.

PIS

A Seguradora questiona judicialmente a legalidade da contribuição do PIS à alíquota de 0,75% sobre a receita bruta, estabelecida pelas Emendas Constitucionais nºs. 1/1994, 10/1996 e 17/1997, os valores foram depositados judicialmente e integralmente provisionados. Os advogados que patrocinam as causas reputam como possível a perda da demanda e remota, no que se refere à alegação de ofensa aos princípios da anterioridade e da irretroatividade.

Em 24/05/2013, foi publicada uma decisão do Supremo Tribunal Federal (STF) assegurando à SASG (razão social alterada para AXA Corporate Solutions Seguros S.A.) o direito de calcular e pagar o PIS, no exercício de janeiro de 1996 a junho de 1997, de acordo com a Lei Complementar nº 7/1970, sem observar as regras da EC 10/1996 e das Medidas Provisórias que a regulamentaram, que já transitou em julgado.

Em 2013 foi realizada a baixa do valor de R\$ 1.015 e foram iniciados os procedimentos necessários para levantamento dos depósitos judiciais. Até junho de 2018 não tivemos alteração no status destes processos.

IRPJ

A partir de 01/01/1997, a despesa de contribuição social tornou-se indedutível na base de cálculo do imposto de renda. Em decorrência da alteração mencionada, a Seguradora impetrou mandado de segurança, obtendo liminar com depósito judicial, assegurando a dedutibilidade da contribuição na apuração do imposto de renda. Os advogados que patrocinam a causa reputam como provável a perda da demanda. Em maio de 2013, o Supremo Tribunal Federal (STF) declarou constitucional o dispositivo legal que obsteu a dedução da CSLL na base de cálculo do IRPJ. Assim, a partir desta decisão, a Seguradora passou a recolher o IRPJ considerando a indedutibilidade da CSLL. Os valores questionados encontram-se depositados judicialmente e provisionados na sua totalidade.

CSLL

Com a edição da Lei nº 11.727/2008, a Seguradora ficou sujeita a majoração de 6% da alíquota da contribuição social a partir de maio de 2008, passando a alíquota de 9% para 15%. Nesse sentido, a Seguradora passou a questionar a constitucionalidade dessa majoração tendo impetrado mandado de segurança, provisionando e depositando judicialmente os valores questionados. Os advogados que patrocinam a causa reputam como possível a perda na demanda.

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

17 Créditos tributários e previdenciários e tributos

17.1 Composição dos créditos tributários e previdenciários

	30 de junho de 2018	31 de dezembro de 2017
Imposto de renda a compensar	1.617	14
Contribuição social a compensar	1.301	21
Antecipação Imposto de Renda	-	1.549
Antecipação Contribuição Social	-	1.244
PIS a compensar	88	86
COFINS a compensar	455	450
Total de créditos tributários - circulante	3.461	3.364
Imposto de renda diferido - prejuízos fiscais	43.928	26.581
Contribuição social diferido - base negativa	26.357	15.948
Imposto de Renda Diferido - Ajustes Temporais	5.197	3.159
Contribuição Social Diferido - Ajustes Temporais	4.157	2.527
Subtotal	79.639	48.215
PIS/COFINS diferido sobre provisão sinistros a liquidar e IBNR	13.037	10.053
Total de créditos tributários - não circulante	92.676	58.268

17.2 Reconciliação da despesa de imposto de renda e contribuição social sobre o lucro

	30 de junho de 2018	30 de junho de 2017
Prejuízo antes do imposto de renda (IRPJ) e da Contribuição Social (CSLL) (A)	(77.102)	(7.562)
(-) Participação nos Resultados	(574)	(1.842)
Prejuízo após participação nos resultados (A)	(77.676)	(9.404)
(+) Adições Temporárias - (1)	39.832	30.134
(-) Exclusões Temporárias - (2)	(31.682)	(27.393)
(+) Adições Permanentes	136	107
(Prejuízo Fiscal)	(69.390)	(6.556)
Alíquota vigente (i)	45%	45%
Imposto de renda e contribuição social pela taxa nominal (B)	31.225	2.950
Créditos sobre ajustes temporárias = 45% * ((1) + (2))	3.668	1.233
Majoração Alíquota CSLL 5% = 5% * Prejuízo Fiscal	(3.469)	(328)
Total dos efeitos do IRPJ e da CSLL sobre as diferenças temporárias (C)	199	906
Total do Imposto de Renda e da Contribuição Social (D = B + C)	31.424	3.856
Taxa efetiva (D/A)	40%	41%

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

17.3 Expectativa de realização dos créditos tributários de prejuízos fiscais

<u>2018</u>	<u>2019</u>	<u>2020</u>	<u>2021</u>	<u>2022</u>	<u>2023</u>	<u>2024</u>	<u>2025</u>	<u>2026</u>	<u>2027</u>	<u>total</u>
<u>9.354</u>	<u>5.540</u>	<u>5.612</u>	<u>6.576</u>	<u>7.450</u>	<u>8.257</u>	<u>9.050</u>	<u>9.842</u>	<u>10.644</u>	<u>7.315</u>	<u>79.639</u>

Após algumas reestruturações internas e levando em consideração que a Seguradora ainda não concluiu o seu quinto ano fiscal desde a sua constituição, decidiu se manter os créditos tributários no período em questão, com base na expectativa de geração de lucro fiscal nos próximos exercícios.

18 Obrigações a pagar

	<u>30 de junho de 2018</u>	<u>31 de dezembro de 2017</u>
Obrigações fiscais	-	6.386
Participações no Lucro	1.177	2.462
Outras contas a pagar	152	460
Contas a pagar - partes relacionadas	<u>1.190</u>	<u>5.274</u>
Total	<u>2.519</u>	<u>14.582</u>
Circulante	2.519	8.196
Não circulante	-	6.386

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

19 Ramos de atuação

Linhas de negócio	Prêmios ganhos		Índice de sinistralidade %		Índice de comissionamento %	
	30/06/2018	30/06/2017	30/06/2018	30/06/2017	30/06/2018	30/06/2017
Compreensivo Empresarial	740	7.559	1.426,2	(184,9)	16,76	17,6
Lucros Cessantes	(73)	1.687	(31.145,9)	48,3	10,88	13,9
Riscos de Engenharia	1.733	1.362	(2.123,6)	5,5	12,51	31,0
Riscos Diversos	3.954	6.484	(20,7)	59,1	18,79	20,3
Riscos Nomeados e Operacionais	59.390	50.844	114,1	104,0	6,85	6,1
R.C. Geral	5.756	6.714	192,7	167,1	10,54	11,4
R.C. Profissional	973	971	(2,4)	137,1	5,11	5,0
DPVAT	12.545	15.848	84,9	85,7	1,26	1,2
Transporte Nacional	8.273	7.370	8,5	79,5	20,74	20,8
Transporte Internacional	2.872	3.728	125,7	386,7	24,89	19,6
R.C. Transp Carga Viag. Int. - RCTR-VI-C	2.396	2.410	133,7	124,5	20,78	19,8
R.C.Viag.Int. Pessoas - Carta azul	200	313	244,1	1,6	12,75	17,0
R.C. Transp Aéreo Carga - RCTA-C	256	715	46,0	90,8	23,30	21,8
R.C. Transp Rodoviário Carga - RCTR-C	11.509	13.924	65,6	33,7	21,31	22,3
R.C. Transp Desvio de Carga - RCF-DC	6.376	8.012	712,6	160,1	21,11	22,5
R.C. Trans. Aquaviário Carga-RCA-C	459	406	-	14,3	20,79	20,1
R.C. Riscos Ambientais	27	-	-	-	0,01	-
Seguro Benf e Prod Agropecuários	715	2.510	164,7	75,6	7,02	42,5
Penhor Rural	7	493	(121,3)	33,0	25,27	23,9
Marítimos (Cascos)	20.267	22.607	42,0	31,1	14,79	14,0
Total	138.375	153.957				

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

20 Patrimônio líquido

(a) Capital social

O capital social está assim distribuído:

	30 de junho de 2018		31 de dezembro de 2017	
	Quantidade	Valor	Quantidade	Valor
Ações ordinárias	2.323.125	115.813	1.864.454	100.813
Ações preferenciais	2.323.125	115.813	1.864.454	100.813
Total	4.646.250	231.626	3.728.908	201.626

(b) Reserva legal

É constituída à razão de 5% do lucro líquido apurado em cada exercício social nos termos do artigo 193 da Lei nº 6.404/1976, alterada pela Lei nº 10.303/2001, até o limite de 20% do capital social. A constituição da reserva legal poderá ser dispensada no exercício em que o saldo, acrescido do montante de reservas de capital, exceder a 30% do capital social.

(c) Juros sobre o capital próprio

Desde 1º de janeiro de 1996, as empresas brasileiras têm a permissão para atribuir uma despesa nominal de juros, dedutível para fins fiscais, sobre seu capital próprio.

Os juros sobre o capital próprio são tratados, para fins contábeis, como dividendos e são apresentados nas demonstrações financeiras como uma redução do patrimônio líquido. O benefício fiscal relacionado é registrado na demonstração do resultado do exercício.

(d) Dividendos

O estatuto social assegura aos acionistas a distribuição de um dividendo mínimo obrigatório equivalente a 1% do lucro líquido do exercício anual ajustado em consonância com a legislação em vigor.

(e) Patrimônio líquido ajustado, margem de solvência e capital mínimo requerido

	30 de junho de 2018	31 de dezembro de 2017
Patrimônio líquido contábil	128.026	144.332
Deduções:		
Ativos intangíveis	(2.131)	(2.375)
Despesas antecipadas	(295)	(45)
Credito Tributário - Prejuízos Fiscais	(70.285)	(42.529)
Patrimônio líquido ajustado - PLA (a)	55.315	99.383
Capital base (b)	15.000	15.000

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

	30 de junho de 2018	31 de dezembro de 2017
Capital de risco (c)	65.007	65.996
Capital de risco de subscrição	48.247	54.819
Capital de risco operacional	4.222	2.777
Capital de risco de crédito	19.790	14.284
Capital de risco de mercado	599	127
Benefício da diversificação	(7.851)	(6.011)
CMR = Maior entre capital base e capital de risco (d)	65.007	65.996
Suficiência/(Insuficiência de capital - R\$ (e) = (a) - (d)	(9.692)	33.387
Suficiência/(Insuficiência) de capital - % (f) = (e) / (a)	(15%)	34%

A companhia recebeu capital em 18 de julho de 2018, no valor de R\$ 45.220 para fazer frente a insuficiência de capital, originada por fato alheio e imprevisível, qual seja a necessidade de provisão de um sinistro judicial, cuja informação de valor foi recebida no início de julho de 2018. O sinistro citado refere-se ao terceiro reclamante, que avisou o dano em 2008 antes da aquisição da carteira da Sul América pela AXA, teve a indenização material quitada e restou pendente a liquidação de sentença, cujo valor foi apresentado em juízo apenas em julho de 2018. O terceiro reclamante demandou, no sentido de postular os danos materiais da perda da carga e danos extracontratuais, como perdas e danos e lucros cessantes. O escritório de advocacia que patrocina a AXA nesta demanda judicial classificou a causa como provável, neste sentido a seguradora provisionou o valor de R\$ 39.000, ocasionando a insuficiência de capital de R\$ 13.154 até 30 de junho de 2018.

21 Detalhamento das contas do resultado

(a) Prêmios ganhos

	2018	2017
Prêmios emitidos diretos	106.923	113.279
Prêmios de cosseguro aceito de congênere	28.968	15.558
Prêmios de cosseguro cedido a congênere	(7.051)	(1.703)
Prêmios convenio DPVAT	13.148	16.143
Prêmios de risco vigente e não emitido	33.823	6.309
Variação das provisões técnicas	(37.436)	4.371
Total	138.375	153.957

(b) Sinistros ocorridos

	2018	2017
Indenizações avisadas	(118.617)	(94.499)
Despesas com sinistros	(26.926)	(10.376)
Recuperação sinistros - cosseguro cedido	15.425	1.276
Indenizações avisadas - Consórcio DPVAT	(6.607)	(6.862)
Despesas com sinistros - Consórcio DPVAT	(2.504)	(2.814)
Salvados e ressarcimentos	3.525	-
Sinistros ocorridos mas não avisados - IBNR	(3.081)	(12.712)
Provisão despesa relacionada - IBNR	(479)	75
Total	(139.264)	(125.912)

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

(c) Custos de aquisição

	<u>2018</u>	<u>2017</u>
Sobre prêmios diretos e cosseguos aceitos	(16.186)	(17.656)
Sobre risco vigente não emitido	(3.756)	195
Recuperação de comissão de cosseguo cedido	742	254
Custo de aquisição - Consórcio DPVAT	(158)	(191)
Outros custos de aquisição	(217)	(226)
Variação despesa de comercialização diferida	<u>3.656</u>	<u>(2.210)</u>
Total	<u>(15.919)</u>	<u>(19.834)</u>

(d) Resultado com resseguro

	<u>2018</u>	<u>2017</u>
Receita com resseguro		
Indenizações avisadas	53.583	75.629
Sinistros ocorridos mas não avisados - IBNR	3.524	2.411
Provisão despesa relacionada - IBNR	415	(32)
Despesa com resseguro		
Prêmios cedidos	(82.428)	(95.747)
Variação das provisões técnicas	15.372	25.813
Salvado e ressarcimentos	(1.183)	-
Outros resultados com resseguro	<u>(526)</u>	<u>-</u>
Total	<u>(11.243)</u>	<u>8.074</u>

(e) Outras receitas e despesas operacionais

	<u>2018</u>	<u>2017</u>
Outras receitas		
Outras Receitas de Seguros	1.890	295
Outras receitas - consórcio DPVAT	<u>70</u>	<u>35</u>
Outras despesas		
Despesas com cobrança - consórcio DPVAT	(1.246)	(1.357)
Lucros Atribuídos	(1.828)	(677)
Provisão de redução ao valor recuperável	(16.755)	(7.887)
Outras despesas - consórcio DPVAT	(24)	(372)
Outras despesas	<u>(1.179)</u>	<u>(110)</u>
Total	<u>(19.072)</u>	<u>(10.073)</u>

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

(f) Despesas administrativas

	<u>2018</u>	<u>2017</u>
Pessoal próprio	(12.230)	(8.090)
Serviços de terceiros	(2.379)	(3.369)
Localização e funcionamento	(2.448)	(2.111)
Publicidade e propaganda	(1)	(11)
Publicações	(56)	(51)
Donativos e contribuições	(117)	(64)
Outras despesas	(1.042)	(1.137)
Total	<u>(18.273)</u>	<u>(14.833)</u>

(g) Despesas com tributos

	<u>2018</u>	<u>2017</u>
Impostos municipais/federais	(83)	(41)
Cofins	(48)	(1.857)
PIS	(20)	(321)
Taxa de fiscalização	(404)	(414)
Outros tributos	(307)	(126)
Total	<u>(862)</u>	<u>(2.759)</u>

(h) Resultado financeiro

	<u>2018</u>	<u>2017</u>
Receitas títulos privados	-	48
Receitas títulos públicos	7.189	13.489
Operações de seguros	13.285	1.764
Outras receitas/(despesas)	6.858	2.173
Atualização Monetária Sinistros	(25.702)	(17.216)
Oscilação Cambial	(13.939)	(1.586)
Receitas / Despesas - DPVAT	(11)	3.723
Total	<u>(12.320)</u>	<u>2.395</u>

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações
financeiras em 30 de junho de 2018
Em milhares de reais, exceto quando indicado de outra forma

22 Outras informações

(a) Transações com partes relacionadas

As principais transações com partes relacionadas estão resumidas a seguir:

	30 de junho de 2018	31 de dezembro de 2017		30 de junho de 2018	31 de dezembro de 2017
Ativo	130.642	121.745	Receita	105.550	101.348
Ativos de resseguros	130.572	121.530	Sinistro de resseguro cedido	105.550	101.230
AXA Corporate Solutions Brasil e América Latina Resseguros S.A.	112.427	107.395	AXA Corporate Solutions Brasil e América Latina Resseguros S.A.	4.652	99.888
AXA Corporate Solutions Assurance	18.145	14.135	AXA Corporate Solutions Assurance	100.898	1.342
Outros créditos a receber	70	215	Recuperação de despesas administrativas	-	118
AXA Seguros S.A.	70	215	AXA Seguros S.A.	-	118
Passivo	(67.210)	(45.945)	Despesa	(22.165)	(82.475)
Débitos de operações de resseguros	(67.150)	(40.688)	Operações com seguradoras	-	-
AXA Corporate Solutions Brasil e América Latina Resseguros S.A.	(49.369)	(40.294)	AXA Seguros S.A.	-	-
AXA Corporate Solutions Assurance	(17.781)	(390)			
AXA CS France	-	(4)	Prêmio de resseguro cedido	(21.533)	(82.231)
Contas a pagar	(60)	(5.257)	AXA Corporate Solutions Brasil e América Latina Resseguros S.A.	(21.428)	(82.231)
AXA Corporate Solutions Brasil e América Latina Resseguros S.A.	(56)	(5.257)	AXA Corporate Solutions Assurance	(105)	-
AXA Seguros S.A.	(4)	-	AXA CS France	-	-
Dividendos a pagar	-	-	Rateio de despesas administrativas	(632)	(244)
AXA Corporate Solutions Brasil e América Latina Resseguros S.A.	-	-	AXA Corporate Solutions Brasil e América Latina Resseguros S.A.	(632)	(244)
Total	63.432	75.800		83.385	18.873

AXA Corporate Solutions Seguros S.A.

Notas explicativas da administração às demonstrações financeiras em 30 de junho de 2018

Em milhares de reais, exceto quando indicado de outra forma

(b) Remuneração do pessoal-chave da administração

A remuneração paga ou a pagar ao pessoal chave da administração (Diretoria) para o semestre de 2018 foi de R\$ 413 (R\$ 494 em 2017).

(c) Seguros

É política da Seguradora em manter cobertura de seguros para os bens do ativo imobilizado sujeitos a riscos e por montantes considerados suficientes para cobrir eventuais sinistros, tendo em vista a natureza de sua atividade.

(d) Lei 13.169/2015

A Lei nº 13.169/2015 majorou a alíquota da Contribuição Social sobre o Lucro Líquido (CSLL) para as empresas financeiras equiparadas e mercado segurador para 20%, de setembro de 2015 até dezembro de 2018.

* * *

Conselho de Administração

Benoit Michel Claveranne
Frédéric Marcel André Fischer
Jean Maurice Larcher

Diretoria

Eric Jean-Yves Elie Michel Berger
Diretor Vice-Presidente

Erika Medici Klaffke
Diretora

Fernanda Camargo Cortese
Diretora

Frank Jean Marque
Diretor

Jean-Marc Clement Radureau
Diretor

Octavio Luiz Bromatti
Diretor

Gilson Teixeira
Contador CRC - 1SP181697/O-1

Carlo Diego Oliveira Alves
Atuário Responsável Técnico
MIBA 1436