

MARZANNA LAMENT

Polityka rachunkowości zakładu ubezpieczeń w zakresie wyceny lokat

INSURANCE ACCOUNTING POLICIES FOR VALUATION

Abstrakt: Polityka rachunkowości zakładów ubezpieczeń w zakresie wyceny lokat jest zagadnieniem skomplikowanym z powodu złożoności przedmiotu wyceny, różnorodności czynników kształtujących wartość oraz uwarunkowań prawnych, które nie są jednolite.

Zagadnienie wyceny lokat zostały odmiennie uregulowane w przepisach polskiego prawa bilansowego oraz w MSR. Zasadnicza różnica dotyczy podstawowej zasady wyceny – polskie przepisy opierają się na zasadzie ostrożnej wyceny, zaś MSR-y na wycenie według wartości godziwej. Takie ujęcie skutkuje odmiennym rozliczaniem różnic z wyceny, co wpływa na wartość wyniku finansowego oraz ujęcie lokat w bilansie.

Celem opracowania jest przedstawienie rozwiązań w zakresie zasad wyceny lokat w zakładach ubezpieczeń, rozliczania różnic z wyceny oraz ich wpływu na ujęcie sprawozdawcze.

WSTĘP

Introduction

Wycena lokat stanowi istotny element polityki rachunkowości zakładu ubezpieczeń, co wynika ze złożoności przedmiotu wyceny, różnorodności czynników kształtujących wartość, z wielości podejść metodologicznych do procesu wyceny, jak również z uwarunkowań prawnych, na których jednostka opiera politykę rachunkowości.

Zasady ustalania polityki rachunkowości uzależnione są od obowiązujących jednostkę przepisów prawnych, tj.:

- jednostki stosujące MSR powinny w pierwszej kolejności oprzeć politykę rachunkowości na właściwych standardach międzynarodowych,

- jednostki stosujące ustawę o rachunkowości muszą przygotować politykę rachunkowości zgodnie z jej uregulowaniami.

W przypadku braku bezpośrednich rozwiązań w standardach międzynarodowych podmioty stosujące MSR powinny odnieść się do rozwiązań zawartych w zbliżonych standardach, a w drugiej kolejności na założeniach koncepcyjnych.

Podmioty stosujące ustawę o rachunkowości w przypadku bezpośrednich rozwiązań, określonych w ustawie mogą odnieść się do krajowych standardów rachunkowości, a w dalszej kolejności do rozwiązań przyjętych w MSR, ale zatwierdzonych przez Komisję UE.

Zasady wyceny lokat zakładów ubezpieczeń zostały uregulowane w następujących przepisach prawnych:

- ustawie z 29 września 1994 r. *o rachunkowości* (DzU z 2009 r., nr 152, poz. 1223 z późn. zm.),
- rozporządzeniu Ministra Finansów z 28 grudnia 2009 r. *w sprawie szczególnych zasad rachunkowości zakładów ubezpieczeń* (DzU nr 226, poz. 1825),
- rozporządzeniu Ministra Finansów z 12 grudnia 2001 r. *w sprawie szczególnych zasad uznawania, metod wyceny, zakresu ujawniania i sposobu prezentacji instrumentów finansowych* (DzU nr 149, poz. 1674 z późn. zm.),
- MSR 39 *Instrumenty finansowe: ujmowanie i wycena*,
- MSR 32 *Instrumenty finansowe: ujawnianie i prezentacja*.

Ze względu na to, że wymienione uregulowania różnią się, wycena lokat, a w szczególności ich wartość po dokonaniu wyceny byłaby zróżnicowana, celowe wydaje się poddanie analizie rozwiązań w następujących obszarach:

- polskie prawo bilansowe,
- rozporządzenie Ministra Finansów *w sprawie szczególnych zasad uznawania, metod wyceny, zakresu ujawniania i sposobu prezentacji instrumentów finansowych*, które mimo, że jest aktem wykonawczym do ustawy o rachunkowości nie pozostaje z nią w zgodzie,
- MSR.

1. WYCENA WEDŁUG POLSKIEGO PRAWA BILANSOWEGO

Valuation of balance sheet according to Polish law

Cechą charakterystyczną wyceny składników aktywów zgodnie z ustawą *o rachunkowości* jest zalecenie zachowania zasady ostrożnej wyceny, zgodnie z którą dokonuje się weryfikacji wyceny aktywów, ujętych pierwotnie w cenie historycznej, doprowadzając do obniżenia wartości składnika o kwotę utraty wartości. Przeszacowanie wartości składnika „w górę” na podstawie wartości godziwej ma ograniczony zakres.

Inwestycje finansowe dla potrzeb wyceny bilansowej dzielone są na długoterminowe i krótkoterminowe. Zgodnie z ustawą *o rachunkowości* inwestycje długoterminowe wycenia się według ceny nabycia pomniejszonej o odpisy z tytułu trwałej utraty wartości lub

według wartości godziwej. Wartość w cenie nabycia można przeszacować do wartości w cenie rynkowej¹. Inwestycje krótkoterminowe wyceniane są według wartości rynkowej, a jeśli nie istnieje aktywny rynek w inny sposób określonej wartości godziwej lub według ceny nabycia lub wartości rynkowej, zależnie od tego, która z nich jest niższa². Wyceniając, zatem inwestycje należy kierować się zasadą ostrożnej wyceny, zgodnie z którą należy uwzględnić zmniejszenie wartości posiadanych aktywów, tj. trwałą utratę wartości. Zgodnie z ustawą o rachunkowości trwała utrata wartości ma miejsce wówczas, gdy istnieje duże prawdopodobieństwo, że kontrolowany przez jednostkę składnik aktywów nie przyniesie w przyszłości w znacznej części lub w całości przewidywanych korzyści ekonomicznych. Uzasadnia to dokonanie odpisu aktualizującego, doprowadzając wartość składnika aktywów wynikającą z ksiąg rachunkowych do ceny sprzedaży netto, a w przypadku jej braku do ustalonej w inny sposób wartości godziwej³.

Ponieważ rachunkowość zakładów ubezpieczeń uregulowana jest oprócz ustawy o rachunkowości także w rozporządzeniu Ministra Finansów w sprawie szczególnych zasad rachunkowości zakładów ubezpieczeń, również w tym akcie prawnym znajdują się przepisy dotyczące szczególnych zasad rachunkowości w zakresie lokat. Zgodnie z par. 19 ust. 1 cytowanego rozporządzenia zakład ubezpieczeń dokonuje wyceny lokat na dzień bilansowy z zachowaniem zasady ostrożności z wyjątkiem lokat, których ryzyko ponosi ubezpieczający i które wyceniane są według wartości godziwej⁴.

W szczególności lokaty wycenia się następująco:

- aktywa finansowe przeznaczone do obrotu oraz aktywa finansowe dostępne do sprzedaży:
 - gdy możliwe jest ustalenie wartości godziwej w sposób wiarygodny – według wartości godziwej,
 - gdy nie można ustalić wartości godziwej – według skorygowanej ceny nabycia z uwzględnieniem odpisów z tytułu trwałej utraty wartości – aktywa finansowe, dla których jest ustalony termin wymagalności lub według ceny nabycia z uwzględnieniem odpisów z tytułu trwałej utraty wartości – pozostałe aktywa,
- aktywa finansowe utrzymywane do terminu wymagalności – według skorygowanej ceny nabycia z uwzględnieniem odpisów z tytułu trwałej utraty wartości,
- pożyczki udzielone i należności własne – według skorygowanej ceny nabycia z uwzględnieniem odpisów z tytułu trwałej utraty wartości,
- udziały w jednostkach podporządkowanych – metodą praw własności,
- nieruchomości – według ceny nabycia lub kosztu wytworzenia z uwzględnieniem trwałej utraty wartości,
- pozostałe lokaty – według ceny nabycia lub kosztu wytworzenia z uwzględnieniem trwałej utraty wartości.

¹ Art. 28 ust. 1 pkt 3 ustawy o rachunkowości.

² Art. 28 ust. 1 pkt 5 ustawy o rachunkowości.

³ Art. 28 ust. 7 ustawy o rachunkowości.

⁴ Par. 19 ust. 2 rozporządzenia Ministra Finansów w sprawie szczególnych zasad rachunkowości zakładów ubezpieczeń.

W rozporządzeniu zostało bardziej szczegółowo określone niż w ustawie *o rachunkowości* jak należy ustalać trwałą utratę wartości aktywów finansowych, a mianowicie uwzględniając sytuację finansową podmiotów, w których te aktywa zostały ulokowane, spadek wartości aktywów netto tych podmiotów, zaistniały pomiędzy dniem ich nabycia a dniem bilansowym, przypadający na posiadane przez zakład ubezpieczeń aktywa finansowe. W przypadku aktywów finansowych objętych gwarancjami przy ustalaniu trwałej utraty wartości uwzględnia się również sytuację finansową gwaranta⁵. Zgodnie ze swoją istotą utrata wartości powoduje, że ujmuje się dane aktywo w niższej od wartości bilansowej – cenie sprzedaży netto lub w inny sposób ustalonej wartości godziwej.

Stosowanie zasady ostrożnej wyceny powoduje, że wykazuje się wartość aktywów w cenie nabycia, gdyby nie było utraty wartości danego składnika aktywów. W przypadku wystąpienia utraty wartości dokonuje się przeszacowania wartości „w dół”, natomiast wzrost wartości nie jest uwzględniany w wycenie, tj. prezentuje się w bilansie wycenę historyczną. Skutki obniżenia wartości aktywów obciążają koszty – w przypadku zakładów ubezpieczeń są to koszty działalności lokacyjnej⁶.

Przy zastosowaniu wartości godziwej, tj. kwoty za jaką dany składnik aktywów mógłby zostać wymieniony, a zobowiązanie uregulowane na warunkach transakcji rynkowej pomiędzy zainteresowanymi i dobrze poinformowanymi, niepowiązanymi ze sobą stronami⁷ dokonuje się zarówno przeszacowania wartości składnika aktywów „w dół”, jak i „w górę”. Skutki przeszacowania powodujące wzrost wartości zwiększają kapitał z aktualizacji i wyceny, zaś obniżenie wartości uprzednio przeszacowanej do wysokości kwoty, o którą podwyższono z tego tytułu kapitał z aktualizacji wyceny, jeśli kwota różnicy z przeszacowania nie była do dnia wyceny rozliczona, zmniejsza ten kapitał⁸. Jeśli różnica z przeszacowania była wcześniej rozliczona, albo zmniejszenie wartości było wyższe niż uprzednie jego podwyższenie wówczas dokonuje się obciążenia kosztów. Wzrost wartości wiążący się z uprzednim obniżeniem wartości ujmuje się do wysokości ujętej w kosztach jako przychody, a nadwyżkę jako kapitał z aktualizacji wyceny. W zakładach ubezpieczeń na kapitale z aktualizacji wyceny ujmuje się różnice z tytułu aktualizacji wyceny lokat zaliczonych do aktywów finansowych dostępnych do sprzedaży, które nie są uwzględnione przy ustalaniu wartości rezerw techniczno-ubezpieczeniowych⁹, jak również lokat zaliczonych do kategorii udziały w jednostkach podporządkowanych¹⁰.

Można, zatem powiedzieć, że przyjęcie zasad wyceny według wartości godziwej w znacznej mierze skutkuje bilanowo, a nie wynikowo. Podmioty, które ją wybierają mają problem z wiarygodnym jej ustaleniem, zwłaszcza, że zobligowane są do stosowania

⁵ Par. 20 ust. 2 rozporządzenia Ministra Finansów *w sprawie szczególnych zasad rachunkowości zakładów ubezpieczeń*.

⁶ Par. 22 ust. 1 cytowanego rozporządzenia.

⁷ Art. 28 ust. 6 ustawy *o rachunkowości*.

⁸ Art. 35 ust. 4 ustawy *o rachunkowości*.

⁹ Par. 22 ust. 2 rozporządzenia Ministra Finansów *w sprawie szczególnych zasad rachunkowości zakładów ubezpieczeń*.

¹⁰ Par. 22 ust. 3 cytowanego rozporządzenia.

tych samych zasad wyceny dla wszystkich składników zakwalifikowanych w bilansie do tej samej grupy.

2. WYCENA WEDŁUG ROZPORZĄDZENIA MINISTRA FINANSÓW
W SPRAWIE ZASAD UZNAWANIA, METOD WYCENY, ZAKRESU
UJAWNIANIA I SPOSOBU PREZENTACJI INSTRUMENTÓW FINANSOWYCH

*Valuation of the Minister of Finance on the principles of recognition valuation,
disclosure and presentation of financial instruments*

Przepisy wynikające z rozporządzenia są odmienne niż w ustawie *o rachunkowości*, a nawet należy stwierdzić ich niezgodność z ustawą. Pomimo tego wiele podmiotów – głównie instytucje finansowe traktuje je jako obowiązujące i opiera na nich swoją politykę rachunkowości. Taka sytuacja jest możliwa ponieważ przepisy rozporządzenia w znacznej części pokrywają się z uregulowaniami zawartymi w MSR 32 i MSR 39.

Zgodnie z par. 5 ust. 1 rozporządzenia instrumenty finansowe dzieli się na następujące kategorie:

- aktywa finansowe i zobowiązania finansowe przeznaczone do obrotu,
- pożyczki udzielone i należności własne,
- aktywa finansowe utrzymywane do terminu wymagalności,
- aktywa finansowe dostępne do sprzedaży.

Wymieniony podział warunkuje przyjęcie określonych zasad wyceny – zgodnie z par. 14 ust. 1 rozporządzenia aktywa finansowe, z tym zaliczone do aktywów instrumenty pochodne wycenia się nie później niż na koniec okresu sprawozdawczego w wiarygodnie ustalonej wartości godziwej bez jej pomniejszania o koszty transakcji, jakie jednostka poniosłaby zbywając te aktywa lub wyłączając je z ksiąg rachunkowych z innych przyczyn, chyba, że wysokość tych kosztów byłaby znacząca.

Podstawę wyceny aktywów finansowych według rozporządzenia stanowi, zatem wartość godziwa, która może być wiarygodnie ustalona, a nie tak, jak w ustawie *o rachunkowości* wycena według zasady ostrożnej wyceny, której zgodnie z uregulowaniami rozporządzenia nie przewidziano.

Przyjmuje się, że wartość godziwa została ustalona w sposób wiarygodny, jeśli:

- wyceniono instrument finansowy po cenie ustalonej na aktywnym rynku regulowanym, na którym następuje publiczny obrót instrumentami finansowymi, zaś informacje o tej cenie są ogólnie dostępne,
- oszacowania dłużnych instrumentów finansowych dokonały wyspecjalizowane, niezależne jednostki, świadczące tego rodzaju usługi, przy czym możliwe jest rzetelne oszacowanie przepływów pieniężnych związanych z tymi instrumentami,
- zastosowano właściwy model wyceny instrumentu finansowego, a wprowadzone do tego modelu dane wejściowe pochodzą z aktywnego regulowanego rynku,
- oszacowano cenę instrumentu finansowego, dla którego nie istnieje aktywny rynek na podstawie publicznie ogłoszonej, notowanej na aktywnym regulowanym

ryнку ceny nieróżniące się istotnie, podobnego instrumentu finansowego, albo cen składników złożonego instrumentu finansowego,

- oszacowano cenę instrumentu finansowego za pomocą estymacji powszechnie uznanych za poprawne.

Aktywa finansowe, do których nie stosuje się wyceny według wartości godziwej są wyceniane następująco¹¹:

- pożyczki udzielone i należności własne z wyjątkiem zaliczonych do przeznaczonych do obrotu – według skorygowanej ceny nabycia oszacowanej za pomocą efektywnej stopy procentowej,
- aktywa finansowe, dla których jest ustalony termin wymagalności – według skorygowanej ceny nabycia oszacowanej za pomocą efektywnej stopy procentowej,
- aktywa finansowe, dla których nie jest ustalony termin wymagalności – w cenie nabycia.

Skutki przeszacowania aktywów finansowych zakwalifikowanych do kategorii dostępnych do sprzedaży i wycenianych według wartości godziwej z wyłączeniem pozycji zabezpieczonych wykazuje się w sposób wybrany przez jednostkę, tj.:

- wynikowo – zaliczając do przychodów lub kosztów,
- bilansowo – ujmując na kapitale z aktualizacji wyceny.

Zakłady ubezpieczeń ujmują różnice z tytułu aktualizacji lokat, zaliczonych do kategorii aktywów finansowych dostępnych do sprzedaży, które nie są uwzględniane przy ustalaniu wartości rezerw techniczno-ubezpieczeniowych w kapitale własnym w pozycji kapitał z aktualizacji wyceny¹².

Wynik z przeszacowania aktywów i zobowiązań finansowych wycenianych w skorygowanej cenie nabycia odnosi się do przychodów lub kosztów.

3. WYCENA WEDŁUG MSR

IAS valuation

Zasady wyceny instrumentów finansowych w MSR ujęto w:

- MSR 32 *Instrumenty finansowe: ujawnianie i prezentacja*,
- MSR 39 *Instrumenty finansowe: ujmowanie i wycena*,
- MSSF 7 *Instrumenty finansowe: ujawnianie informacji*.

Dla potrzeb wyceny (w terminie późniejszym, po początkowym ujęciu) aktywa klasyfikuje się następująco:

- aktywa finansowe wycenione w wartości godziwej przez wynik finansowy,
- inwestycje utrzymywane do terminu wymagalności,

¹¹ Par. 16 rozporządzenia Ministra Finansów w sprawie szczegółowych zasad uznawania, metod wyceny, zakresu ujawniania i sposobu prezentacji instrumentów finansowych.

¹² Par. 22 ust.2 rozporządzenia Ministra Finansów w sprawie szczególnych zasad rachunkowości zakładów ubezpieczeń.

- pożyczki i należności,
- aktywa finansowe dostępne do sprzedaży.

Przedstawiony podział wpływa na zastosowaną kategorię wyceny. I tak:

- według wartości godziwej wycenia się aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy oraz aktywa finansowe dostępne do sprzedaży. Są one wyceniane w wartości godziwej bez pomniejszania o koszty transakcji, jakie mogą zostać poniesione przy sprzedaży lub innym sposobie wyzbycia się aktywów¹³.
- według zamortyzowanego kosztu wycenia się pożyczki i należności oraz inwestycje utrzymywane do terminu wymagalności.

Zamortyzowany koszt to kwota, w jakiej składnik aktywów finansowych lub zobowiązanie finansowe wycenia się w momencie początkowego ujęcia, pomniejszona o spłaty kapitału oraz powiększona lub pomniejszona o ustaloną z zastosowaniem efektywnej stopy procentowej skumulowaną amortyzację wszelkich różnic pomiędzy wartością początkową a wartością w terminie wymagalności oraz pomniejszona o wszelkie odpisy z tytułu utraty wartości lub nieściągalności¹⁴.

Zgodnie z par. 58 MSR 39 wszystkie aktywa finansowe z wyjątkiem wycenianych w wartości godziwej przez wynik finansowy podlegają ocenie pod względem utraty wartości. Zmiany wartości aktywów wycenianych w wartości godziwej przez wynik finansowy oraz wycenianych w zamortyzowanym koszcie stanowią przychody lub koszty. Zmiany wartości aktywów dostępnych do sprzedaży ujmowane są w kapitale własnym¹⁵.

Od 1 lipca 2008 r. jednostka może reklasyfikować pozycje z kategorii aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy oraz z kategorii aktywa finansowe dostępne do sprzedaży. Możliwość reklasyfikacji pozwala na uniknięcie przeszacowania „w dół” i wykazania wysokich strat w związku z załamaniem rynku finansowego.

Jednostki zobligowane są do ujawniania informacji w sprawozdaniu finansowym na temat instrumentów finansowych, które pozwolą ocenić ich wpływ na sytuację finansową i wyniki działalności oraz charakter i zakres ryzyka, na które jednostka jest narażona w okresie sprawozdawczym i na dzień sprawozdawczy¹⁶.

Dla każdej kategorii aktywów finansowych i zobowiązań finansowych jednostka ujawnia informacje o wartości godziwej danej kategorii w sposób umożliwiający porównanie tej wartości z wartością bilansową. Aby ujawnić informacje zgodnie z wymaganiami jednostka klasyfikuje wyceny wartości godziwej, posługując się hierarchią wartości godziwej, która uwzględnia istotność danych wejściowych do wyceny. Hierarchię wartości godziwej tworzą następujące poziomy¹⁷:

¹³ Par. 46 MSR 39.

¹⁴ Par. 9 MSR 39.

¹⁵ Par. 55–56 MSR 39.

¹⁶ Par. 1–2 MSSF 7.

¹⁷ Par. 27 A rozporządzenia Komisji (WE) z dnia 27 listopada 2009 r., nr 1165/2009 zmieniające rozporządzenie nr 1126/2008 przyjmujące określone międzynarodowe standardy rachunkowości zgodnie z rozporządzeniem WE nr 1606/2002 Parlamentu Europejskiego i Rady w odniesieniu do Międzynarodowego Standardu Sprawozdawczości Finansowej (MSSF) 4 i MSSF 7.

- poziom 1 - ceny notowane z aktywnych rynków dla identycznych aktywów i zobowiązań,
- poziom 2 – dane wejściowe inne niż ceny notowane zaliczane do poziomu 1, które są obserwowane dla składnika aktywów lub zobowiązań w sposób bezpośredni lub pośredni,
- poziom 3 – dane nieobserwowalne – dane wejściowe nie oparte na możliwych do zaobserwowania danych rynkowych.

PODSUMOWANIE

Summary

Zgodnie z obowiązującymi przepisami zakłady ubezpieczeń opierają swoją politykę rachunkowości w zakresie wyceny lokat albo na uregulowaniach krajowych, albo na MSR. Wśród uregulowań krajowych szczególne znaczenie odgrywa rozporządzenie Ministra Finansów w sprawie szczegółowych zasad uznawania, metod wyceny, zakresu ujawniania i sposobu prezentacji instrumentów finansowych, które mimo, że jest aktem wykonawczym do ustawy o rachunkowości zawiera odmienne od niej rozwiązania, pozostając jednocześnie w zgodzie z prawem przyjętym w MSR.

Występujące różnice dotyczą podziału instrumentów finansowych, który warunkuje z kolei zastosowane zasady i kryteria wyceny.

Zasadnicza różnica między uregulowaniami przyjętymi w polskim prawie bilansowym a MSR dotyczy fundamentalnej zasady, na której opiera się proces wyceny, a mianowicie uregulowania krajowe opierają pomiar aktywów i pasywów na zasadzie ostrożnej wyceny, natomiast MSR na wartości godziwej, co oznacza, że według zasady ostrożnej wyceny wykazuje się składniki majątku po niższej z cen – nabycia lub godziwej, natomiast zgodnie z zasadą wartości godziwej wykazuje się realną (aktualną) wartość danego składnika, obojętnie czy jest wyższa, czy niższa od wartości bilansowej.

Należy jednak zaznaczyć, że zgodnie ze zmianą MSR w związku z kryzysem finansowym istnieje możliwość uniknięcia przeszacowania „w dół” i wykazania wysokich strat.

Skutki przeszacowania mogą zostać wykazane:

- wynikowo – obciążając przychody i koszty,
- bilansowo – ujęcie na kapitale z aktualizacji wyceny.

Sposób ujęcia uzależniony jest w znacznej mierze od rodzaju aktywów i przypisania ich do odpowiedniej kategorii instrumentów finansowych, a także od tego, czy polityka rachunkowości oparta została na krajowych uregulowaniach prawnych czy na MSR.

SUMMARY

Accounting policies for insurance valuation is a complicated issue because of the significant size and complexity of the subject of valuation, the factors influencing the value of diversity and legal conditions which are not uniform.

The issue of valuation is differently regulated in the provisions of Polish law and the balance sheet in IAS. The main difference relates to the fundamental principle of valuation - the Polish regulations are based on the principle of prudence, and the IAS on the valuation at fair value. Such an approach results in different settling differences with the valuation, which affects the value of financial results and the inclusion of investments at the balance sheet. The aim of this paper is to present solutions for the valuation rules in insurance, accounting for the revaluation and its impact on the reporting approach

dr Marzanna Lament, Politechnika Radomska im. Kazimierza Pułaskiego