

Inhoudsopgave

Verslag van de Hoofddirectie	2
Geconsolideerde balans per 30 juni 2015	6
Geconsolideerde winst- en verliesrekening over de periode 1 januari - 30 juni 2015	7
Geconsolideerde winst- en verliesrekening over de periode 1 januari - 30 juni 2015 naar geografisch segment	8
Geconsolideerde winst- en verliesrekening over de periode 1 januari - 30 juni 2015 naar bedrijfsactiviteit	9
Geconsolideerd mutatieoverzicht Groepsvermogen per 30 juni 2015	10
Geconsolideerd kasstroomoverzicht	11
Toelichting op de geconsolideerde balans per 30 juni 2015 en de geconsolideerde winst - en verliesrekening over de periode 1 januari - 30 juni 2015	12
Toelichting op geconsolideerde winst- en verliesrekening over de periode 1 januari - 30 juni 2015	15
Beoordelingsverklaring	16

Verslag van de Hoofddirectie

Inleiding

Met genoegen presenteren wij het halfjaarverslag 2015. In dit verslag rapporteren wij over de ontwikkelingen binnen ons bedrijf in het eerste halfjaar 2015.

De presentatie van dit verslag past in ons corporate governance beleid om alle stakeholders tijdig van informatie te voorzien betreffende ons bedrijf.

Het verslag bestaat uit een algemeen deel en een financiële paragraaf, waarin opgenomen de geconsolideerde balans per 30 juni 2015, de geconsolideerde winst- en verliesrekening en het geconsolideerde kasstroomoverzicht over de eerste zes maanden van het jaar 2015 alsmede de toelichting daarop.

De geconsolideerde cijfers hebben betrekking op Assuria N.V., Assuria Levensverzekering N.V., Assuria Schadeverzekering N.V., Assuria Medische Verzekering N.V., Assuria Beleggingsmaatschappij N.V., Aarvina Trading N.V., DSB-Assuria Vastgoed Maatschappij N.V., Assuria General (GY) Inc., Assuria Life (GY) Inc., Gulf Insurance Limited en Assuria Life (T&T) Ltd.

De halfjaarcijfers van Gulf Insurance Limited, Assuria General (GY) Inc., Assuria Life (GY) Inc. en Assuria Life (T&T) Ltd. zijn opgesteld conform IFRS-richtlijnen. Ter harmonisatie van de grondslagen is bij de consolidatie gekozen om, waar nodig en indien niet materieel afwijkend, de algemeen aanvaarde grondslagen voor financiële verslaggeving die Assuria N.V. hanteert, te gebruiken.

De beoordeling van de halfjaarcijfers heeft plaatsgevonden door de accountant van de Groep, BDO Assurance N.V., die de accountants van de buitenlandse deelnemingen instructies terzake heeft gegeven.

Algemeen

Bij de op 25 mei gehouden verkiezingen voor een nieuwe volksvertegenwoordiging heeft de belangrijkste regeringspartij de overwinning behaald. De zittende president D.D. Bouterse is door De Nationale Assemblée wederom gekozen tot President van de Republiek Suriname.

De president heeft aangegeven dat de financiële situatie van het land zorgwekkend is; onder andere door de aanhoudend lage prijzen voor onze belangrijkste exportproducten goud en aardolie.

Er is een Financieel Economisch Platform ingesteld dat de president heeft geadviseerd over te treffen maatregelen om enerzijds de inkomsten voor de Staat te verhogen en anderzijds te bezuinigen.

De Regering heeft inmiddels besluiten genomen die er toe hebben geleid dat de tarieven voor het gebruik van water en elektriciteit aanzienlijk zijn gestegen. Ook de zogenaamde 'Government take' op de brandstofprijzen is verhoogd.

De economische vooruitzichten voor de komende 12 maanden zijn niet rooskleurig.

Het verlies van arbeidsplaatsen in de mijnbouwsector zal grote gevolgen hebben voor de economie.

De investeringen van Surgold in een nieuwe goudmijn en de opstart van de nieuwe raffinaderij van Staatsolie Maatschappij Suriname N.V. zullen naar verwachting op middellange termijn wel een positief effect sorteren.

Verwacht wordt dat vanaf het jaar 2017 het economisch klimaat in gunstige zin zal veranderen.

Per ultimo juni 2015 bedroeg de (12-maands) inflatie 5,2%; een stijging ten opzichte van december 2014, toen de inflatie 3,9% bedroeg.

HET BEDRIJF

Sociaal zekerheidsstelsel

De voor ons relevante wetten in het kader van het Sociaal Zekerheidsstelsel zijn in het vierde kwartaal van 2014 ingegaan.

De Wet Nationale Basiszorgverzekering heeft geleid tot een aanzienlijke stijging van ons bestand van ziektekosten verzekerden. De hiermee gepaard gaande organisatorische aanpassingen hebben we goed uitgevoerd.

Met betrekking tot de Wet Algemeen Pensioen 2014 is er intensief overleg geweest met de Pensioenraad. Er is overeenstemming bereikt over een standaard pensioenreglement dat als grondslag zal dienen voor de verkoop van onze pensioenproducten. Vanwege het verschil in financiering van het Algemeen Pensioen (middels omslagstelsel) en onze pensioenregelingen (middels kapitaaldekking) is de premie voor

een pensioenregeling via het Algemeen Pensioen in de beginjaren lager dan via ons. Wij verwachten dat een behoorlijk aantal bedrijven zal kiezen voor het Algemeen Pensioen. Dit zal van invloed zijn op de groei van het premie-inkomen in ons levenbedrijf. Wij zijn overigens van mening dat de financiering van het Algemeen Pensioen op de lange termijn onder druk zal komen te staan.

De Surinaamsche Bank N.V. (DSB)

Wij zijn er niet in geslaagd om ons belang in het aandelenkapitaal van DSB in het eerste halfjaar 2015 verder terug te brengen; het belang is gebleven op 44%.

Vanwege getroffen voorzieningen op kredietrisico's is de winst van DSB over het eerste halfjaar 2015 een stuk lager uitgevallen dan over de eerste zes maanden van 2014.

Kantoorgebouwen

Met betrekking tot de eerder aangekondigde plannen voor de bouw van een nieuw kantorencomplex valt te melden dat thans gewerkt wordt aan een feasibility studie, met name wat betreft de faciliteiten zoals winkelruimten, appartementen, een restaurant, fitnessruimte en een ballroom. Indien deze studie gunstig uitpakt, zal de aanbesteding in gang worden gezet.

Op 25 juli is het gerenoveerde kantoor in Nieuw Nickerie officieel in gebruik genomen. Tevens is op die dag het 35-jarig bestaan van het filiaal in Nickerie herdacht.

Buitenlandse vestigingen

Assuria Life (T&T) Ltd.

Zoals in het jaarverslag 2014 aangegeven, hebben we in januari 2015 de meerderheid van de aandelen van Assuria Life (T&T) verworven. De cijfers met betrekking tot Assuria Life (T&T) worden vanaf 1 januari 2015 in de consolidatie betrokken en zijn dus in het halfjaarverslag 2015 verwerkt.

De cijfers met betrekking tot het eerste halfjaar 2014 zijn niet in de cijfers 2014 opgenomen. Bij de vergelijking van de twee halfjaren moet hiermee rekening worden gehouden.

In Assuria Life (T&T) worden we geconfronteerd met vele uitdagingen die met voortvarendheid moeten worden aangepakt. Deze betreffen de productie, de technologie, de administratie en de human resources. Verder zal Assuria N.V. de komende jaren nog financiële injecties aan Assuria Life (T&T) moeten geven om te voldoen aan de wettelijke verplichtingen inzake de aan te houden reserves.

We hebben er vertrouwen in dat de nieuwe leiding van het bedrijf in staat zal zijn de vereiste veranderingen door te voeren met ondersteuning van het hoofdkantoor in Suriname. Het zal evenwel nog een paar jaren duren voordat Assuria Life (T&T) een positieve bijdrage zal leveren aan de geconsolideerde winst.

In het eerste halfjaar 2015 bedroeg de bruto premie SRD 6,9 miljoen.

Het bedrijf boekte een verlies van SRD 4,4 miljoen.

Gulf Insurance Limited

Bij Gulf is de beslissing genomen over te stappen op een nieuw automatiseringssysteem, genaamd Underwriter. Dit systeem wil Gulf implementeren voor het einde van het jaar.

Bij het vernieuwen van het herverzekeringscontract heeft Gulf mede kunnen profiteren van de verbeterde condities die konden worden afgedwongen van de herverzekeraars vanwege het feit dat de herverzekeraars als Groep zijn benaderd.

Het resultaat over het eerste halfjaar 2015 is aanzienlijk verbeterd. Het verlies van SRD 2,4 miljoen in 2014 is omgeslagen in een winst voor belastingen van SRD 0,8 miljoen; hierbij moet wel vermeld worden dat er in 2014 incidentele lasten waren die een negatieve invloed hebben gehad op het resultaat. Het resultaat zal negatief beïnvloed worden in het tweede halfjaar 2015 door een incidentele last vanwege de vervoegde algehele afschrijving van de investering in het thans nog in gebruik zijnde automatiseringssysteem, dat zoals eerder aangehaald vervangen wordt.

De bruto premie steeg met 8% naar SRD 27,3 miljoen.

Guyana

In mei 2015 is er een nieuwe volksvertegenwoordiging gekozen. De verkiezingen hebben er tevens toe geleid dat er een nieuwe president is aangetreden.

Vanwege de verkiezingen namen de business activiteiten enigszins af, wat te merken was aan onze productie.

In juli 2015 is een tweede branche office geopend en wel in Rosehall ter ondersteuning van onze verkopen in Berbice in het oostelijk deel van Guyana.

Assuria General (GY) Inc. heeft een nieuw herverzekeringscontract gesloten met Assuria Schadeverzekering N.V. met als consequentie dat de herverzekeringspremie met 65% is afgenomen. De bruto premie steeg in het eerste halfjaar 2015 met 17% naar

SRD 3,3 miljoen. De winst voor belastingen bedroeg SRD 0,3 miljoen.

Bij Assuria Life (GY) Inc. is het verlies verder toegenomen en wel naar SRD 0,4 miljoen; dit ondanks een stijging van de bruto premie met 127%. Aanloopverliezen in de beginjaren van een levensverzekeringsmaatschappij zijn geen ongebruikelijk verschijnsel.

Bedrijfsresultaten

Het geconsolideerd resultaat voor belastingen over het eerste halfjaar 2015 bedroeg SRD 18,1 miljoen en was daarmee 17% lager dan het resultaat over het eerste halfjaar 2014.

Hier liggen verschillende oorzaken aan ten grondslag.

- Zoals eerder aangegeven zijn de cijfers over het eerste halfjaar 2015 inclusief de cijfers van Assuria Life (T&T) en die over het eerste halfjaar 2014 exclusief. Vanwege het feit dat Assuria Life (T&T) een verlies boekte, heeft dit een negatieve impact op het stijgingspercentage van de winst van de Groep gehad.

- De winst van Assuria Beleggingsmaatschappij liep terug door een daling van het ongerealiseerd koersresultaat; in het eerste halfjaar 2014 werd door de koersstijging van het aandeel 'Surinaamse Brouwerij' een aanzienlijke winst geboekt.

- De daling van de koers van de Euro ten opzichte van de SRD is ook van invloed geweest op de daling van de winst in het eerste halfjaar 2015; de koers daalde van SRD 4,08 voor 1 Euro naar SRD 3,66, wat een aanzienlijk valutakoersverlies opleverde; met name voor Assuria Schadeverzekering N.V.

- Verder valt te noemen het verlies van DSB-Assuria Vastgoed Maatschappij N.V. als gevolg van het besluit om enkele projecten niet verder te ontwikkelen, waardoor de rentelasten ten laste van het resultaat moesten worden geboekt.

De totale bruto premie steeg met 42% van SRD 128 miljoen naar SRD 182 miljoen. Laten we Assuria Life (T&T) buiten beschouwing, dan bedroeg de stijging 37%. Een belangrijk deel van de stijging is toe te schrijven aan Assuria Medische Verzekeringen N.V., waar de verkoop van de basiszorgverzekeringen een enorme groei van de portefeuille met zich mee heeft gebracht.

De beleggingsopbrengsten namen toe met 19% tot SRD 37 miljoen.

De uitkeringen stegen met 88% naar SRD 69 miljoen.

De bedrijfskosten (inclusief acquisitiekosten) namen toe met 28% tot 46 miljoen.

In de volgende tabel wordt de ontwikkeling van enkele belangrijke posten uit de winst- en verliesrekening aangegeven.

<i>x SRD 1 miljoen</i>	1 ^e halfjaar		Groei in %
	2015	2014	
Totaal baten	193,3	144,5	34
Brutopremie	182,1	128,3	42
Herverzekeringspremie	23,0	17,2	33
Beleggingsopbrengsten	36,7	31,0	19
Overige baten	-2,5	2,4	-202
Totaal Lasten	175,3	122,6	43
Uitkeringen en afkopen	69,4	37,0	88
Wijziging technische voorziening	50,9	42,5	20
Bedrijfskosten (inclusief acquisitiekosten)	45,9	35,8	28
Winstdeling en kortingen	7,1	5,7	25
Mutatie werknemers- voorzieningen	0,4	0,2	88
Afschrijvingen	1,6	1,3	24
Resultaat vóór belastingen	18,1	21,9	-17

Interim-dividend

De Raad van Commissarissen is akkoord gegaan met het voorstel van de hoofddirectie om een interim-dividend van SRD 0,60 per aandeel uit te keren. Dit komt neer op een bedrag van SRD 3,9 miljoen.

Koers van het aandeel

De koers van het aandeel Assuria is in het eerste halfjaar 2015 niet gewijzigd en bedroeg per ultimo juni 2015 SRD 105; bij het schrijven van dit verslag was de koers SRD 97,00.

Assuria Levensverzekering N.V.

Het levenbedrijf heeft een goed resultaat behaald in het eerste halfjaar 2015.

De winst voor belastingen is gestegen met 73% naar SRD 5,3 miljoen.

Veel tijd en energie is gestopt in het adviseren van onze klanten met betrekking tot de invoering van de Wet Algemeen Pensioen 2014. De besprekingen met de Pensioenraad om te komen tot een voor hen aanvaardbaar standaard pensioenreglement, dat we kunnen hanteren bij onze pensioenklanten, zijn onlangs afgerond. De focus zal in het tweede halfjaar gericht zijn op het behouden van zoveel mogelijk pensioenklanten. Dit zal geen eenvoudige zaak zijn, gezien het verschil in premie in de beginjaren, waarover eerder in dit verslag melding is gemaakt.

De bruto premie steeg met 33% naar SRD 59,5 miljoen.

Assuria Schadeverzekering N.V.

Het schadebedrijf had een minder gunstig eerste halfjaar 2015.

De winst voor belastingen daalde met SRD 2,0 miljoen (28%) naar SRD 5,2 miljoen.

De bruto premie steeg weliswaar met SRD 8,6 miljoen (25%) naar SRD 43,5 miljoen, maar een groot deel van de stijging had te maken met een contract dat nagenoeg geheel werd herverzekerd; de netto premie nam slechts met 4% toe.

De uitkeringen stegen met 15% naar SRD 11,5 miljoen.

De belangrijkste oorzaak voor de daling van de winst was een valutakoersverlies van SRD 1,1 miljoen vanwege de daling van de Euro koers ten opzichte van de SRD.

In het schadebedrijf is de focus geweest de implementatie van het nieuwe automatiseringssysteem Visual Time Non Life.

Er is per 1 april een nieuwe herverzekeringsovereenkomst gesloten die alle schadebedrijven in de Assuria Groep omvat. Daarvoor hebben we een tender uitgeschreven waaraan twee brokers meededen; uiteindelijk is gekozen voor Willis Re als broker. We hebben goed gebruik kunnen maken van onze toegenomen schaalgroottes bij de onderhandelingen met onze broker en de herverzekeraars, wat geleid heeft tot betere herverzekeringcondities.

Assuria Medische Verzekering N.V.

Het medisch bedrijf heeft zich in het eerste halfjaar 2015 intensief bezig gehouden met de verkoop en verwerking van de basiszorgverzekeringen. Het aantal verzekerden is meer dan verdubbeld in de eerste helft van het jaar 2015.

De bruto premie nam navenant toe en wel met 106% naar SRD 41,8 miljoen.

De schaden stegen evenwel nog harder en wel met 169% naar SRD 29,8 miljoen.

De winst voor belastingen nam daardoor aanzienlijk af en wel met 63% naar SRD 0,6 miljoen.

In ons jaarverslag over 2014 is reeds gewezen op de toename van het debiteurenrisico vanwege het feit dat thans betaling op maandbasis mogelijk is en vanwege onze participatie in het initiatief van de Overheid om het bestand van on- en minvermogens te voorzien van een basiszorgverzekering van één der deelnemende verzekeraars. Ultimo juni 2015 zien we een duidelijke stijging van onze debiteurenratio.

De noodzakelijke stappen zijn al gezet om de efficiëntie en de claimbeheersing op te voeren.

In onderstaande tabel geven wij een overzicht van de winst voor belastingen van de diverse dochterondernemingen.

<i>x SRD 1 miljoen</i>	Af-		
	1 ^e halfjaar 2015	2014	wijking in %
Assuria Levensverzekering N.V.	5,3	3,1	73
Assuria Schadeverzekering N.V.	5,2	7,2	-28
Assuria Medische Verzekering N.V.	0,6	1,5	-63
<i>Suriname</i>	<i>11,1</i>	<i>11,8</i>	<i>-6</i>
Assuria General (GY) Inc.	0,4	0,3	29
Assuria Life (GY) Inc.	-0,4	-0,3	-33
<i>Guyana</i>	<i>0,0</i>	<i>-0,0</i>	<i>-96</i>
Gulf Insurance Ltd.	0,8	-2,4	135
Assuria Life (T&T) Ltd.	-4,4	-	-
<i>Trinidad & Tobago</i>	<i>-3,6</i>	<i>-2,4</i>	<i>-51</i>
Assuria Beleggingsmij. N.V.	7,3	10,3	-29
Rondeau Holdings N.V.	0,0	0,02	-100
DSB-Assuria Vastgoed Mij. N.V.	-1,2	0,04	-3632
Aarvina Trading N.V.	0,0	0,0	-
Assuria N.V.	4,5	2,1	111
<i>Beleggingsactiviteiten</i>	<i>10,6</i>	<i>12,4</i>	<i>-15</i>
Totaal	18,1	21,9	-17

Vooruitzichten

We zijn enigszins bezorgd over de ontwikkelingen voor de rest van het jaar.

De regering heeft aangekondigd dat we de buikriem zullen moeten aanhalen. De koopkracht van de burgers zal dus onder druk komen te staan. De omstandigheden voor groei zijn nauwelijks aanwezig.

Wij streven ernaar om het jaar 2015 met een hogere winst af te sluiten, maar zullen niet ontevreden zijn met een resultaat over 2015 dat gelijk is aan het vorig jaar.

Dankbetuiging

Gaarne zeggen we dank aan onze klanten voor het in ons gestelde vertrouwen en aan onze medewerkers en tussenpersonen voor hun inzet en ondersteuning.

Paramaribo, 16 oktober 2015

De Hoofddirectie
Drs. Stephen Smit

Geconsolideerde balans per 30 juni 2015

Bedragen in Surinaamse Dollars

Activa	30 juni 2015	31 dec. 2014 *
Vaste activa		
Goodwill	3.328.355	2.783.735
Materiële vaste activa	74.458.558	56.219.252
Vastgoed beleggingen	88.488.964	63.698.540
Andere deelnemingen	167.458.534	155.799.472
Financiële beleggingen	702.427.566	569.155.053 **
Latente belastingen	5.655.595	5.321.779
Totaal vaste activa	1.041.817.572	852.977.830
Vlottende activa		
Vorderingen uit directe verzekeringen	54.897.530	27.738.161
Overige vorderingen	36.173.159	22.712.485 **
Liquide middelen	65.966.004	64.094.736
Totaal vlottende activa	157.036.693	114.545.382
Totaal activa	1.198.854.265	967.523.213
PASSIVA		
Groepsvermogen		
Geplaatst en gestort aandelenkapitaal	655.380	655.380
Reserves	372.024.440	343.013.314
Minderheidsbelang	1.129.695	621.835
Totaal groepsvermogen	373.809.515	344.290.529
Langlopende schulden		
Verzekeringstechnische voorzieningen	692.081.889	496.259.685
Werknemersvoorziening	18.992.687	20.069.728
Overige langlopende schulden	22.003.295	13.179.031
Latente belastingen	5.284.369	3.166.572
Totaal langlopende schulden	738.362.240	532.675.016
Kortlopende schulden		
Schulden uit directe verzekeringen	18.421.726	12.207.602 **
Schulden uit herverzekering	2.377.556	2.613.241 **
Belastingen	9.566.731	9.077.038 **
Overige schulden	56.316.497	66.659.786 **
Totaal kortlopende schulden	86.682.510	90.557.667
Totaal groepsvermogen en schulden	1.198.854.265	967.523.213

* De cijfers per 31 december 2014 zijn exclusief Assuria Life (T&T) Ltd. (voorheen Mega Insurance Ltd.); de acquisitie heeft effectief op 1 januari 2015 plaatsgevonden.

** In de verslagperiode zijn bepaalde posten gereclassificeerd.

Geconsolideerde winst- en verliesrekening over de periode 1 januari - 30 juni 2015

Bedragen in Surinaamse Dollars

	Realisatie 30 juni 2015	Realisatie 30 juni 2014*
Baten		
Premie - inkomen	182.077.883	128.333.524**
Herverzekeringspremie	22.994.698	17.239.511
Netto premie inkomen	159.083.185	111.094.013
Gerealiseerde opbrengst beleggingen	31.650.123	20.165.764**
Ongerealiseerde opbrengst beleggingen	5.082.908	10.793.608
Opbrengst beleggingen	36.733.031	30.959.372
Overige baten	-2.468.448	2.409.037**
Totaal baten	193.347.768	144.462.422
Af: Lasten		
Uitkeringen en afkopen	69.375.395	36.992.852
Verzekeringstechnische voorzieningen	50.869.990	42.507.579
Bedrijfskosten (inclusief acquisitiekosten)	45.887.566	35.828.775
Winstdeling en kortingen	7.114.584	5.713.288**
Werknemersvoorzieningen	400.502	212.988
Afschrijvingen	1.608.285	1.298.924
Totaal lasten	175.256.322	122.554.406
Resultaat vóór belastingen	18.091.446	21.908.016
Inkomstenbelasting	301.492	-1.012.795
Resultaat ná belastingen	17.789.954	22.920.811

* De deelneming Assuria Life (T&T) Ltd. (voorheen Mega Insurance Ltd.) is niet in de realisatie per 30 juni 2014 opgenomen waardoor de vergelijking van de verslagperiode ten opzichte van het vorig jaar niet zuiver is. De acquisitie heeft effectief op 1 januari 2015 plaatsgevonden.

** In de verslagperiode zijn bepaalde posten gereclassificeerd.

Geconsolideerde winst- en verliesrekening over de periode 1 januari - 30 juni 2015 naar geografisch segment

Bedragen in Surinaamse Dollars

	Suriname	Trinidad & Tobago	Guyana	Geconsolideerd 2015	Geconsolideerd 2014**
Baten					
Premie inkomen	144.388.007	34.074.583	3.615.294	182.077.883	128.333.524 **
Herverzekeringspremie	11.202.984	11.221.702	570.013	22.994.698	17.239.511
Netto premie-inkomen	133.185.023	22.852.881	3.045.281	159.083.185	111.094.013
Gerealiseerde opbrengst beleggingen	28.988.229	2.655.619	6.275	31.650.123	20.165.764 **
Ongerealiseerde opbrengst beleggingen	5.082.908	-	-	5.082.908	10.793.608
Overige baten	-4.315.662	1.704.652	142.562	-2.468.448	2.409.037 **
Totaal baten	162.940.498	27.213.152	3.194.118	193.347.768	144.462.422
Lasten					
Uitkeringen en afkopen	54.424.507	14.401.374	549.514	69.375.395	36.992.852
Mutatie verzekeringstechnische voorzieningen	46.209.249	3.369.594	1.291.147	50.869.990	42.507.579
Bedrijfskosten (inclusief acquisitiekosten)	32.189.642	12.363.451	1.334.473	45.887.566	35.828.775
Winstdeling en kortingen	7.109.861	-	4.723	7.114.584	5.713.288 **
Mutatie werknemersvoorzieningen	400.502	-	-	400.502	212.988
Afschrijvingen	937.597	621.503	49.185	1.608.285	1.298.924
Totaal lasten	141.271.358	30.755.922	3.229.042	175.256.322	122.554.406
Resultaat vóór belastingen	21.669.140	-3.542.770	-34.924	18.091.446	21.908.016
Inkomstenbelasting	-	161.345	140.147	301.492	-1.012.795
Resultaat ná belastingen	21.669.140	-3.704.115	-175.071	17.789.954	22.920.811
Het resultaat ná belastingen bestemd voor:					
Aandeelhouders van Assuria N.V	21.605.418	-3.570.316	-131.303	17.903.799	22.828.959
Minderheidsbelang	63.722	-133.799	-43.768	-113.845	91.852
Resultaat ná belastingen	21.669.140	-3.704.115	-175.071	17.789.954	22.920.811

* De deelneming Assuria Life (T&T) Ltd. (voorheen Mega Insurance Ltd.) is niet in de realisatie per 30 juni 2014 opgenomen waardoor de vergelijking van verslagperiode ten opzichte van vorig jaar niet zuiver is. De acquisitie heeft effectief op 1 januari 2015 plaatsgevonden.

** In de verslagperiode zijn bepaalde posten gereclassificeerd.

Geconsolideerde winst- en verliesrekening over de periode 1 januari - 30 juni 2015 naar bedrijfsactiviteit

Bedragen in Surinaamse Dollars

	Schade	Medisch	Leven	Beleggingen & overige activiteiten	Totaal 2015	Totaal 2014 *
Baten						
Premie inkomen	73.574.096	41.754.758	66.749.030	-	182.077.883	128.333.524 **
Herverzekeringspremie	20.817.589	644.934	1.532.176	-	22.994.698	17.239.511
Netto premie-inkomen	52.756.507	41.109.824	65.216.854	-	159.083.185	111.094.013
						**
Gerealiseerde opbrengst beleggingen	1.932.858	1.141.247	17.226.039	11.349.979	31.650.123	20.165.764
Ongerealiseerde opbrengst beleggingen	-	-	1.328.586	3.754.322	5.082.908	10.793.608 **
Overige baten	1.951.346	592.813	-2.514.305	-2.498.302	-2.468.448	2.409.037
Totaal baten	56.640.711	42.843.884	81.257.174	12.605.999	193.347.768	144.462.422
Lasten						
Uitkeringen en afkopen	20.252.287	29.803.457	19.319.651	-	69.375.395	36.992.852
Verzekeringstechnische voorzieningen	5.176.641	5.310.575	40.382.774	-	50.869.990	42.507.579
Bedrijfskosten (incl. acquisitiekosten)	23.638.172	6.665.495	13.531.437	2.052.462	45.887.566	35.828.775 **
Winstdeling en kortingen	-	292.820	6.821.764	-	7.114.584	5.713.288
Werknemersvoorzieningen	262.994	68.502	94.002	-24.996	400.502	212.988
Afschrijvingen	923.242	132.473	552.570	-	1.608.285	1.298.924
Totaal lasten	50.253.336	42.273.322	80.702.198	2.027.466	175.256.322	122.554.406
Resultaat vóór belastingen	6.387.375	570.562	554.976	10.578.533	18.091.446	21.908.016
Inkomstenbelasting	196.128	-	105.364	-	301.492	-1.012.795
Resultaat ná belastingen	6.191.247	570.562	449.612	10.578.533	17.789.954	22.920.811

* De deelneming Assuria Life (T&T) Ltd. (voorheen Mega Insurance Ltd.) is niet in de realisatie per 30 juni 2014 opgenomen waardoor de vergelijking van de verslagperiode ten opzichte van vorig jaar niet zuiver is. De acquisitie heeft effectief op 1 januari 2015 plaatsgevonden.

** In de verslagperiode zijn bepaalde posten gereclassificeerd.

Geconsolideerd mutatieoverzicht Groepsvermogen per 30 juni 2015

Bedragen in Surinaamse Dollars

	Eigen vermogen	Minderheids- belang	Totaal
Herleide stand per 1 januari 2014	297.169.167	613.778	297.782.945
Dividend 2013	-13.107.598	-	-13.107.598
Stand per 1 januari 2014 ná winstbestemming	284.061.569	613.778	284.675.347
Onverdeeld resultaat ná belastingen	45.860.237	66.738	45.926.975
Herwaardering andere deelnemingen	28.388.440	-	28.388.440
Gerealiseerde hedge valutakoersresultaten	-792.606	-1.339	-793.945
Inwisseling oude Sf aandelen in SRD aandelen	38	-	38
Overige (w.o. translatieverschillen)	1.093.683	-57.342	1.036.341
Stand per 31 december 2014	358.611.361	621.835	359.233.196

	Eigen vermogen	Minderheids- belang	Totaal
Stand per 1 januari 2015	358.611.361	621.835	359.233.196
Dividend 2014	-14.942.667	-	-14.942.667
Stand per 1 januari 2015 ná winstbestemming	343.668.694	621.835	344.290.529
Acquisitie Mega Insurance Ltd. inclusief kapitaalstorting	11.243.714	347.744	11.591.458
	354.912.408	969.579	355.881.987
Liquidatie Rondeau Holdings N.V.	-4.080.679	-	-4.080.679
Kapitaalversterking Assuria Life (GY) Inc.	819.347	273.116	1.092.463
Reclassificatie lening Gulf Insurance Ltd.	-6.785.400	-	-6.785.400
Onverdeeld resultaat ná belastingen	17.903.799	-113.845	17.789.954
Herwaardering andere deelnemingen	11.437.360	-	11.437.360
Herwaardering onroerende goederen	-250.818	-1.737	-252.555
Gerealiseerde hedge valutakoersresultaten	-5.560	-301	-5.861
Overige (w.o. translatieverschillen)	-1.270.637	2.883	-1.267.754
Stand per 30 juni 2015	372.679.820	1.129.695	373.809.515

Geconsolideerd kasstroomoverzicht

Vóór voorstel winstbestemming

Bedragen in Surinaamse Dollars

	30 juni 2015	30 juni 2014
Kasstroom uit operationele activiteiten		
Resultaat vóór belastingen	18.091.446	21.908.016
Afschrijvingen	1.608.285	1.298.924
	19.699.731	23.206.940
<i>Aanpassingen voor:</i>		
Ongerealiseerde herwaarderingen en koersresultaten	-5.082.908	-10.793.608
Verzekeringstechnische voorzieningen	68.879.010	39.742.725
Werknemersvoorzieningen	-1.077.041	-2.896.519
<i>Veranderingen in het werkkapitaal</i>		
Vorderingen	-27.159.369	-4.864.974
Overige vorderingen	-7.581.217	-2.656.126
Schulden uit directe verzekeringen	2.416.928	-1.100.627
Schulden uit herverzekeringen	-599.476	5.840.645
Belastingen	-2.484.090	-832.836
Overige schulden	-8.405.111	5.356.814
	38.606.457	51.002.434
Kasstroom uit investerings- en beleggingsactiviteiten		
Acquisitie Mega Insurance Ltd.	-415.321	-
Investerings materiële vaste activa	-682.102	-1.132.932
Investerings beleggingen	-267.154.606	-479.573.844
Desinvesteringen beleggingen	233.664.686	487.119.806
	-34.587.343	6.413.030
Kasstroom uit financieringsactiviteiten		
Mutatie langlopende schulden	8.824.264	342.743
Dividenduitkering	-11.038.680	-9.768.941
Inwisseling oude SF aandelen in SRD aandelen	-	38
	-2.214.416	-9.426.160
	1.804.698	47.989.304
Aanwezige liquide middelen bij acquisitie Mega Insurance Ltd.	66.570	
Mutatie liquide middelen	1.871.268	47.989.304
Liquide middelen begin verslagperiode	64.094.736	49.007.763
ultimo verslagperiode	65.966.004	96.997.067

Het kasstroomoverzicht is opgesteld volgens de indirecte methode. Alleen die mutaties zijn in aanmerking genomen welke tot een wijziging in de liquide middelen aanleiding hebben gegeven.

Herwaarderingen zijn derhalve buiten beschouwing gebleven. Het effect van valutaverschillen op de saldi van liquide middelen die in vreemde valuta worden aangehouden, is als koersverschil in het resultaat verwerkt.

Toelichting op de geconsolideerde balans per 30 juni 2015 en de geconsolideerde winst - en verliesrekening in de periode 1 januari - 30 juni 2015

Algemeen

Bij de opstelling van de tussentijdse financiële verslaggeving is zoveel mogelijk aansluiting gezocht bij de in Nederland geldende bepalingen voor de jaarrekening van verzekeringsmaatschappijen.

De halfjaarrapporten van Gulf Insurance Ltd. en Assuria General (GY) Inc. & Assuria Life (GY) Inc. zijn opgesteld conform IFRS richtlijnen. Ter harmonisatie van de grondslagen is voor de consolidatie van 2015 gekozen om (waar nodig en indien niet materieel afwijkend) de algemeen aanvaarde grondslagen voor financiële verslaggeving die Assuria N.V. hanteert, voort te zetten. Bij het jaarverslag 2013 is reeds een aanvang gemaakt met de herrubricering van de posten van de jaarrekening. De overgang naar IFRS is in het boekjaar verder doorgevoerd.

IFRS

In de geconsolideerde jaarrekening zijn de volgende IFRS standaarden toegepast:

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

Grondslagen voor de opstelling

De geconsolideerde jaarrekening is opgesteld op basis van historische kostprijs, aangepast met herwaarderingen van bepaalde materiële vaste activa, financiële activa en passiva die tegen reële waarde zijn gewaardeerd.

Voor de opstelling van de (geconsolideerde) jaarrekening zijn door het management een aantal schattingen en veronderstellingen gemaakt (zogenaamd professioneel judgement), welke effect hebben op de gerapporteerde activa en passiva per balansdatum alsmede de opbrengsten en kosten over de rapportage periode.

Hieronder vallen onder meer de bepaling van de reële waarde van de activa en passiva, de vaststelling van (bij-

zondere) waardeverminderingen, de technische voorzieningen en de voorziening voor dubieuze debiteuren.

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

Grondslagen van waardering

Activa en passiva worden gewaardeerd tegen nominale waarde, tenzij een andere waarderingsgrondslag wordt vermeld. Waar nodig is een voorziening voor oninbaarheid in mindering gebracht.

Waardevermindering van activa

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

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

Immateriële vaste activa

Goodwill

Goodwill is het positieve verschil tussen de verkrijgingsprijs en de eerste waardering van de aandelen. Op goodwill wordt niet afgeschreven.

Jaarlijks wordt middels een impairment test nagegaan of sprake is van een bijzondere waardevermindering.

Materiële vaste activa

Onroerende goederen

De onroerende goederen worden gewaardeerd tegen de actuele waarde, verminderd met eventuele bijzondere waardeverminderingverliezen. De actuele waarde is gebaseerd op interne taxaties, die in de regel van recente datum zijn doch niet ouder dan vijf jaar. Investeringsgepleegd na de laatst bekende taxatie worden tot aan de eerstvolgende taxatie geactiveerd op basis van aanschafwaarde.

Voor herwaarderingen wordt een herwaarderingsreserve gevormd. Omdat het niet in het voornemen van

de onderneming ligt het onroerend goed te vervreemden, is er geen voorziening voor latente belastingverplichtingen gevormd.

Bedrijfsmiddelen

De bedrijfsmiddelen betreffen bedrijfsvoertuigen, inventarissen, hard- en software en worden gewaardeerd tegen aanschafkosten verminderd met de lineaire afschrijvingen op basis van de geschatte economische levensduur. Afschrijvingen worden berekend vanaf de datum van verwerving of ingebruikname van het actief. De gehanteerde afschrijvingspercentages zijn als volgt:

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

Vastgoedbeleggingen

Vastgoedbeleggingen worden aangehouden voor waardstijgingen op lange termijn, om huuropbrengsten te genereren of met het doel deze te verhandelen met winst. De vastgoedbeleggingen worden gewaardeerd tegen actuele waarde. Voor de mutatie wordt een herwaarderingsreserve gevormd.

Andere deelnemingen

Deze post betreft het belang in de Surinaamsche Bank N.V. en wordt gewaardeerd tegen het belang in het eigen vermogen, welke ontleend wordt aan haar cijfers per ultimo van de verslagperiode. Voor de mutatie in de deelneming wordt een herwaarderingsreserve gevormd.

Financiële beleggingen

De termijndeposito's, obligaties en schatkistpapier worden tegen de reële waarde opgenomen.

De hypotheke worden tegen de aflossingswaarde van de vorderingen gewaardeerd, rekening houdende met een voorziening wegens oninbaarheid, waarbij de reële waarde gelijkgesteld is aan de executiewaarde van het onderpand. Leningen op schuldbekentenis worden nominaal tegen de hoofdsom dan wel tegen aflossingswaarde opgenomen.

Effecten worden gewaardeerd tegen de reële waarde; in principe de beurskoers. Voor de buitenlandse effecten is uitgegaan van de koers per balansdatum zoals genoteerd op de internationale effectenbeurzen. Voor de lokale effecten is de notering volgens de Surinaamse effectenbeurs gehanteerd. De ongerealiseerde koersverschillen van de effecten portefeuille worden in de resultatenrekening verantwoord onder de ongerealiseerde beleggingsopbrengsten.

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

Latente belastingen

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

De latente belastingverplichten zijn gerelateerd aan de in de toekomst in verband met belastbare tijdelijke verschillen te betalen belastingbedragen, voortvloeiend uit commercieel en fiscaal afwijkende grondslagen.

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

Vorderingen uit directe verzekeringen

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

Overige vorderingen

De beleggingsdebiteuren betreft voornamelijk korte termijn vorderingen en worden tegen nominale waarde opgenomen. Waar nodig is rekening gehouden met een voorziening wegens oninbaarheid.

Liquide middelen

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

Verzekeringstechnische voorzieningen

Actuariële berekening en toetsing worden verricht op de premiereserve van levensverzekeringen en de onverdiende standen van schade- en medische verzekeringen, die tegen contante waarde worden opgenomen

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

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

Werknemersvoorzieningen

De werknemersvoorzieningen worden jaarlijks actuaireel vastgesteld. De verplichting voortvloeiend uit de toegekende pensioenrechten aan werknemers is verzekerd bij Assuria Levensverzekering N.V. De mutatie van dit deel van de verplichting wordt in de resultatenrekening verantwoord onder de post 'wijziging verzekeringstechnische verplichtingen'.

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

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

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

Overige langlopende schulden

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

Overige schulden

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

Grondslagen voor resultaatbepaling

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

Grondslagen van valuta-omrekening

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

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

De per balansdatum gehanteerde wisselkoersen zijn:

		30 juni 2015	31 december 2014
USD	= SRD	3,350	3,350
Euro	= SRD	3,660	4,084
GYD (per 100)	= SRD	1,622	1,617
TTD	= SRD	0,529	0,526

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

De omrekeningsverschillen die uit het vorenstaande voortvloeien, worden in de Winst- en Verliesrekening als ongerealiseerde koersresultaten verwerkt onder het hoofd 'overige baten'.

Grondslagen voor consolidatie

Dochterondernemingen zijn alle entiteiten waar Assuria N.V. - direct of indirect - beslissende zeggenschap heeft over het financiële en operationele beleid. Dochterondernemingen worden volledig geconsolideerd vanaf de datum waarop de beslissende zeggenschap is overgedragen aan Assuria N.V. Alle intercompany saldi, transacties, baten en lasten zijn per balansdatum volledig geëlimineerd.

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

Assuria N.V. heeft via een joint venture-overeenkomst 50% aandeel in DSB-Assuria Vastgoed Maatschappij N.V. Voor deze vennootschap is partiële consolidatie toegepast. Dit houdt in dat de activa en passiva voor 50% in de consolidatie zijn betrokken, waardoor het joint-venture belang van derden niet separaat tot uiting wordt gebracht.

Toelichting op geconsolideerde winst- en verliesrekening over de periode 1 januari - 30 juni 2015

Bedragen in Surinaamse Dollars

	1 ^e halfjaar 2015	1 ^e halfjaar 2014 *
Baten		
Premie-inkomen		
Levensverzekering	66.749.030	45.038.134
Schadeverzekering	73.574.096	63.436.250
Medische verzekering	41.754.758	19.859.141 **
Totaal premie-inkomen	182.077.883	128.333.524
Herverzekeringspremies		
Levensverzekering	1.532.176	1.108.197
Schadeverzekering	20.817.589	15.617.131
Medische verzekering	644.934	514.183
Totaal herverzekeringspremies	22.994.698	17.239.511
Netto premie-inkomen	159.083.185	111.094.013
Opbrengst beleggingen		
Effecten	14.323.303	5.544.418
Hypothecaire leningen	7.386.770	6.732.060
Termijndeposito's	8.102.441	6.523.501
Schatkistpapier	192.299	179.354
Leningen op schuldbekentenis	1.327.385	829.121
Overige beleggingen	317.925	357.310
Gerealiseerde opbrengst beleggingen	31.650.123	20.165.764 **
Ongerealiseerde opbrengst effecten	5.082.908	10.793.608
Totaal opbrengst beleggingen	36.733.031	30.959.372
Overige baten	-2.468.448	2.409.037 **
Totaal baten	193.347.768	144.462.422
Uitkeringen en afkopen		
Levensverzekering	19.319.651	9.162.901
Schadeverzekering	20.252.288	16.764.809
Medische verzekering	29.803.457	11.065.141
Totaal uitkeringen en afkopen	69.375.395	36.992.852
Verzekeringstechnische voorzieningen		
Levensverzekering	40.382.774	31.637.290
Schadeverzekering	5.176.641	7.022.826
Medische verzekering	5.310.575	3.847.463
Totaal verzekeringstechnische voorzieningen	50.869.990	42.507.579
Bedrijfskosten (inclusief acquisitiekosten)		
Salarissen en overige personeelskosten	16.645.527	13.421.378
Sociale lasten	2.546.589	1.840.465
Overige kosten	16.635.867	11.816.317
Acquisitiekosten	10.059.583	8.750.615
Totaal bedrijfskosten	45.887.566	35.828.775

* De deelneming Assuria Life (T&T) Ltd. (voorheen Mega Insurance Ltd.) is niet in de realisatie per 30 juni 2014 opgenomen waardoor de vergelijking van de verslagperiode ten opzichte van het vorig jaar niet zuiver is. De acquisitie heeft effectief op 1 januari 2015 plaatsgevonden.

** In de verslagperiode zijn bepaalde posten gereclassificeerd.

Beoordelingsverklaring

Opdracht

Wij hebben de in dit halfjaarrapport opgenomen geconsolideerde tussentijdse financiële informatie over de periode 1 januari tot en met 30 juni 2015, van Assuria N.V., bestaande uit de geconsolideerde balans, de geconsolideerde winst- en verliesrekening en het geconsolideerde kasstroomoverzicht met de toelichting beoordeeld. Het bestuur van de vennootschap is verantwoordelijk voor het opstellen en het weergeven van de tussentijdse financiële informatie in overeenstemming met algemeen aanvaarde grondslagen voor tussentijdse financiële verslaggeving. Het is onze verantwoordelijkheid een conclusie te formuleren bij de tussentijdse financiële informatie op basis van onze beoordeling.

Werkzaamheden

Wij hebben onze beoordeling van de geconsolideerde tussentijdse financiële informatie verricht in overeenstemming met Standaard 2410 van onze beroepsregels “Het beoordelen van tussentijdse financiële informatie door de openbaar accountant van de entiteit”. Een beoordeling van tussentijdse financiële informatie bestaat uit het inwinnen van inlichtingen, met name bij personen die verantwoordelijk zijn voor financiën en verslaggeving, en het uitvoeren van cijferanalyses en andere beoordelingswerkzaamheden. De reikwijdte van een beoordeling is aanzienlijk geringer dan die van een controle die is uitgevoerd in overeenstemming met Controlestandaarden en stelt ons niet in staat zekerheid te verkrijgen dat wij kennis hebben genomen van alle aangelegenheden van materieel belang die bij een controle onderkend zouden worden. Om die reden geven wij geen controleverklaring af.

Conclusie

Op grond van onze beoordeling is ons niets gebleken op basis waarvan wij zouden moeten concluderen dat de tussentijdse financiële informatie over de periode 1 januari tot en met 30 juni 2015 niet, in alle van materieel belang zijnde aspecten, is opgesteld in overeenstemming met algemeen aanvaarde grondslagen voor tussentijdse financiële verslaggeving.

Paramaribo, 16 oktober 2015

BDO Assurance N.V.

Namens deze

w.g. W.K. Achthoven RA

w.g. Drs. R. Abrahams RA

Assuria N.V.

Assuria Levensverzekering N.V.

Assuria Beleggingsmaatschappij N.V.

Grote Combéweg 37 P.O.B. 1030

Paramaribo, Suriname

Telefoon (597) 473400 / 477955

Fax (597) 472390

Assuria Schadeverzekering N.V.

Assuria Medische Verzekering N.V.

Henck Arronstraat 5-7 P.O.B. 1501

Paramaribo, Suriname

Telefoon (597) 473400 / 477955

Fax (597) 476669 / 470895

Assuria Insurance Walk In Zuid

Lalla Rookhweg 79, unit 9

Paramaribo, Suriname

Telefoon (597) 473400 / 477955

Assuria Insurance Walk In Noord

Jozef Israelstraat 35, Unit 9-10

Paramaribo, Suriname

Telefoon (597) 473400 / 477955

Assuria Insurance Walk In Lelydorp

De Craneweg 2

Wanica, Suriname

Telefoon (597) 473400 / 477955

Assuria Filiaal Nickerie

R.P. Bharosstraat 68 P.O.B. 6096

Nieuw Nickerie, Suriname

Telefoon (597) 473400 / 477955

Fax (597) 0231912

E-mail: assuria@sr.net

Website: www.assuria.sr

Assuria Life (GY) Inc.

Assuria General (GY) Inc.

Lot 78 Church Street

South Cummingsburg,

Georgetown, Guyana

P/O.Box 10267

Telephone (592) 226-7052 / 226-7074

Fax (592) 226-7123

E-mail: guyana@assuria.sr

Website: www.assuria.sr

Assuria Life (T&T) Ltd.

49 Dundonald Street

Port of Spain

Trinidad, West Indies

Telephone (868) 625-6342

Fax (868) 623-6427

E-mail: info@assurialifett.com

Website: www.assurialifett.com

Gulf Insurance Limited

1 Gray Street & Tragarete Road

St. Clair, Port of Spain

Trinidad, West Indies

Telephone (868) 622-5878

Fax (868) 628-0272/2167

E-mail: info@gulfinsuranceltd.com

Website: www.gulfinsuranceltd.com