
M
APFRE M

IDDLESEA AN
N

U
AL REPORT &

 FIN
AN

CIAL STATEM
EN

TS 2015
Annual Report
& Financial Statements2015

Mapfre Middlesea p.l.c. (C-5553) is authorised by the Malta Financial Services Authority to carry on both Long Term and General Business under the Insurance Business Act, 1998.

Mapfre Middlesea p.l.c.
Middle Sea House, Floriana FRN 1442, Malta
T: (+356) 2124 6262
mapfre@middlesea.com

middlesea.com

J3842 MAP MSI Annual Report 2015 Cover.indd 1 03/03/2016 15:20

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 1

CONTENTS

02 Mission Statement

03 Chairman’s Statement

06 President & Chief Executive Officer's Statement

10 Board of Directors & Company Secretary

12 Head Offices, Branches and Agencies

13 Professional Services

14 Directors’ Report

17 Corporate Governance – Statement of Compliance

27 Remuneration Committee’s Statement to the Shareholders

30 Independent Auditor’s Report

32 Profit and Loss Accounts Technical Accounts – General Business

33 Profit and Loss Accounts Technical Accounts – Long Term Business

34 Profit and Loss Accounts Non-Technical Accounts

35 Statements of Comprehensive Income

36 Statements of Financial Position

37 Statements of Changes in Equity

41 Statements of Cash Flows

42 Notes to the Financial Statements

2 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

GROUP MISSION STATEMENT
We are committed to achieve
sustainable growth to the benefit
of our stakeholders by providing a
comprehensive range of high quality
insurance services to the communities
where we operate and by fostering
mutually beneficial relationships with
all our customers.

BUSINESS PHILOSOPHY
We put our Customers first and strive
to secure their loyalty through top
quality service.

We value our Employees and seek to
help them achieve their full potential.

We embrace Professionalism and
seek Excellence in everything we do.

We do our best to help our Communities
be better places in which to live, work
and grow.

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 3

CHAIRMAN’S STATEMENT

RESULTS AND DIVIDENDS
I am pleased to be able to report
another satisfactory year for the
Group with profits after tax at €11.87
million (2014: €12.37 million). This
result belies an extremely volatile
year on the international markets,
some significant insurance losses,
a historically low valuation interest
rate affecting the valuation of
investments and life technical
provisions, as well as the prevailing
low interest rates, all of which
makes the Group’s profit all the more
remarkable. Premium growth in
both Mapfre Middlesea p.l.c. (“MMS”)
as well as at MSV Life p.l.c. (“MSV”)
have been extraordinarily strong
at 38.3% and 44.8% respectively. In
MMS much of the growth has been
through the aquisition of the Allcare
Insurance Limited portfolio, and the
appointment of a new agent, but I
must also report strong organic
growth of 16.9% over last year. With
MSV, the growth was due in the main
to Single Premium sales which have
continued to prove a very attractive
investment to the market.

Having considered the investment
and solvency requirements of the
group, your Board of Directors is
recommending a dividend of €0.03826
per share after tax (2014 €0.03826).
We believe that this dividend reflects
the Board’s confidence in the
Company to continue on its path of
growth whilst maintaining a prudent
attitude towards risk. Solvency cover
for the Company under the outgoing
Solvency I regime is calculated at
284% and remains in excess of the
minimum requirement.

THE INSURANCE INDUSTRY
Solvency II has now come into effect
as of 1st January 2016. Perhaps
the item which has preoccupied
insurance companies all over the
world is the extent of regulation which
is increasingly determining how

business in this sector is carried out.
Solvency II is indeed a game changer
in the way insurance companies are
regulated.

Malta is no exception and the Group has
had to gear up considerably to comply
with the technical requirements of
Solvency II. It is no exaggeration to
say that this has required a change in
the mind set of the Board as well as
management as new governance and
reporting procedures as well as risk,
solvency and capital calculations
were installed.

Increasingly weather is becoming a
factor in claims worldwide with the
increasing frequency and strength of
major storms. The industry is feeling
the brunt of the impact of climate
change worldwide which is having an
adverse effect on its loss ratios.

In Europe the sustainability of
pensions remained a preoccupation
with low interest rates making an
adequate return more difficult to
achieve. There was some debate about
Pan European Insurance schemes
which at present do not seem to be
an imminent development, however
welcome.

MARKETS
2015 continued to be a difficult year
for insurance companies as far
as the investment markets were
concerned. The historically low
investment returns, and negative
interest rates charged by many
banks on cash deposits meant that
investment managers around the
globe were moving into hitherto
unchartered territories. Political
risk has exacerbated the volatility
already felt in the markets with the
resultant impact on currencies. The
refugee crises, slowdown in China,
crises in Brics and, closer to home,
the threat of Brexit and the inability of
the European Union to act decisively

on political and economic issues have
fuelled instability in the markets.
Commodity prices have also proved
difficult to predict with the price of
petroleum falling to new lows after
the all time highs of recent years.
Matching investment returns to
long term liabilities especially in the
life business and maintaining a low
risk portolio has therefore proved
especially challenging.

In this scenario the investment returns
posted by MSV on its portfolio have
proved very satisfactory and a bonus
of 3.25% on the Single Premium Plan
has been declared (2014 3.35%). The
relatively consistent Single Premium
returns in recent years, have been
seen as very attractive by the market
and have contributed to the 60.9%
growth in Single Premium sales in
2015 amounting to €177.0 million.
I should like to state that MSV’s
investment profile remains prudent
and is committed to giving investors
a long term return. It is the largest
savings fund in Malta with some
60,000 policies in force and a fund
totalling some €1.4 billion.

IT
Last year I wrote that we were
investing in new IT systems and that I
would be in a position to report further
on the matter this year. Unfortunately
with MMS we have not progressed
as far as I would have liked and our
target implementation has slipped.
Your Board remains fully aware of the
importance of IT as a tool for delivering
efficiency and enhanced control over
operations. We are redoubling our
efforts to improve our IT platform
and have the new group architecture
installed largely by 2017. With MSV we
remain on target and the new system
should be fully operational by end
2016.

The global industry listed software
failure and cyber threats as some

4 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

CHAIRMAN’S STATEMENT

of the main issues in 2015. Software
failure and cyber threats are common
to companies the world over. Forming
part of the MAPFRE Group we are able
to tap into Group resources which has
enabled us to build up the Group’s IT
defences and test the Company’s
resiliance against such threats as
well as store data at the MAPFRE data
centre which is a purpose built facility
incorporating the latest technology
and cyber defences.

SERVING OUR CUSTOMERS
Apart from direct sales and sales
through brokers, Mapfre Middlesea
p.l.c. has a network of Agents and
Tied Insurance Intermediaries
though which it reaches the ultimate
customer. This is a model which
has been developed over the years
and which the MAPFRE Group also
has considerable experience in. We
are conscious of the importance of
maintaining a good dialogue with our
agents and intermediaries through
whom we gain some 84.6% of our
business. As principles we have a
responsibility to ensure we underwrite
risks prudently and at market rates.
We also have a responsibility to
provide our intermediaries with
efficient service, and innovative
and competitive products. I believe
the new commercial department
has helped us achieve this aim.
We have also increased our reach
by opening a new office at Luqa to
complement our offices in Floriana
and Birkirkara.

We have recently set up a Tied
Intermediaries unit and hope to be
able to strengthen our support to
our intermediaries. Insurance is
becoming ever more technical and
regulated and we are striving for
closer co-operation with all our
distribution network. 2015 has seen
a remarkable increase in premium
across the board and for this I must
record the Board’s thanks to all our

brokers, agents and intermedaries
for contributing to the success of the
Company.

Clearly our obligations are also due
to the ultimate customer whose risks
we underwrite in an increasingly
competitive market. We will use 2016
to consolidate the considerable gains
we have made in premium sales by
ensuring that we offer an improved
service to all our customers.

PENSIONS
MSV was the first company in Malta
to launch a pension scheme under
the new regulations. One should
not underestimate the significance
of this new line of business. As with
the rest of Europe, Malta needs
to develop a robust private sector
pension industry – the so called third
pillar, if the next generation is to have
a sustainable standard of living on
retirement. I am pleased to report
that the new pension products were
well recieved and that sales were on
track and encouraging. As I said, this
is a significant development which
will have an increasingly important
impact on MSV over the years. We
look to the Government to increase
its support through enhanced fiscal
incentives for the individuals taking
out pension plans.

CORPORATE SOCIAL
RESPONSIBILITY
The Company seeks to be an
active member of the community,
particularly in the fields of education
and philanthropy. The Company
was the pioneer in establishing
professional Insurance studies in
Malta, ensuring the establishment
of a sound educational platform to
ensure a continuous supply of trained
professionals for the entire insurance
market.

During 2015, Mapfre Middlesea
p.l.c., with the support of Fundación

MAPFRE, renewed its commitment
to the Healthy Living campaign,
holding workshops in over 40
Maltese schools. Workshops were
also held for parents, with the aim of
helping them bring up their children
in a healthy environment, as well as
promoting a healthy lifestyle.

For a second year running, Fundación
MAPFRE also sponsored a campaign
to promote road safety awareness
among children in secondary schools.
It also supported an initiative with
the Equal Partners Foundation on
Trans-disciplinary Early Intervention
– in a project called Head Start.
We are fortunate that Fundación
MAPFRE, the foundation which
looks after the Groups Corporate
Social Responsibility have funded
these projects so generously and
we look forward to their continued
involvement in Malta next year.

Paqpaqli Għall-Istrina was sponsored
by Mapfre Middlesea p.l.c. for the sixth
consecutive year, with all proceeds
going to The Malta Community Chest
Fund and l-Istrina, which helps
Maltese patients needing medical
treatment abroad.

The Company seeks to put into
practice good CSR principles on a
daily basis with its own employees.
The Company considers itself to
be a good employer, encouraging
open communication and personal
development while creating
opportunities based on performance,
creativity and teamwork.

SHAREHOLDERS
Mapfre Middlesea p.l.c. is a listed
company with 54.56% of the
shareholding owned by MAPFRE
Internacional, a subsidiary of
MAPFRE SA, through which we have
become their subsidiary. MAPFRE
SA is one of the largest insurance
companies in the world with group

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 5

assets worth €63.5 billion and a
total consolidated revenues of €26.7
billion and representation in 47
countries. As part of the MAPFRE
group we are able to tap into a wealth
of expertise and knowledge which has
proved invaluable in the increasingly
regulated and sophisticated
developments within the market. We
are fortunate to have on the board
Javier Fernández Cid Planiol who
sits on the Executive Committee
of MAPFRE SA. We also have as
directors appointed by MAPFRE,
Pedro López Solanes, General
Manager and Chief Financial Officer
of MAPFRE SA, Nikos Antimissaris
who is head of MAPFRE Europe,
Middle East and Africa under whose
jurisdiction Malta falls, and Joseph
F.X. Zahra the former chairman of
Mapfre Middlesea p.l.c.

31.08% of the shares in Mapfre
Middlesea p.l.c. are owned by Bank of
Valletta p.l.c. (“BOV”). BOV also owns
50% of MSV Life jointly with Mapfre
Middlesea p.l.c., where it generates
the majority of the premium sales in
this entity. Appointed by BOV are its
Chairman John Cassar White and until
recently its Chief Executive Officer
Charles Borg. 14% of the shareholding
is owned by individual and corporate
shareholders and are represented on
the board by Paul Testaferrata Moroni
Viani and Antoinette Caruana. I have
been privliged to work with this Board
who bring a wide range of expertise to
the Company and who have provided
direction and steady advice in an
eventful year.

Towards the end of 2015 the President
and Chief Executive Officer of Mapfre
Middlesea p.l.c., Alfredo Munoz
Perez left the Company to take up
another group assignment. On behalf
of myself and the Board I would like
to thank him for his most successful
tenure in leading this company and
wish him every success. I welcome

Felipe Navarro Lopez de Chicheri
who has taken up the position of
President and Chief Executive Officer
in his stead. Felipe brings a wealth
of knowledge and experience from
within the MAPFRE group and I am
confident he will continue to build on
the Company’s success.

I should also like to thank MSV Life
p.l.c.’s CEO David Curmi and indeed
all the management and staff of all the
Group companies. It is through their
efforts that the successes achieved in
2015 can be largely attributed.

MARTIN GALEA
CHAIRMAN
MAPFRE MIDDLESEA
INSURANCE P.L.C.

2 MARCH 2016

CHAIRMAN’S STATEMENT

6 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

PRESIDENT & CHIEF EXECUTIVE OFFICER'S
STATEMENT

MAPFRE MIDDLESEA GROUP
HIGHLIGHTS
2015 has been a year of great
growth and transformation.
Indeed Mapfre Middlesea Group’s
increase in gross premium written
in consolidated terms has reached
43.60% thanks to a strong growth in
MSV Life p.l.c.'s (“MSV”) premiums,
the organic growth of Mapfre
Middlesea p.l.c. (“MMS”) and the
acquisition of Allcare Insurance
Limited's portfolio in July. MSV’s
gross premium written has reached
€220.75 million, an increase of
44.8% over the previous year while
the total MMS gross premium
written has been €48.77 million with
a 38.3% growth. If we isolate the
effect of the acquisition of Allcare's
portfolio the premium growth would
have been a significant 18.1%. The
fastest growing areas have been life
long term business and motor. The
market shares based on preliminary
data consolidate our leadership in
the Maltese market in both life and
non-life business.

Despite the poor and volatile
behaviour of financial markets, MSV
remains the largest contributor to
Group earnings before tax thanks
amongst others, to a change in
the reinsurance policy. This has
allowed MSV to compensate for the
poor performance of the financial
markets obtaining a total result of
€15.58 million, a 9.2% increase over
the previous year. MSV Life’s profit
margin on premiums is 7.06% a 2.30
percentage points lower than last
year.

MMS has had a more discreet
behaviour due to the high loss ratio
in motor insurance, where effects
of nature such as the hail storm this
year has had a significant impact.
The loss ratio of motor business has
reached 67.38% a 2.87 percentage
points over the previous year while
the net combined ratio of all the
non-life activities reaches 95.35%.
Nevertheless, it still recorded an
individual result of €5.07 million and
a profit after tax in line with previous

year that allows it to propose a net
dividend to the Board of Directors
of €0.03826 per share, same as last
year.

MMS will focus on the medium-
term profitable growth enabling
the Company to offer shareholders
a less volatile and more profitable
outcome. The Company also wants
to be able to put the customer
seeking insurance at the centre of
its activity, and transfer the concept
from simple compensation towards
providing service as added value.
In the coming years, the digital
transformation must be a reality.
Newly implemented systems in
both MMS and MSV, including the
documentation management of
corporate projects, new accounting
and business intelligence systems
for the back office and smart
management tools for the front office
will bring us closer to our customer.
The ultimate aim is to offer our client
a simpler and more efficient way of
doing business. Our team of people
is more committed than ever. Every
one of our employees will focus on
cost effectiveness and in providing
excellence from underwriting,
pricing and the servicing so that
we bring the state of the art
technologies of the MAPFRE Group.
In the near future our main task will
consist of uniting this culture with
better talent management in the
Company; the large increase in staff
that has occurred in 2015 will make
us work even harder on culture and
training as a basis for professional
development.

To the challenges outlined above,
one needs to add that there are
other changes being experienced in
our environment; those which have
already reached our shores such as
the challenges related to Solvency
II, and those that will be with us in
the not too distant future such as
that of vehicles without a driver
that require a brand new vision for
the future of insurance. This new
vision of insurance as a result of a
changing environment will make us

focus on a new set of needs for our
business.

The non-life market last year grew by
7.56% mainly in the fields of Health and
Property which puts MMS in a position
of leaders with 30.15%. Insurance
prices remain very competitive in
the Maltese market despite being
in a European context where input
costs are at the same level as the
rest of Europe, which requires us
to move away from our competitive
position adjusting premiums to actual
costs in classes of business that are
technically necessary.

The Mapfre Middlesea Group, thanks
to its position in the Maltese market,
can offer its customers different
solutions suited to their needs. The
private individual finds solutions for
his life savings through MSV. MSV
provides a very competitive offer on
pensions, once again being the first
to offer a suitable solution to the
market. MMS offers a wide range of
solutions to its individual customers
including home, motor, health,
travel, and also life cover for groups,
with the guarantee of maximum
solvency granted by the Group's
position in Malta and worldwide,
personified in the various insurance
and reinsurance solutions through
MAPFRE and MAPFRE Re Global. In
addition Middlesea Assist remains
the pioneer in providing the insurance
services.

GENERAL BUSINESS
The increase in gross written premium
in General Business was 39.9%,
and the organic growth excluding
the acquisition of Allcare Insurance
Limited - reached 18.1%, well above
the growth estimates for the whole
Maltese market. All business lines
contributed positively but a special
mention goes to the motor business
which now accounts for 48.4% of total
non-life business. Other significant
growths may be found in fire and
health with more than 33%, liability
with more than 45%, engineering with
more than 60%, however the last two
with less income contribution.

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 7

PRESIDENT & CHIEF EXECUTIVE OFFICER'S
STATEMENT

The growth was experienced in all
channels, with particularly significant
growth in direct business (84%) and
TII (66%) followed by Brokers (29%)
and Agency business (18%).

In 2015 the number of policies
increased by 60% in 2015 mainly
coming from the retail business
which logically leads these growths.
The retention level is still good
although an increasing trend in the
transfer of policies is being felt. We
understand it is important to provide
differential services with higher
added value that can differentiate our
customers and for this we must seek
the participation of all our business
partners from the point of sale to the
provision of the service, all seeking
differentiation and excellence.

The capital base of MMS enabled
us to increase retention of business
beyond what we did in 2014, which has
led us, without a significantly higher
exposure to large catastrophic risks,
to increase earned premiums after
reinsurance. We continue to work with
MAPFRE Re the company within the
MAPFRE Group which specialises in
reinsurance, optimizing our coverage
in such a way that we can earn more,
taking into consideration our exposure
to both an increase in claims frequency
and in cases of a catastrophe.
Retained earned premiums increased
by 44.47% while retained claims
increased by 68.90% having an impact
on the Company’s results.

The Company expenses in 2015 were
primarily affected by the acquisition
of Allcare, the integration project,
the need for more staff and the
lack of capturing synergies in 2015,
notwithstanding which a decrease
in the expense ratio was achieved.
We hope this data once the portfolio
is refined and the full year result
is clear, will allow us to improve
our performance even further. It is
noteworthy to highlight that the ratio
of operating costs remains relatively
low compared to the MAPFRE
Group. Acquisition expenses are
diminishing with the acquisition

of the AIL portfolio while those of
administration have increased. The
Company's staff increased from 108
in 2014 to a total of 152 in 2015.

Large claims have led us to increase
our combined ratio in 2015. The
improvement in the portfolio, the
adjustment of certain rates and
better claims management will help
us control them in 2016. The financial
results have helped rebalance the
income statement of the end of year
thanks to the work of refurbishment
and improvement in occupancy at
Development House that gave us an
extraordinary fair value movement
to this property.

LONG TERM BUSINESS
Another year in the growth of Long
Term Business (mainly MSV with
Group Life MMS) has experienced a
growth of over 44 % at a time when the
market has experienced a growth of
29%. These very spectacular figures
have been achieved only thanks to the
contribution of Bank of Valletta p.l.c.,
which remains the major channel
of distribution of these products.
This portfolio is mainly composed
of products that the customer
considers attractive thanks to the
returns on the long-term investment
portfolio management.

The investment income at €91.17
million has suffered slightly from
the behaviour of financial markets
and fell below the mark of previous
year's figures, being 23.64% lower
than last year. Notwithstanding the
deterioration in the financial markets
towards the end of the year, the
average return of the with - profit
portfolio investments reached 6.87%
compared with 9.50% in the previous
year.

Total Benefits were above last year’s
mainly due to maturities reaching a
level of €109.54 million, but below
budget, that gives the certainty of
the clients fidelity with the company.
Total invested assets grew by
13.87% to €1.63 billion reaching a
historic high, while net technical

provisions reached €1.56 billion a
12.65% increase on 2014. The hectic
behaviour of the financial markets
last year was offset by a prudent
approach looking for the long term
profitability.

Net operating expenses show an
increase of 27.20% mainly due to
commissions on increased business.
The final balance of this type of
business reached €14.56 million an
increase of 35.47% from the figures
of the previous year thanks to an
adjustment in the reinsurance treaty.
The overall behaviour of this line of
business could be considered as very
good in all terms.

CONSOLIDATED RESULTS
During 2015 the Group registered
a profit before tax of €17.8 million,
3.04% higher compared to the
previous year. MSV's result thanks
to the new reinsurance policy offset
the lower result of MMS due mainly
to large claims in motor business.

The tax expense of 2015 is returning
to normal corporate rates at 33.48%
a 4.93 percentage points higher than
last year as a result of lower effect
on the results from real estate
investments.

Earnings per share attributable to
shareholders decreased from 7c8
to 7c4. The profit attributable to
shareholders reduced as a result of
the drop in MMS results compensated
by MSV’s results that are only 50%
attributable to shareholders.

MMS is committed to return value
to shareholders and will continue
to dedicate an important part of its
profit to remunerate the shareholder.
The Company's solvency reached at
the end of the year represents 284%,
down from the 484% registered
in 2014, as a result of increased
business and increased retention
leading to better utilisation of
capital. In this spirit of continuously
and significantly remunerating the
shareholder, MMS will propose to
the Board the payment of a dividend

8 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

of €0.05605 gross and €0.03826
net per share equal to last year
and representing 101.70% of the
Company's gross profit for the year
before taxes. It should be noted that
the payoff of the Company is 75.94%
this year.

STATEMENTS OF FINANCIAL
POSITION
The total assets of the Group increased
by 12.04% and totalled €1.82 billion.
More than 93.21% of them are return
seeking assets (investments and
cash and cash equivalents) derived
from the increase in MSV’s funds
under management. These funds are
invested in a number of diversified
securities (local and foreign), managed
in-house or by external high reputable
entities. The Group has a portfolio of
rented property investments and
property related shares.

On the liabilities side more than 97.47%
of the balance belongs to technical
provisions. All technical provisions,
both life and non-life increased as
a result of the increased volume of
business written. The other relevant
figure belongs to the deferred income
tax mainly due to the unrealised
movement in the investment portfolios
that also increased.

Total equity increased by €3.70 million
or 2.41% including the minority
interest mainly driven by the profit for
the year partly offset by dividends paid
and a reduction in the Value of
in-force business.

REVIEW OF OPERATIONS
The Mapfre Middlesea Group
continues to base its financial
performance in the final customer
and the insurance intermediaries
that are seen as strategic partners to
the group. Both of them will receive
a differentiated approach and ad hoc
programs in order to allow them to
perceive the group as the trustworthy
preferred partner for insurance.

MMS continued its strategy of getting
closer to the client with the opening
of Luqa regional office with the

commitment to give full support to
the clients and TII’s of the southern
part of the island and backing Gozo’s
activities as well. With that footprint
we are sure to reach all the clients
and TII’s and provide them with a full
service premises.

We have introduced new products,
completing the deployment of the
Motor Max and introducing the new
Max Protect with a new concept of
servicing funeral covers with an
approach that is already successful in
other countries.

We are going to persist on the
multichannel approach, we want the
client to receive same price from
this Company whatever channel he
chooses to approach the Company:
Direct, Agents, Tied Insurance
Intermediaries or Brokers.

To give a new modern view of the
Company, MMS introduced a new
website which provides the client
with an easier and clearer look to the
services provided by MMS. We are now
supported by a new technology that
is shared by the MAPFRE Group all
over the world and that will guarantee
the best usability to the client. We
are looking forward to enhance the
services and give more features to the
website in order to provide everyone
with the state of the art technology.

We are improving the governance
of the Group providing the control
areas with a common approach for
the Group and giving the same team
full responsibility for the different
companies. In addition to the internal
audit team, we now have a common
Risk team, Compliance team and
Security team that will control and
support the Board on the different
areas that Solvency II is requiring
from the companies.

Technology is another investment
area for the Company. We are near to
the conclusion of the new IT system
for MSV and with sounded progress
in the IT transformation of MMS.
Those investments are going to help

us to develop our activities in a more
efficient and dynamic way.

SUBSIDIARIES BEE INSURANCE
MANAGEMENT
The Group management services
company, a fully owned subsidiary of
Mapfre Middlesea p.l.c., had a very
positive year with a 127.15% increase
in its pre-tax profit. It also played a
very active role at international events,
establishing new business leads and
contributing to extend the knowledge
of Malta as an excellent jurisdiction to
operate from. New prospects are in
the pipeline and some of them might
materialize during this year.

MIDDLESEA ASSIST LTD
Middlesea Assist, a joint-venture
between Mapfre Middlesea p.l.c.
and MAPFRE Asistencia, had an
excellent year with revenues up by
18.30%. Volume of services provided
to the Middlesea Group increased
substantially, in number and variety
while keeping the quality of service
provided and satisfaction levels at the
highest rates. The optimal use of its
own network has been instrumental
to improve financial results.

It is still exploring new possibilities
in the Assistance and Specialty Risk
markets, making new contacts and
reinforcing existing relationships. The
development and service handling
of specialized innovative classes
of insurance that Middlesea Assist
can provide increases the public’s
awareness of the Group innovation
capacity.

LOOKING FORWARD
The coming years are going to be a
great challenge for the Company.
The strategic review of the MAPFRE
Group for the past year will help us
to concentrate on the profitable and
sustainable growth that this Company
needs. We need to take advantage
of the increase of our portfolio that
took place last year and to increase
its value: the value perceived by
the policyholder and the value of
our intermediaries through new
processes and better service.

PRESIDENT & CHIEF EXECUTIVE OFFICER'S
STATEMENT

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 9

for health business and third part
liability on the use of drones can
be some of the new classes of
business that our client could ask us
to cover. We have to be ready to give
our customer a fair price for those
risks. Climate change will definitely
alter the near future and the way
the insurance industry will for sure
have an important role on how the
population is going to face those
risks. But most of all we need to
increase the awareness of the client
on more simple things like pure life
protection, household contents or
private pension’s schemes where
the Maltese market has a blooming
future. We need to deliver value to
the client by helping him to face the
future with peace of mind knowing
that through new products, new
services or new covers, he will
always find Mapfre Middlesea p.l.c.
as a trustworthy company.

FELIPE NAVARRO
LOPEZ DE CHICHERI
PRESIDENT & CHIEF EXECUTIVE
OFFICER
MIDDLESEA INSURANCE P.L.C.

2 MARCH 2016

The four pillars of the new strategy
are client orientation, excellence
in technical management, digital
transformation and our culture and
human talent. We want to place the
client, both internal and external,
at the centre of our activity, and
we are ready to re-examine all
our procedures to increase our
exposure to the client needs. The
excellence in client management is
essential if we want to deliver value
to the shareholder and to increase the
technical profitability of the Company.
The digital transformation is one of our
main targets; the implementation of a
new IT system and its consequences
on both the management and the
processes are going to impact
dramatically the way the Company will
act in the foreseeable future. Taking
care of the group culture and fostering
human talent will, in the short term,
increase the value perceived both by
the clients and the staff and in the long
term I deeply believe that this is the
only way to prevail as a company and
to have the opportunity to hand on the
baton to the next generation.

Regulation is still going to be a
challenge and is going to impact
deeply the way the insurance products
are perceived and distributed. Once
Solvency II is in place, the new PRIIPS ś
KID (Packaged Retail Insurance-
based Investment Product ś Key
Information Document) regulation
is going to increase the quality and
comparability of the information
that the client is going to handle.
The Insurance Distribution Directive
that is coming into force is going to
modify the way products reach the
client, setting a new level playing
field. As supervisor it is going to
assure that the network is going to
be more trained, always looking after
its clients’ interest and making clear
how they are remunerated.

New technologies could change the
scope of the traditional products in
the near future. Insurance for cars
without a driver, using the information
shared on a daily basis by the client to
have a more customized quotations

PRESIDENT & CHIEF EXECUTIVE OFFICER'S
STATEMENT

10 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

BOARD OF DIRECTORS & COMPANY SECRETARY

MR MARTIN GALEA
ACA – Chairman
NED I
FORMERLY: President of the Malta
Federation of Industries, Vice
President of the Malta Chamber
of Commerce Enterprise and
Industry, Member of the Malta
Council of Economic and Social
Development, Director of Malta
Enterprise, President of Din L- Art
Helwa, Member of the Malta Olympic
Committee, Editor of the Malta
Independent, President of The Malta
Rugby Football Union, Chairman of
the Malta Winemakers Association.

AT PRESENT: Director of MSV Life
p.l.c., Managing Director of Joinwell
Limited, Director of Printex Limited,
involved in other family and licensed
companies.

MR NIKOS ANTIMISSARIS
NED
FORMERLY: Member of the Board of
Directors of many of the subsidiaries
of MAPFRE Asistencia

AT PRESENT: CEO EMEA (Europe,
Middle East and Africa Region) of
the MAPFRE Group, Member of
the Board of Directors of Mapfre
Middlesea p.l.c. (Malta), M.S.V. Life
p.l.c., MAPFRE Genel Sigorta A.S.
(Turkey), MAPFRE Genel Yasam
Sigorta A.S. (Turkey), Direct Line
Italy and Direct Line Germany.

MR CHARLES BORG
NED
FORMERLY: Chairman of the Housing
Authority, President of the Institute
of Financial Services, Director of
La Valette Funds SICAV, Director
of Vilhena Funds SICAV, Director of
Wignacourt Funds SICAV. Chairman
of the Malta Banks’ Association,
Member on the Board of the World
Savings Bank Institute, Chief
Executive Officer Bank of Valletta
Group p.l.c.

AT PRESENT: Chief Executive Officer
PG Holdings Ltd, Director of Valletta
Fund Management, Director of
Valletta Fund Services, Director of
Vallcara Ltd, Member on the Audit
Board of the European Investment
Fund.

MS ANTOINETTE CARUANA
MSc (Trg & Dev), BA (Hons) Bus Mgt.,
FCIPD (appointed on the 24 April
2015)
NED I
FORMERLY: Held a number of
positions in the private sector
including the post of Chief HR Officer
at Lufthansa Technik; General
Manager HR of the Brandstaetter
Group and previously worked at
Bank of Valletta for over 11 years.
She was also Chief Executive of the
newly incorporated government
agency Heritage Malta between 2003
and 2006. She has lectured at the
University of Malta in Management,
Industrial Relations and HRM. She
served as director of the Central
Bank of Malta, the Employment
and Training Corporation and
Chairperson of the Malta Professional
and Vocational Qualifications Award
Council. She was also a trustee of
the Richmond Foundation, director
of the Foundation for Human
Resources Development, employers’
representative on the Industrial
Tribunal and was a core member
of the Malta-EU Steering & Action
Committee.

AT PRESENT: Company secretary
and Group HR Manager of the
Farsons Group and member of the
Group Executive Board.

MR JOHN CASSAR WHITE
NED
FORMERLY: Worked with the Bank
of Valletta for thirty seven years until
2008 becoming one of the Bank’s
Chief Officers. He also served on
the board of various state-owned
enterprises and was a director of
various investment companies. Until
recently he was a lecturer at the
Institute of Business and Commerce
of MCAST.

AT PRESENT: Chairman Bank
of Valletta p.l.c., MSV Life p.l.c.,
Valletta Fund Management Limited
and Valletta Fund Services Limited.

MR DAVID G. CURMI
ACII, Chartered Insurer (appointed on
the 24 April 2015)
NED
FORMERLY: President of the Malta
Chamber of Commerce, Enterprise
and Industry, Member of the Council
of Presidents of Business Europe
and President of the Malta Insurance
Association.

AT PRESENT: Chief Executive
Officer of MSV Life p.l.c., Director
of Mapfre Middlesea p.l.c., Director
of Middlesea Assist (a MAPFRE
company), Director of Midi p.l.c.,
Director of Plaza Centres p.l.c.

MR. JAVIER FERNÁNDEZ-CID
NED
FORMERLY: Holding a law degree
from the Complutense University of
Madrid. He has developed his career
in the MAPFRE Group with different
management positions in Spain and
abroad and notably in Belgium and
the US.

AT PRESENT: Member of the
Executive Committee of MAPFRE
SA, CEO International of MAPFRE
SA, Chairman of MAPFRE
INTERNACIONAL, Chairman
of MAPFRE USA, Commerce
Insurance and Citation Insurance,
(Massachusetts, USA), Chairman
of Direct Line Insurance SpA (Italy)
and Chairman of the Supervisory
Board of Direct Line Versicherung
AG (Germany). Board member of the
following MAPFRE Group companies:
MAPFRE RE, MAPFRE ASISTENCIA,
MAPFRE AMERICA, and MAPFRE
INSULAR (The Philippines). He is
also Board member of Vaudoise
Assurances (Switzerland).

MR PEDRO LÓPEZ SOLANES
NED

AT PRESENT: Controller - Deputy
General Manager in MAPFRE S.
A., Director of MAPFRE Inversion
Sociedad de Valores (Spain), Director
of MSV Life p.l.c., (Malta), Director of
MAPFRE Re (Spain), Director of RMI
Inc. (USA).

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 11

BOARD OF DIRECTORS & COMPANY SECRETARY

MR PAUL S. TESTAFERRATA
MORONI VIANI
NED I

AT PRESENT: Mainly involved in
tourism and investment services,
market and sales research,
contracting, administration,
property construction and
development, managing operations,
strategic planning and new business
development. Director of GO p.l.c.,
Innovate Software Limited, Mobisle
Communications Limited, Worldwide
Communications Limited, Go Data
Centre Services Limited, St. George’s
Park Co. Ltd, SGP Projects Ltd, Euro
Appliances Co. Ltd, Spinola Hotels
Ltd, Reliant Ltd, Cambridge Place
Ltd, Sales & Letting Ltd, Aragon Co.
Limited, BPG Properties Ltd and
Testaferrata Moroni Viani Holdings
Ltd , Vltava Fund SICAV p.l.c.”

MR JOSEPH F. X. ZAHRA
B.A. (Hons) Econ., M.A. (Econ.), FCIM,
MMRS
NED I
FORMERLY: Head of Research,
Malta Development Corporation,
Director, Central Bank of Malta,
Director, Malta Development
Corporation, Director, Corinthia
Hotels International Ltd, Chairman,
Bank of Valletta p.l.c., Chairman,
Middlesea Valletta Life Assurance
Co. Ltd, Chairman, Maltacom
p.l.c., Chairman, National Euro
Changeover Committee, Chairman,
National Commission for Higher
Education, Chairman, Middlesea
Insurance p.l.c.; Chairman, Euro
Globe Holdings Ltd, Chairman,
Church Wharf Properties Ltd;
Director, MSV Life p.l.c.; Chairman,
Bee Insurance Management Ltd;
Chairman, EuroMed Risk Solutions
Ltd and Chairman, Malta Council for
Culture and the Arts

AT PRESENT: Director Medserv
p.l.c., Director, Nemea Bank
p.l.c., Managing Director, Market
Intelligence Services Co. Ltd,
Managing Director, MISCO
International Ltd, Chairman, C. Fino
& Sons Ltd, Chairman, Document
Archive Management Ltd, Chairman,
Impetus Europe Consulting Group
Ltd, Chairman, Multi Risk Limited,
Chairman, Multi Risk Indemnity Ltd,
Chairman, Forestals Investments

Ltd, Director, Multi Risk Benefits
Ltd, Director, PowerImage Services
Ltd, (Cyprus), Director, Promise
Professional Services Ltd, (Cyprus),
Director, 3a Malta Ltd, Director, Surge
Consulting Ltd, Director, United
Group Ltd, Director United Finance
p.l.c., Pendergardens Developments
p.l.c.; Director, Chasophie Group
Ltd; Director, Curmi & Partners
Ltd; Director, Swan Laundry & Dry
Cleaning Co Ltd and FIRE Spa (Italy).

MR. FELIPE NAVARRO
President & CEO
FORMERLY: Assistant General
Manager of MAPFRE VIDA, Board
member of different Life Insurance
and Pensions companies: Director
in various companies namely
Bankinter Seguros de Vida SA, CCM
Vida y Pensiones S.A., Unión del
Duero Compañía de Seguros de Vida
S.A., Duero Pensiones EGFP S.A.,
Catalunya Caixa Vida S.A., Bankia
MAPFRE Vida S.A., ASEVAL S.A.,
Laietana Vida S.A.,

AT PRESENT: President and CEO
of Mapfre Middlesea p.l.c., Director
of MSV Life p.l.c., Chairman of
Bee Insurance Management Ltd,
Chairman of Middlesea Assist Ltd,
Chairman of EuroMed Risk Solutions
Ltd, Chairman of Euro Globe
Holdings Ltd, Chairman of Church
Wharf Properties Ltd, Director of
Growth Investments Ltd, Chairman
of the Maltese Spanish Chamber of
Commerce.

MR CARLO FARRUGIA
Dip. Gen. Mgmt (Maastricht), PGDTI,
M.A. (Transl. & Interp.).
FORMERLY: Previously employed at
the Central Bank of Malta and Malta
Financial Services Authority and
appointed as a bank inspector for a
number of years.

AT PRESENT: Director BEE Insurance
Management Ltd; Director EuroMed
Risk Solutions Ltd; Joined the
Mapfre Middlesea Group in 2007 and
was appointed Company Secretary
and Compliance Officer of the group
companies (As from the 1 January
2016 the duties of Compliance
Officer were relinquished). Serves
as committee secretary to the
Board Committees of Mapfre
Middlesea p.l.c. and to the majority

of Mapfre Middlesea’s subsidiaries.
He is also a visiting lecturer at the
University of Malta for Translation
and Interpreting, published the
Dictionary for Financial Services and
is involved in the Olympic Movement
and a member of the Maltese Olympic
Academy.

Mr Gaston Debono Grech was not
re-appointed as a Director during the
AGM held on the 24 April 2015 and
was therefore a Director between
the 1 January and 24 April 2015.

NED – Non Executive Director
I - Independent

12 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

HEAD OFFICES

MAPFRE MIDDLESEA P.L.C.
Middle Sea House
Floriana, FRN 1442
Tel: (+356) 2124 6262
Fax: (+356) 2124 8195
E-mail: middlesea@middlesea.com
Website: www.middlesea.com

REGIONAL OFFICES

FLORIANA REGIONAL OFFICE
Middle Sea House,
Floriana, FRN 1422
Tel: (+356) 2569 4300
Email: fro@middlesea.com

BIRKIRKARA REGIONAL OFFICE
83-89, Wignacourt Str
Birkirkara, BKR 4711
Tel: (+356) 2569 4800
E-mail: bro@middlesea.com

LUQA REGIONAL OFFICE
Magri Autocare Building
Triq il-Kunsill tal-Ewropa
Luqa, LQA 9010
Tel: (+356) 2569 4700
Email: lro@middlesea.com

LOCAL AGENCIES

BONNICI INSURANCE
AGENCY LIMITED
222, The Strand
Gzira, GZR 1022
Tel: (+356) 2133 9110
Fax: (+356) 2131 0390
E-Mail: info@bonniciinsurance.com

ENGLAND INSURANCE
AGENCY LIMITED
190, 1st Floor, Marina Street
Pieta, PTA 9041
Tel: (+356) 2125 1015
Fax: (+356) 2124 4507
E-Mail: info@england.com.mt

LAFERLA INSURANCE
AGENCY LIMITED
204, A Vincenti Buildings,
Old Bakery Street,
Valletta, VLT 1453
Tel: (+356) 2122 4405
Fax: (+356) 2124 9014
E-mail: info@laferla.com.mt

MELITAUNIPOL INSURANCE
AGENCY LIMITED
17, Market Street,
Floriana, FRN 1081
Tel: (+356) 2206 7000
Fax: (+356) 2124 1954
E-mail: agency@melitaunipol.com

UNTOURS INSURANCE
AGENCY LIMITED
WMB 5, Old Bakery Street,
Valletta, VLT 1450
Tel: (+356) 2559 8000
Fax: (+356) 2559 8137
Email: insurance@untours.com.mt

MONTALDO INSURANCE
AGENCY LIMITED
(Agents for Motor and Travel)
98/2, Melita Street,
Valletta, VLT 1120
Tel: (+356) 2123 8500
Fax: (+356) 2123 1296

SMS INSURANCE
AGENCY LIMITED
(AGENTS FOR MOTOR ONLY)
65, Birkirkara Hill
St. Julians, STJ 1143
Tel: (+356) 2577 0000
E-mail: insurance@sms.com.mt

HEAD OFFICES & AGENCIES

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 13

The Company Secretary, Mr Carlo Farrugia, acts as the committee secretary to the above mentioned committees.

PROFESSIONAL SERVICES

LEGAL ADVISORS
Mamo TCV Advocates
Schriha, Attard Montalto, Galea & Associates
Camilleri Preziosi

AUDITORS
KPMG

ACTUARIES
MAPFRE S.A.
Towers Watson

BANKERS
Bank of Valletta p.l.c.
Lombard Bank (Malta) p.l.c.
HSBC Bank (Malta) Ltd.
National Westminster Bank
APS Bank Limited

SPONSORING STOCKBROKERS
Bank of Valletta p.l.c. - Financial Markets &
Investments Division
Charts Investment Management Service Limited

GROUP COMMITTEES

THE INVESTMENT COMMITTEE
Mr John Cassar White (Chairman)
Mr David G. Curmi (appointed on 24 April 2015)
Mr Martin Galea
Mr Pedro López Solanes

THE AUDIT COMMITTEE
Mr Charles Borg (Chairman)
Mr Nikos Antimissaris
Mr Martin Galea (appointed on the 11 March 2015)
Ms Antoniette Caruana (appointed on 29 July 2015)
Mr Paul Testaferrata Moroni Viani (resigned on 24 July
2015)

THE REMUNERATION COMMITTEE
Mr Javier Fernández-Cid Plañiol (Chairman)
Mr Martin Galea
Mr John Cassar White

THE COMPLIANCE & PREVENTION OF MONEY
LAUNDERING AND RISK MANAGEMENT
COMMITTEE
Ms Antoniette Caruana (Chairperson) (appointed on the
24 April 2015)
Mr Gaston Debono Grech (not re-appointed on the
24 April 2015)
Mr Charles Borg (appointed on 24 April 2015)
Mr Martin Galea (appointed on the 11 March 2015)
Mr Pedro López Solanes

The Company and its subsidiaries, in addition to its regular staff complement, as at 31 December 2015 utilised the
professional services of the following individuals and institutions:

14 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

DIRECTORS’ REPORT
The Directors present their report and the audited financial statements of Mapfre Middlesea p.l.c. for the year ended
31 December 2015.

PRINCIPAL ACTIVITIES

The principal activities of the Group consist of the business of insurance. The Group is licensed to carry on general and
long-term business. The Group is also authorised to provide investment services.

REVIEW OF BUSINESS

Mapfre Middlesea p.l.c. registered a profit before tax of €5.07 million during the year ended 31 December 2015 (FY
2015) compared to €6.38 million registered in FY 2014 with post-tax profits of €4.64 million, an increase of 8.3% over
the €4.28 million in FY 2014 as the dividend received from MSV Life p.l.c.(‘MSV’) was paid from untaxed profits whilst
in FY 2014 it was mainly paid from taxed profits. Premiums written by the stand-alone parent Company increased by
38.3% to €48.8 million (2014: €35.3 million), continuing to achieve record sales partly emanating from acquiring the
portfolio of Allcare Insurance Limited.

The Group registered a profit before tax of €17.8 million for the year to 31 December 2015 (FY 2015) an increase of 3.0%
over that achieved in FY 2014 with sustained profitability achieved by the life subsidiary MSV Life p.l.c. where revenues
were supported by the continuing resilience and upturn in the equity and bond markets.

Mapfre Middlesea p.l.c.’s solvency position as at 31 December 2015 on its general business stood at 284% of the
minimum solvency requirement under Solvency I (2014: 484%) and remains adequately above the capital requirements
under Solvency II.

Mapfre Middlesea’s Group capital and reserves attributable to shareholders at 31 December 2015 amounted to €82.3
million (2014: €80.1 million) on a consolidated basis with a net asset value per share of €0.90 as at 31 December 2015.

The Directors are confident that the present level of operational activity will be sustained in the foreseeable future
within the Company and its subsidiaries. The Group has defined strategies for growth in the core business of each of
the Group companies within the local market that are expected to continue strengthening the level of financial stability
of the Group.

RESULTS AND DIVIDENDS

The consolidated profit and loss account is set out on page 34. A gross dividend in respect of year ended 31 December
2015 of €0.05605 per share amounting to a total dividend of €5,156,715 (2014: €4,716,890) is to be proposed by the
Directors at the forthcoming annual general meeting. This is equivalent to a net dividend of €0.03826 per share
amounting to a total net dividend of €3,520,000 (2014: €3,520,000).

DIRECTORS

The Directors of the Company who held office during the period under review were:

Martin Galea
Charles Borg
Antoinette Caruana (appointed on the 24 April 2015)
John Cassar White
David G. Curmi (appointed on the 24 April 2015)
Gaston Debono Grech (not re-appointed on the 24 April 2015)
Javier Fernández-Cid Plañiol
Pedro López Solanes
Paul Testaferrata Moroni Viani
Joseph F.X. Zahra

In addition, Nikos Antimissaris was re-appointed by the Board of Directors in line with Article 100 of the Memorandum
and Articles of Association.

In accordance with the Articles of Association of the Company, all Directors retire from office at the Annual General
Meeting and are eligible for re-election or re-appointment. Further information is given in the Statement of Corporate
Governance.

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 15

DIRECTORS’ REPORT
STATEMENT OF DIRECTORS’ RESPONSIBILITIES FOR THE FINANCIAL STATEMENTS

The Directors are required by the Insurance Business Act, 1998 and the Maltese Companies Act, 1995 to prepare
financial statements which give a true and fair view of the state of affairs of the Group and the parent Company as at the
end of each reporting period and of the profit or loss for that period.

In preparing the financial statements, the Directors are responsible for:

• ensuring that the financial statements have been drawn up in accordance with International Financial Reporting
Standards as adopted by the EU;

• selecting and applying appropriate accounting policies;
• making accounting estimates that are reasonable in the circumstances;
• ensuring that the financial statements are prepared on the going concern basis unless it is inappropriate to

presume that the Group and the parent Company will continue in business as a going concern.

The Directors are also responsible for designing, implementing and maintaining internal control as the Directors
determine is necessary to enable the preparation of financial statements that are free from material misstatement,
whether due to fraud or error, and that comply with the Companies Act, 1995. They are also responsible for safeguarding
the assets of the Group and the parent Company and hence for taking reasonable steps for the prevention and detection
of fraud and other irregularities.

The financial statements of Mapfre Middlesea p.l.c. for the year ended 31 December 2015 are included in the Annual
Report 2015, which is published in hard-copy printed form and may be made available on the parent company’s website.
The Directors are responsible for the maintenance and integrity of the Annual Report on the website in view of their
responsibility for the controls over, and the security of, the website. Access to information published on the Company’s
website is available in other countries and jurisdictions, where legislation governing the preparation and dissemination
of financial statements may differ from requirements or practice in Malta.

The Directors confirm that, to the best of their knowledge:

• the financial statements give a true and fair view of the financial position of the Group and Company as at 31
December 2015, and of its financial performance and its cash flows for the year then ended in accordance with
International Financial Reporting Standards as adopted by the European Union on the basis explained in note 1 to
the financial statements; and

• the Annual Report includes a fair review of the development and performance of the business and the position of
the Group and Company, together with a description of the principal risks and uncertainties that the Group and
Company face.

INFORMATION PURSUANT TO LISTING RULE 5.64

The Company has an authorised share capital of €31,500,000 divided into 150,000,000 ordinary shares with a nominal
value of €0.21 each.

The issued share capital of the Company is €19,320,000 divided into 92,000,000 ordinary shares of €0.21 each. The issued
shares of the Company consist of one class of ordinary shares with equal voting rights attached.

The Directors confirm that as at 31 December 2015, only MAPFRE Internacional (54.56%) and Bank of Valletta p.l.c.
(31.08%) held a shareholding in excess of 5% of the total issued share capital.

Pursuant to the Company’s Articles of Association, the appointment of Directors to the Board is reserved exclusively
to the Company’s shareholders (in line also with general and commonly accepted practice in Malta). Shareholders
with 11% or more of the shares in issue are entitled to appoint one director for every 11% holding, whilst the other
shareholders are entitled to appoint the remaining Board members at the Annual General Meeting in accordance with
the provisions of the Articles of Association. The Chairman shall be appointed by the Board of Directors.

The rules governing the appointment and replacement of the Company’s Directors are contained in Articles 93 to 102
of the Company’s Articles of Association.

16 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

DIRECTORS’ REPORT
INFORMATION PURSUANT TO LISTING RULE 5.64 - CONTINUED

The Directors can only issue shares following an extraordinary resolution passed in the General Meeting.

The Memorandum and Articles of the Company may be amended by means of an extraordinary resolution of the
Company during general meetings.

There are no agreements between the Company and the Directors on the Company’s Board or employees providing for
compensation on termination or cessation of their office for any reason whatsoever.

It is hereby declared that as at 31 December 2015, information required under Listing Rules 5.64.2, 5.64.4, 5.64.5,
5.64.6, 5.64.7 and 5.64.10 is not applicable to the Company.

GOING CONCERN

The Directors, as required by Listing Rule 5.62 have considered the Group’s and Company’s operational performance,
the statements of financial position as at year end as well as the business plans for the coming year, and that they have
a reasonable expectation that the Group and Company have adequate resources to continue in operational existence for
the foreseeable future. For this reason, in preparing the financial statements, they continue to adopt the going concern
basis in preparing the financial statements.

AUDITORS

The auditors, KPMG, have indicated their willingness to continue in office and a resolution for their re-appointment will
be proposed at the Annual General Meeting.

INFORMATION PURSUANT TO LISTING RULE 5.70

There were no material contracts in relation to which a Director of the Company was directly or indirectly interested.

INFORMATION PURSUANT TO LISTING RULE 5.70.2

The Company Secretary is Carlo Farrugia and the registered office is Middle Sea House, Floriana, Malta.

By order of the Board

Martin Galea Charles Borg
Chairman Director

Middle Sea House
Floriana, Malta

2 March 2016

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 17

CORPORATE GOVERNANCE –
STATEMENT OF COMPLIANCE
1. INTRODUCTION

Issuers whose securities are listed on the Malta Stock Exchange are required to include a Corporate Governance
Statement of Compliance (the ‘Statement’), in their Annual Financial Report providing, amongst others, an explanation
of the extent to which they adopted the Code of Principles of Good Corporate Governance (the ‘Code’) contained in
Appendix 5.1 of Chapter 5 of the current applicable Listing Rules of the Malta Financial Services Authority (‘MFSA’). In
terms of Listing Rule 5.94, Mapfre Middlesea p.l.c (the ‘Company’ or ‘MMS’) is obliged to prepare a report explaining its
compliance with the provisions of the Code. The Issuer’s Auditors are to include a report on the Corporate Governance
Statement of Compliance in the Annual Financial Report.

The Company notes that the Code does not prescribe mandatory rules but recommends principles so as to provide
proper incentives for the Board of Directors (the ‘Board’) and the Company’s management to pursue objectives that are
in the interests of the Company and its shareholders. The Board strongly believes that it would be in the interest of the
Company and its shareholders if it adopts the Code to the fullest extent that it is practical to do so.

As demonstrated by the information set out in this Statement and that contained in the Remuneration Statement, the
Company believes that it has, save as indicated herein in the section entitled Non-Compliance with Code, applied the
principles and complied with the provisions of the Code throughout the accounting period under review. In the Non-
Compliance Section, the Board indicates and explains the instances where it has departed from or where it has not
applied the provisions of the Code, as allowed by the same Code.

2. COMPLIANCE WITH THE CODE

Principle 1 – The Board

The Board’s role and responsibility is to provide the necessary leadership, to set strategy and to exercise good oversight
and stewardship. As at the 31 December 2015 the Board was composed of a non-executive Chairman and nine non-
executive Directors. The maximum number of Directors is ten. Martin Galea was re-appointed as a non-executive
Chairman during the Board meeting held on the 24 April 2015 which followed the Annual General Meeting (‘AGM’) held
on the same day.

During the said AGM the two institutional shareholders re-appointed the retiring Directors as well as David G Curmi
while the other shareholders appointed Antoinette Caruana and Paul Testaferrata Moroni Viani during the election
for Directors. Nikos Antimissaris was re-appointed by the Board of Directors in accordance with Article 100 of the
Memorandum and Articles of Association.

The Board liaises closely with the President & Chief Executive Officer (the ‘CEO’) of the Company in order to ensure that
the Board receives timely and appropriate information in relation to the business of the Company and management
performance. This enables the Board to contribute effectively to the decision-making process, whilst at the same time
exercising prudent and effective controls. Felipe Navarro Lopez de Chicheri was appointed as CEO in lieu of Alfredo
Muñoz Perez with effect from the 1 October 2015.

The Board delegates specific responsibilities to a number of committees, namely the Audit Committee, the Compliance,
Prevention of Money Laundering and Risk Management Committee, the Investments Committee and the Remuneration
Committee, each of which operates under formal terms of reference approved by the Board.

Further detail in relation to the Committees and the responsibilities of the Board is explained under Principles 4 and 5
of this Statement.

Principle 2 – Chairman and CEO

The Chairman is responsible to lead the Board and to set its agenda. The Chairman ensures that the Board’s discussions
on any issue put before it is addressed with adequate depth, that the opinions of all the Directors are taken into account,
and that all the Board’s decisions are supported by adequate and timely information. The Chairman ensures that the
CEO develops a strategy which is agreed to by the Board.

The Company’s current organisational structure incorporates the position of a CEO, who leads the Senior Management
team, whose main role and responsibilities are the execution of agreed strategy, and managing the Company’s
business. During 2013 the Company set up an Executive Operational Committee which meets regularly and in 2014 the
Company also established the Management Committee that brings together the Chief Officers within MMS under the
Chairmanship of the CEO.

The positions of the Chairman of the Board and CEO are well defined with specific roles rendering these positions
completely separate from one another.

18 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

2. COMPLIANCE WITH THE CODE - CONTINUED

Principle 3 – Composition of the Board

The Board considers that the size of the Board, whilst not being so large as to be unwieldy, is appropriate, taking into
account the size of the Company and its operations.

The combined and varied knowledge, experience and skills of the Board members provide a balance of competences
that are required, and add value to the functioning of the Board and its direction to the Company.

As stated above, the Board is composed exclusively of non-executive Directors. Although not a Director, the CEO is
invited to attend Board meetings with a view to ensuring a full understanding and appreciation of the Board’s policy
and strategy and so as to provide direct input to the Board’s deliberations. In addition, certain members of Senior
Management are invited to report to the Board as and when required.

The composition of the Board is determined by the Company’s Articles of Association. The appointment of Directors
to the Board is reserved exclusively for the Company’s shareholders, except in so far as an appointment may be made
to fill a casual vacancy. All Directors are required to fulfil the fit and proper procedures carried out by the MFSA in line
with standard regulatory due diligence procedures. In addition, during 2014 a new internal fit and proper regime was
implemented within the Company in accordance with Solvency II requirements. The said internal fit and proper regime
for key functionaries is carried out on an annual basis.

As at the date of this review, the Board consists of four independent Directors (including the Chairman) and six non-
independent Directors (as indicated on pages 14 and 21 of the Annual Report) as defined by the Code.

In determining the independence or otherwise of its Directors, the Board considered, amongst others, the principles
relating to independence of Directors contained in the Code, the Company’s own practice as well as general principles
of good practice. Each independent non-executive director has submitted the declaration to the Board declaring their
independence as stipulated under code provision 3.4.

Principle 4 – The Responsibilities of the Board

The Board acknowledges its statutory mandate in setting policy and direction and monitoring the implementation
thereof. The Board is fulfilling this mandate and discharging its duty of responsibility through the execution of the
four basic principles of corporate governance namely, accountability, monitoring, strategy formulation and policy
development.

The Board regularly reviews all the different aspects of the Company within the parameters of all relevant laws,
regulations and codes of best practice, applies high ethical standards whilst taking into account stakeholders’ interests,
maintains an effective dialogue with all stakeholders, monitors the application of management policies and motivates
Company Management.

BOARD COMMITTEES

The activities of the Board and of the Company’s senior management team were monitored and supported by the
Company’s Committees that were structured to assist in specialist activities and governance issues. The said Board
Committees are the Audit Committee, the Compliance, Prevention of Money Laundering and Risk Management
Committee, the Investments Committee and the Remuneration Committee. The Terms of Reference of all the Board
Committees have been approved by the Board of Directors and by the MFSA.

CORPORATE GOVERNANCE –
STATEMENT OF COMPLIANCE

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 19

2. COMPLIANCE WITH THE CODE – CONTINUED

AUDIT COMMITTEE

Principle 4 – The Responsibilities of the Board - continued

The Audit Committee’s terms of reference are modelled mainly on the recommendations of the Cadbury Report and its
principles, whilst also reflecting the provisions of the relative Listing Rules. The responsibilities of the Audit Committee
include:-
• the monitoring of the financial reporting process
• the monitoring of the effectiveness of the Company’s internal control, internal audit and risk management systems
• the monitoring of the audit of the annual and consolidated accounts
• the maintenance of communication on such matters between the Board, management the external Auditors and

the internal Auditors
• the making of recommendations to the Board in relation to the appointment of the external Auditor and the approval

of the remuneration and terms of engagement of the external Auditor following appointment by the Shareholders
in general meeting

• the monitoring and reviewing of the external Auditor’s independence and in particular the provision of additional
services

• the development and implementation of a policy on the engagement of the external Auditor to supply non-audit
services

• the reviewing of actuarial reports
• the management of financial risks
• the arm’s length nature of related party transactions and
• the audit process.

The terms and conditions of new contracts negotiated with related parties (regarding banking, reinsurance and agent
related matters) are also reviewed by the Audit Committee.

The composition of the Company’s Audit Committee is also regulated by the Listing Rules. In terms of Listing Rule
5.118, Martin Galea is the Director whom the Board considers as independent and competent in accounting/auditing
due to his qualifications, experience and knowledge.

The Audit Committee held seven meetings during 2015. The Audit Committee members and relative attendance to
meetings is listed below.

Charles Borg (Chairman) 7
Nikos Antimissaris 2
Antoinette Caruana 2 (appointed on the 29 July 2015)
Martin Galea 6 (appointed on the 11 March 2015)
Paul Testaferrata Moroni Viani 3 (resigned on the 29 July 2015)

The CEO, Chief Financial Officer, BEE General Manager, and Internal Auditor attend the Audit Committee meetings by
invitation as and when requested. The external auditors are invited to attend specific meetings of the Audit Committee
and are also entitled to convene a meeting of the committee if they consider that it is necessary. The Company Secretary
also acts as Secretary to the Audit Committee. The newly appointed Whistleblower Reporting Officer also reported to
the Audit Committee as and when required.

Internal Audit is an independent appraisal function established to examine and evaluate the Group’s activities. The
Internal Auditor reports to the Audit Committee and attends its meetings. The task assigned by the Audit Committee
to the Internal Auditor is to adopt business process risk-based audits aimed at assessing the adequacy of controls and
business process efficiency.

COMPLIANCE, PREVENTION OF MONEY LAUNDERING AND RISK MANAGEMENT COMMITTEE

This Committee assists the Board in overseeing the Group’s compliance with the obligations imposed by legislation,
codes, rules and regulations that are relevant to the Group and its business. This Committee is responsible for the
proper implementation and review of the Group’s risk policies and assessing the different types of risk to which the
Group is exposed. It reports to the Board on the adequacy, or otherwise, of such policies. The respective Prevention
of Money Laundering Reporting Officers of the Company and its Subsidiary also report directly to this Committee. The
Complaints Officer and the Anti-Fraud Officer also report to this Committee as and when required.

CORPORATE GOVERNANCE –
STATEMENT OF COMPLIANCE

20 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

2. COMPLIANCE WITH THE CODE - CONTINUED

Principle 4 – The Responsibilities of the Board - continued

The Compliance, Prevention of Money Laundering and Risk Management Committee held five meetings during 2015.
The Committee members and relative attendance to meetings is listed below.

Antoinette Caruana (Chairperson) 4 (appointed on the 24 April 2015)
Charles Borg 4 (appointed on the 24 April 2015)
Gaston Debono Grech 1 (not re-appointed on the 24 April 2015)
Martin Galea 5 (appointed on the 11 March 2015)
Pedro López Solanes 4

The CEO, Chief Financial Officer, BEE General Manager, Internal Auditor, Compliance Officers, Money Laundering
Officers, Risk Officer and the Complaints Officer attend the Committee meetings by invitation as and when requested.
The Company Secretary also acts as Secretary to the Committee.

INVESTMENTS COMMITTEE

The Investments Committee oversees the investment activities of the Company and its Subsidiaries, executes its
policies and guidelines, scrutinises and approves material transactions and monitors results.

The Investments Committee held four meetings during 2015. The Committee members and relative attendance to
meetings is listed below.

John Cassar White (Chairman) 1
David G. Curmi 2 (appointed on the 24 April 2015)
Martin Galea 4
Pedro López Solanes 3

The CEO, Chief Financial Officer, Manager in charge of investments and MAPFRE Regional CFO attend the Committee
meetings by invitation as and when requested. The Company Secretary also acts as Secretary to the Committee.

REMUNERATION COMMITTEE

A separate report by the Remuneration Committee is included in the 2015 Annual Report. The Board of Directors
approves the remuneration of Directors and Chief Officers on the recommendation of the Remuneration Committee.
The maximum aggregate Directors’ emoluments are established and approved by the shareholders during General
Meetings as and when required.

The CEO, Chief Officer HR and MAPFRE Regional Head of HR attend the Committee meetings by invitation as and when
requested. The Company Secretary also acts as Secretary to the Committee.

Principle 5 – Board Meetings

The activities of the Board of Directors are exercised in a manner designed to ensure that the Board effectively sets
policies and supervises the operations of the Company. Management updates and provides the Directors with a report
at each Board Meeting, which reviews the Company’s management accounts and key performance indicators since
the date of the previous Board meeting. The report also provides a management commentary on the results and on
relevant events and decisions and sets out background information on various subjects including any matter requiring
the approval of the Board. Apart from setting the strategy and direction of the Company, the Board was actively involved
in monitoring progress against budgets and plans and in approving material or significant transactions.

CORPORATE GOVERNANCE –
STATEMENT OF COMPLIANCE

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 21

2. COMPLIANCE WITH THE CODE - CONTINUED

Principle 5 – Board Meetings - continued

During the 2015 financial year, the Board of Directors of the Company held five meetings. The attendance of Directors
to the Board meetings is listed below.

Martin Galea (Chairman) 5
Nikos Antimissaris 4
Charles Borg 4
Antoinette Caruana 4 (appointed on the 24 April 2015)
John Cassar White 3
David G. Curmi 4 (appointed on the 24 April 2015)
Gaston Debono Grech 1 (not re-appointed on the 24 April 2015)
Javier Fernández-Cid Plañiol 4
Pedro López Solanes 5
Paul Testaferrata Moroni Viani 4
Joseph F.X. Zahra 5

The CEO attends the Board meetings by invitation as and when requested.

During 2015 the Directors continued to hold Directors’ Briefings to enable the Directors to be updated on current
corporate governance requirements together with other statutory requirements emanating from law together with the
Solvency II regime. In fact four Directors’ Briefings were held during the year which were mostly attended by Board
Directors and dealt with portfolio takeover, new agencies, Solvency II, policy approvals, legal matters, FLAOR Report
and ORSA Report amongst others. In addition, the Company Secretary directs members of the Board to seminars or
conferences that are organized by different entities in Malta, which serve as professional development for Directors in
the discharge of their functions on the Board and Committees.

Notice of the dates of forthcoming meetings together with all board papers were circulated well in advance to the
Directors so that they had ample opportunity to consider the information and prepare for the next scheduled board
meeting.

Principle 6 – Information and Professional Development

The two new Directors appointed during 2015 were provided with an information pack that is tailored to obtain a good
knowledge of the Company together with its structure and operations for new Directors. In addition the new Directors
were invited to attend a purposely held meeting which specifically dealt with the Company’s organisation and activities,
and the responsibilities of individuals who are appointed as Directors.

Directors may, where they judge it necessary to discharge their duties as Directors, take independent professional
advice on any matter at the Company’s expense.

Directors have access to the advice and services of the Company Secretary, who is responsible for ensuring adherence
to Board procedures as well as good information flows within the Board and its Committees.

The CEO enjoys the full confidence of the Board. The CEO, although responsible for the recruitment and selection of
senior management, consults with the Remuneration Committee and with the Board on the appointment of, and on
the succession plan for senior management. Training (both internal and external) of management and employees is a
priority and is implemented through the Human Resources Department.

CORPORATE GOVERNANCE –
STATEMENT OF COMPLIANCE

22 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

2. COMPLIANCE WITH THE CODE - CONTINUED

Principle 7 – Evaluation of the Board’s Performance

During the year under review, the Board undertook an evaluation of its own performance, the Chairman’s performance
and that of its Committees. The Board did not per se appoint a committee to carry out this performance evaluation, but
the evaluation exercise was conducted through a Board Effectiveness Questionnaire prepared by the Company Secretary
in liaison with the Chairman. The Chairman prepared a report following the replies submitted by the Directors and the
said report was submitted to the Board. During 2016 the Chairman will be meeting the Board members individually to
obtain more in depth feedback and the Board will then be taking up the recommendations made by the Chairman and
evaluate any required action that might be required to be implemented.

Principle 8 – Committees

The Remuneration Committee is dealt with under the seperate Remuneration Report, which also includes the
Remuneration Statement in terms of Code Provisions 8.A.3 and 8.A.4.

The Company has opted not to set up a Nomination Committee. Further explanation is provided under the section
entitled Non-Compliance with the Code of this Statement.

Principle 9 – Relations with Shareholders and with the Market

The Company recognises the importance of maintaining a dialogue with its shareholders and of keeping the market
informed to ensure that its strategies and performance are well understood. The Board is of the view that during
the period under review the Company has communicated effectively with the market through a number of company
announcements and press releases.

The Company also communicates with its shareholders through the Company’s Annual General Meeting (‘AGM’: further
detail is provided under the section entitled General Meetings). The Chairman ensures that the necessary arrangements
are in place so that the Chairmen of the respective Committees are present at the AGM to answer questions as and
when required.

Apart from the AGM, the Company communicates with its shareholders through the Annual Report and Financial
Statements, which are circulated to the shareholders on a yearly basis. The Company’s website (www.middlesea.com)
also contains information about the Company and its business, including the six-monthly financial statements and all
issued company announcements together with a section which is entirely dedicated to investor relations for the benefit
of all Shareholders and the general public.

The Company holds a meeting for stockbrokers and financial intermediaries before the publication of its annual
financial statements.

The Chairman ensures that sufficient contact is maintained with major shareholders to understand issues and concerns.
In addition the Chairman, CEO and Company Secretary have met with the Malta Association of Small Shareholders
during 2015 to discuss various aspects related to the benefit of the smaller shareholders.

Individual shareholders can raise matters relating to their shareholding and the business of the Company at any
time throughout the year to the Office of the Company Secretary. Shareholders are also given the opportunity to ask
questions at the AGM or submit written questions in advance. In terms of Article 52 of the Articles of Association of
the Company and Article 129 of the Companies Act (Cap.386 of the Laws of Malta), the Board may call an extraordinary
general meeting on the requisition of shareholders.

Principle 10 – Institutional Shareholders

Institutional shareholders keep the market updated on issues related to their company through company
announcements and press releases. During the year under review, the Company has issued various press releases
related to the controlling shareholder, namely MAPFRE Internacional in connection with the latter’s operations abroad.
The other institutional shareholder, namely Bank of Valletta p.l.c., is a listed company on the Malta Stock Exchange and
consequently a steady flow of information is provided through company announcements and press releases. In addition
the six monthly and yearly results normally include a section on the insurance interests of institutional shareholders.

CORPORATE GOVERNANCE –
STATEMENT OF COMPLIANCE

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 23

2. COMPLIANCE WITH THE CODE - CONTINUED

Principle 11 – Conflicts of Interest

The Directors are strongly aware of their responsibility to act at all times in the interest of the Company and its
shareholders as a whole and of their obligation to avoid conflicts of interest. During the period under review, the Board
maintained its practice that when a potential conflict of interest may or is perceived to arise in respect of a Director in
connection with any transaction or other matter, this interest is declared and the individual concerned refrains from
taking part in proceedings or decisions relating to the matter. The Board minutes include a record of such declarations
and of the action taken by the individual director concerned. As an exception to this rule, in order that the Directors
may discharge their responsibilities efficiently and effectively, it was agreed that Directors appointed by shareholders
need not disclose a conflict of interest or potential conflict of interest where this arises due to a conflict or potential
conflict between the Company and the shareholder who appointed such director. In such a case, Directors are allowed
to participate in the discussions provided that they are required to act honestly and in good faith and always in the best
interest of the Company.

The Company has in place a document entitled ‘Code of Dealing for Directors & Selected Officers and Employees’
addressed to all Directors and selected officers of the Company and its subsidiary undertakings. The aim behind this
Code is to ensure compliance with the Principles and the dealing rules including those contained in the Listing Rules.
The Company has in place a system for recording all advance notices received in connection with permitted dealings
by Directors and selected officers and acknowledgements of such advance notices. Furthermore, on a yearly basis, the
Company reminds all Directors and senior officers of their obligation to conform to the Code of Dealing.

Directors’ interests in the share capital of the Company as at 31 December 2015 were as follows:

Beneficial Interest Non-Beneficial Interest
Joseph F.X. Zahra shares 1,214 -

Paul Testaferrata Moroni Viani has indirect shareholding in the Company’s shares through his shareholding in other
companies.

Principle 12 – Corporate Social Responsibility

The Company seeks to be an active player within the Community in which it operates and has a long history of addressing
society’s needs through business success, particularly in the fields of education and philanthropy. The Company was
the pioneer in establishing professional Insurance studies in Malta, ensuring a platform and a continuous supply of
trained professionals for the entire insurance market.

During 2015 Mapfre Middlesea, with the support of Fundación MAPFRE has renewed its commitment towards a healthy
living campaign by holding workshops in over 40 Maltese schools. Workshops were also held for parents with the aim
of helping them bring up their children in a healthy environment. For the second year round, Fundación MAPFRE also
sponsored a campaign to promote street/traffic safety awareness among children of secondary schools and supported
an initiative of Equal Partners Foundation on Transdisciplinary Early Intervention - a Head start. Further cooperation is
being planned in Malta, for next year, by Fundación MAPFRE.

Paqpaqli Għall-Istrina was sponsored by Mapfre Middlesea, for the sixth consecutive year, with all proceeds going to
The Malta Community Chest Fund and l-Istrina, which helps Maltese patients needing treatment.

The Company seeks to put into practice good Corporate Social Responsibility principles on a daily basis with its own
employees. The Company considers itself to be a good employer, encouraging open communication and personal
development whilst creating opportunities based on performance, creativity and teamwork.

CORPORATE GOVERNANCE –
STATEMENT OF COMPLIANCE

24 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

2. COMPLIANCE WITH THE CODE - CONTINUED

Internal Control and Risk Management System

This information is being provided in terms of Listing Rule 5.97.4.

Authority to operate the Company is delegated to the CEO within the limits set by the Board. The Board is ultimately
responsible for the Group’s systems of internal control and for reviewing their effectiveness. Such systems are designed
to manage rather than eliminate the risk of failure to achieve business objectives, and can only provide reasonable
as opposed to absolute assurance against material misstatement or loss. Through the Audit Committee and the
Compliance, Prevention of Money Laundering and Risk Management Committee, the Board reviews the process and
procedures to ensure the effectiveness of the Group’s systems of internal control, which are monitored by the Internal
Audit Department. The key features of the Group’s systems of internal control are as follows:

Organisation - The Company has clear reporting lines from the Boards of Directors of subsidiary and associated
companies. The MMS Chairman is also kept informed on the operations of the subsidiary companies either by sitting
directly on the respective Boards or through the other company Directors and senior executives who sit on the company
and subsidiary boards.

Risk Identification - The management of each of the Group members is responsible for the identification and evaluation
of key risks applicable to their areas of business. The Board reviews its risk management policies and strategies and
oversees their implementation to ensure that identified key risks are properly assessed and managed. The Solvency II
regime has also involved the company in the submission of both FLAOR and ORSA Reports to the Competent Authority,
which identifies risk scenarios and their effect on the company through risk scenarios.

Reporting - Functional, operating and financial reporting standards are applicable to all entities of the Group. Systems
and procedures are in place to identify, control and to report on the major risks. The Board receives periodic management
information giving comprehensive analysis of financial and business performance including variances against budgets.

General Meetings

This information is being provided in terms of Listing Rule 5.97.6.

Pursuant to the Company’s statutory obligations in terms of the Companies Act and the MFSA Listing Rules, the
Annual Report and Financial Statements, the declaration of a dividend, the election of Directors, the appointment of
the auditors, the authorisation of the Directors to set their remuneration, and other special business, are proposed
and approved at the Company’s AGM. The Board of Directors is responsible for developing the agenda for the AGM
and sending it to the shareholders. The AGM is conducted in accordance with the Memorandum and Articles of the
Company and has the powers therein defined. The Shareholders’ rights can be exercised in accordance with the articles
of association of the Company.

The Memorandum and Articles of the Company may be amended by means of an extraordinary resolution of the
Company during general meetings.

All shareholders registered in the Shareholders’ Register on the Record Date as defined in the Listing Rules, have the
right to attend, participate and vote in the general meeting. A shareholder or shareholders holding not less than 5% in
nominal value of all the shares entitled to vote at the general meeting may request the Company to include items on
the agenda of a general meeting and/or table draft resolutions for items included in the agenda of a general meeting.
Such requests are to be received by the Company at least forty six (46) days before the date set for the relative general
meeting.

A shareholder who cannot participate in the general meeting can appoint a proxy by written or electronic notification to
the Company. Every shareholder represented in person or by proxy is entitled to ask questions which are pertinent and
related to items on the agenda of the general meeting and to have such questions answered by the Directors or such
persons as the Directors may delegate for that purpose.

CORPORATE GOVERNANCE –
STATEMENT OF COMPLIANCE

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 25

3. NON-COMPLIANCE WITH THE CODE

Principle 3 – Composition of the Board: Code Provision 3.2

The Board is composed of ten non-executive Directors. The composition of the Board of Directors is explained above
under Section 2 Principle 3. The appointment of Directors is a matter reserved exclusively to the Company shareholders
(except in those cases to fill a casual vacancy) and each Director retires from office at the AGM. Therefore the composition
of the Board of Directors is determined by the shareholders during the AGM.

Principle 4 – The Responsibilities of the Board: Code Provision 4.2.7

This Code Provision recommends “the development of a succession policy for the future composition of the Board of
Directors and particularly the executive component thereof, for which the Chairman should hold key responsibility”.

In view of the fact that the appointment of Directors is (a) a matter reserved exclusively to the Company’s shareholders
(except where the need arises to fill a casual vacancy), (b) that every director retires from office at the Annual General
Meeting, and (c) taking into account the Directors’ non-executive role, the Company does not consider at this point
in time the necessity to have in place a succession policy for the Board of Directors. The recommendation to have a
succession policy for Directors will be kept under review by the Board of Directors.

Principle 7 – Evaluation of the Board’s Performance: Code Provision 7.1

This Code Provision recommends that “the Board should appoint a committee chaired by a non-executive Director in
order to carry out a performance evaluation of its role”.

The Board has in place its standard evaluation exercise procedure through the compilation of the Board Effectiveness
Questionnaire and the Board did not appoint a specific committee to carry out this performance evaluation which was
delegated to the Chairman.

Principle 8A – Remuneration Committee: Code Provision 8.A.1

This Code Provision recommends that “the Board of Directors should establish a Remuneration Comittee composed of
non-executive Directors with no personal financial interest other than as shareholders in the Company, one of whom
shall be independent and shall chair the Committee”.

The Remuneration Committee is made up of Javier Fernández-Cid (Chairman), John Cassar White and Martin Galea. It
has remained the same for these last three years and decisions are always reached through the consensus of all three
members. Two of the Committee members, namely John Cassar White and Javier Fernández-Cid are non-executive
Directors appointed by the main institutional shareholders of the Company and working with the said institutional
shareholders and consequently are not considered independent non-executive Directors under Principle 3. The Board
has taken the view that the position held by the Committee members does not undermine the said Directors’ ability
to consider appropriately the issues which are brought before the Remuneration Committee. Apart from possessing
valuable experience and wide knowledge of the Company and its operations, the Board feels that the Committee
members are able to exercise independent judgment.

Principle 8B – Nomination Committee

Pursuant to the Company’s Articles of Association, the appointment of Directors to the Board is reserved exclusively
to the Company’s shareholders (in line also with general and commonly accepted practice in Malta). Shareholders
with 11% or more of the shares in issue are entitled to appoint one director for every 11% holding, whilst the other
shareholders are entitled to appoint the remaining Board members at the Annual General Meeting in accordance with
the provisions of the Articles of Association.

Within this context, the Board believes that the setting up of a Nomination Committee is currently not required by the
Company. The Company also considers that some of the functions of the Nomination Committee (particularly those
relating to succession planning and the appointment of senior management) are already dealt with by the Remuneration
Committee. Notwithstanding this, the Board will retain under review the issue relating to the setting up of a Nomination
Committee.

CORPORATE GOVERNANCE –
STATEMENT OF COMPLIANCE

26 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

3. NON-COMPLIANCE WITH THE CODE – CONTINUED

Principle 9 – Relations with Shareholders and with the Market: Code Provision 9.3

Code Provision 9.3 requires the Company to have in place a mechanism to resolve conflicts between minority
shareholders and controlling shareholders. This Code Provision has become applicable to the Company following the
purchase by MAPFRE Internacional of Munich Re’s shareholding during the last six months of 2011 whereby MAPFRE
Internacional became a controlling shareholder. This position of the Company will be kept under continous review and
will be evaluated in the interest of all shareholders.

Charles Borg Antoinette Caruana
Director Director

2 March 2016

CORPORATE GOVERNANCE –
STATEMENT OF COMPLIANCE

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 27

1. TERMS OF REFERENCE AND MEMBERSHIP

The Mapfre Middlesea p.l.c. “MMS” Group Remuneration Committee (the “Committee”) hereby submits its Remuneration
Statement to shareholders in accordance with Section 8A of the Principles of Good Corporate Governance (Appendix 5.1
of the Listing Rules).

The Committee concentrates on recommending the remuneration policy for the non-executive Directors and senior
management, outlining the appropriate packages of their remuneration and monitoring the level and structure of the
remuneration on the basis of adequate information provided by Management.

The Committee members from 1 January 2015 to date are Javier Fernández-Cid (Chairman), John Cassar White and
Martin Galea. All the Committee members are non-executive Directors and Martin Galea is the independent non-
executive director as required under Section 8.A.1. The President & CEO, Felipe Navarro Lopez de Chicheri, and other
members of senior management are invited to attend Committee meetings as and when required. The Company
Secretary, Carlo Farrugia, acts as the Secretary to the Committee.

During the year under review it was also resolved by the MMS Board of Directors and MSV Life p.l.c. (“MSV”) Board
of Directors that the Committee would also include in its remit the matters related to MSV and consequently the MSV
CEO, namely David G. Curmi, and other members of Senior Management are invited to attend committee meetings as
and when required.

2. MEETINGS

The Remuneration Committee held four meetings during the period under review and the attendance to the meetings
was the following:-

Member Attended
Javier Fernández-Cid Plañiol (Chairman) 4
Martin Galea 4
John Cassar White 2

The Committee determined and/or discussed the following matters:
 • Remuneration Statement for the Annual Report
 • Strategic initiatives
 • Negotiations with the Union re the Collective Agreement
 • Remuneration for Senior Executives
 • Performance appraisal system for employees
 • Integration of employees
 • Training and development programme for employees
 • Recommendation for the maximum emoluments to Board Directors

3. REMUNERATION STATEMENT

3.1. REMUNERATION POLICY – SENIOR MANAGEMENT

The members of the Board determine the framework of the overall remuneration policy for Senior Management based
on recommendations from the Remuneration Committee. The Committee also establishes the individual remuneration
arrangements of the Senior Management, namely the President & CEO, Chief Financial Officer, Company Secretary,
Chief Officers, and Internal Auditor.

The Committee has access to independent external advice on remuneration matters as and when required.

The Committee considers that the current Senior Management remuneration packages are based upon the appropriate
local market equivalents, and are fair and reasonable for the responsibilities involved. The Committee also believes that
the remuneration packages are such as to enable the Company to attract, retain and motivate executives having the
appropriate skills and qualities to ensure the proper management of the organisation.

There have been no significant changes in the Company’s remuneration policy for Senior Management during the
financial year under review. A performance appraisal system which was implemented during 2013, in relation to
competences was further developed during 2014 to lead to the performance bonus scheme which was implemented in
2014 and continued in 2015. The said performance bonus scheme is based on achieving the company’s departmental
and personal objectives.

REMUNERATION COMMITTEE’S
STATEMENT TO THE SHAREHOLDERS

28 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

3. REMUNERATION STATEMENT - CONTINUED

3.1. REMUNERATION POLICY – SENIOR MANAGEMENT - CONTINUED

The terms and conditions of employment of Senior Management are set out in their indefinite contracts of employment,
where applicable. As a general rule, such contracts do not contain provisions for termination payments and other
payments linked to early termination. Share options and profit sharing are not part of the Company’s remuneration
policy for Senior Management.

The President & CEO is eligible for an annual bonus entitlement by reference to the attainment of pre-established
objectives and targets as recommended by the Remuneration Committee and approved by the Board of Directors.

Senior Management is entitled to a performance bonus in accordance to the achievement of the company’s departmental
and personal objectives in accordance to the performance bonus scheme referred to above. No supplementary pension
or other pension benefits are payable to Senior Management.

In the case of the President & CEO, the Remuneration Committee is of the view that the linkage between fixed
remuneration and performance bonus is reasonable and appropriate.

 Non-cash benefits to which Senior Management are entitled include the use of a company car and health insurance.
The death-in-service benefit also forms part of the non-cash benefits and the same terms are applicable to all other
Company employees.

Total emoluments received by Senior Management during FY 2015 are deemed to be of a commercially sensitive nature
in line with Code Provision 8.A.6 and are not being disclosed in this Report.

3.2. REMUNERATION POLICY – DIRECTORS

As at the 31 December 2015, the Board of Directors of Mapfre Middlesea p.l.c. was composed of ten non-executive
Directors. Three Directors, namely Javier Fernández-Cid, Pedro López Solanes and Nikos Antimissaris, did not receive
a fee in accordance with the established policy of the parent shareholder company, MAPFRE Internacional, with which
they are employed and which appointed them. In addition Charles Borg did not receive a fee for 2015 since he was a
Bank of Valletta employee and was appointed on the Board of Directors as the CEO of Bank of Valletta. David G Curmi
also did not receive a fee since he is the CEO of MSV Life p.l.c. (a subsidiary of MMS). The maximum annual aggregate
emoluments that may be paid to the Directors are approved by the shareholders in the General Meeting in terms of
Article 81 of the Company’s Articles of Association. This amount was fixed at an aggregate sum of €250,000 per annum
at the Thirty Fourth Annual General Meeting held on the 24 April 2015. The Company does not intend to make any
changes to this maximum amount at the next Annual General Meeting to be held in 2016.

Based on the recommendations of the Committee, the current Directors’ fees, for each Director (as applicable), as
approved by the Board are as follows:

 In Euro
Directors’ Fees
Chairman 43,000 per annum
Other Directors 18,000 per annum

REMUNERATION COMMITTEE’S
STATEMENT TO THE SHAREHOLDERS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 29

 3. REMUNERATION STATEMENT – CONTINUED

3.2 REMUNERATION POLICY – DIRECTORS - CONTINUED

None of the Company’s Directors have any service contracts with either the Company or any of its subsidiaries as at the
end of the financial year.

Directors’ emoluments are designed to reflect the time committed by Directors to the Company’s affairs, including the
different Board committees of which Directors are members, and their responsibilities on such committees. None of
the Directors, in their capacity as a Director of the Company and/or Committee members, is entitled to profit sharing,
share options, pension benefits or any other remuneration.

3.3 CODE PROVISION 8.A.5

As explained above, the emoluments of Senior Management are not being disclosed since these are deemed to be of a
commercially sensitive nature in line with Code Provision 8.A.6.

Emoluments of Directors

Fixed Remuneration Variable Remuneration Share Options Others
€115,000 None None None

Fees payable to Directors in respect of 2015 amounted in total to €115,000 (2014: €133,451).

Martin Galea
Committee Member
Remuneration Committee

2 March 2016

REMUNERATION COMMITTEE’S
STATEMENT TO THE SHAREHOLDERS

30 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

TO THE MEMBERS OF MAPFRE MIDDLESEA P.L.C.

Report on the Financial Statements
We have audited the financial statements of Mapfre Middlesea p.l.c. (the “Company”) and of the Group of which
the Company is the parent, as set out on pages 32 to 116, which comprise the statements of financial position as
at 31 December 2015 and the statements of profit or loss and other comprehensive income, changes in equity and
cash flows for the year then ended, and notes, comprising a summary of significant accounting policies and other
explanatory information.

Directors’ Responsibility for the Financial Statements
As explained more fully in the Directors’ Responsibilities Statement set out on page 15, the Directors are responsible
for the preparation of financial statements that (a) give a true and fair view in accordance with International Financial
Reporting Standards as adopted by the EU, and (b) are properly prepared in accordance with the provisions of the
Companies Act, 1995 (Chapter 386, Laws of Malta) (the “Act”), the Insurance Business Act, 1998 (Chapter 403,
Laws of Malta) and, as regards the financial statements of the Group, Article 4 of the IAS Regulation. They are also
responsible for such internal control as the Directors determine is necessary to enable the preparation of financial
statements that are free from material misstatement, whether due to fraud or error.

Auditors’ Responsibility
Our responsibility is to express an opinion on these financial statements based on our audit. This report, including
the opinion, has been prepared for and only for the Company’s members as a body in accordance with Article 179 of
the Act and Article 21 of the Insurance Business Act, 1998 (Chapter 403, Laws of Malta) and may not be appropriate
for any other purpose.

In addition, we read the other information contained in the Annual Report 2015 and consider whether it is consistent
with the audited financial statements. We consider the implications for our report if we become aware of any
apparent material misstatements of fact or material inconsistencies with the financial statements.

We conducted our audit in accordance with International Standards on Auditing. Those standards require that we
comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the
financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial
statements .The procedures selected depend on our judgement, including the assessment of the risks of material
misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, we
consider internal control relevant to the entity’s preparation of financial statements that give a true and fair view in
order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an
opinion on the effectiveness of the entity’s internal control. An audit also includes evaluating the appropriateness
of accounting policies used and the reasonableness of accounting estimates made by management, as well as
evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit
opinion.

Opinion on Financial Statements
In our opinion, the financial statements:

·	 give a true and fair view of the Group’s and the Company’s financial position as at 31 December 2015, and of
their financial performance and their cash flows for the year then ended in accordance with International
Financial Reporting Standards as adopted by the EU; and

·	 have been properly prepared in accordance with the Companies Act, 1995 (Chapter 386, Laws of Malta),
the Insurance Business Act, 1998 (Chapter 403, Laws of Malta) and, as regards the financial statements of
the Group, Article 4 of the IAS Regulation.

INDEPENDENT AUDITOR’S REPORT

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 31

REPORT ON OTHER LEGAL AND REGULATORY REQUIREMENTS

Matters on which we are required to report by exception by the Companies Act, 1995 (Chapter 386, Laws of Malta) (the “Act”)

We have nothing to report in respect of the following matters where the Act requires us to report to you if, in our
opinion:

·	 the information given in the Directors’ Report for the financial year for which the financial statements are
prepared is not consistent with the financial statements; or

·	 proper accounting records have not been kept by the Company;
·	 the Company’s financial statements are not in agreement with the accounting records; or
·	 we have not obtained all the information and explanations which, to the best of our knowledge and belief,

we require for the purpose of our audit; or
·	 certain disclosures of Directors’ remuneration specified by the Act are not made.

Report required by Listing Rule 5.98 issued by the Listing Authority in Malta on the Directors’ Statement of Compliance with
the Code of Principles of Good Corporate Governance (the “Principles”) outlined in Appendix 5.1 to Chapter 5 (Continuing
Obligations) of the Listing Rules (the “Appendix”)

Listing Rule 5.97 requires an Issuer whose securities are admitted to trading on a Regulated Market operating
in Malta to prepare a corporate governance statement. In addition, as an Issuer registered in Malta, Listing Rule
5.94 requires that the Company endeavours to adopt the Principles and to prepare a report explaining how it has
complied with the provisions of the Appendix.

Our responsibility as independent auditors of the Company, is laid down by Listing Rule 5.98, which requires us to
issue a report on the Directors’ Statement of Compliance with the Principles, which is set out on pages 6 to 20.

We read the Directors’ Statement of Compliance, and report as to whether this Statement provides the disclosures
required by Listing Rule 5.97. We are not required to, and we do not, consider whether the Board’s statements on
internal control and risk management systems cover all the risks and controls in relation to the financial reporting
process, or form an opinion on the effectiveness of the Company’s corporate governance procedures or its risks and
control procedures.

In our opinion, the Directors’ Statement of Compliance set out on pages 6 to 20 provides the disclosures required by
Listing Rule 5.97 issued by the Listing Authority of Malta

Hilary Galea-Lauri (Partner) for and on behalf of

KPMG
Registered Auditors

2 March 2016

INDEPENDENT AUDITOR’S REPORT

32 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

Year ended 31 December

Group and Company

2015 2014
Notes €’000 €’000

Earned premiums, net of reinsurance
Gross premiums written 6 47,292 33,807
Outward reinsurance premiums (8,844) (8,437)

Net premiums written 38,448 25,370

Change in the gross
 provision for unearned premiums (6,788) (2,229)
Change in the provision for unearned
 premiums, reinsurers’ share 471 (900)

(6,317) (3,129)

Earned premiums, net of reinsurance 32,131 22,241

Allocated investment return transferred
 from the non-technical account 8 1,873 872

Total technical income 34,004 23,113

Claims incurred, net of reinsurance
Claims paid
- gross amount 23,877 19,690
- reinsurers’ share (3,719) (5,431)

20,158 14,259

Change in the provision for claims
- gross amount (2,831) (4,666)
- reinsurers’ share 2,472 2,129

(359) (2,537)

Claims incurred, net of reinsurance 19,799 11,722

Net operating expenses 7 10,838 7,223

Total technical charges 30,637 18,945

Balance on the technical accounts for
 general business (page 34) 3,367 4,168

STATEMENTS OF PROFIT OR LOSS
TECHNICAL ACCOUNT - GENERAL BUSINESS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 33

Year ended 31 December

Group Company

2015 2014 2015 2014
Notes €’000 €’000 €’000 €’000

Earned premiums, net of reinsurance
Gross premiums written 6 222,233 153,885 1,484 1,464
Outward reinsurance premiums (3,177) (3,746) (557) (524)

Earned premiums, net of reinsurance 219,056 150,139 927 940

Investment income
Income from investments 8 89,952 115,801 203 206

Other technical income, net of reinsurance 9 594 575 - -

Total technical income 309,602 266,515 1,130 1,146

Claims incurred, net of reinsurance
Claims paid
- gross amount 107,686 78,948 1,232 533
- reinsurers’ share (1,502) (1,062) (765) (162)

106,184 77,886 467 371

Change in the provision for claims
- gross amount 2,997 3,084 (194) 328
- reinsurers’ share 362 (302) 101 (209)

3,359 2,782 (93) 119

Claims incurred, net of reinsurance 109,543 80,668 374 490

Change in other technical provisions, net of reinsurance
Long term business provision, net of
 reinsurance
- gross amount 20,621 46,718 67 28
- reinsurers’ share (2,244) 20 (31) 20

18,377 46,738 36 48
Investments contracts with DPF – gross 153,967 118,019 - -

172,344 164,757 36 48
Net operating expenses 7 13,155 10,342 254 292

Total technical charges 295,042 255,767 664 830

Balance on the technical accounts for long
 term business (page 34) 14,560 10,748 466 316

STATEMENTS OF PROFIT OR LOSS
TECHNICAL ACCOUNT - LONG TERM BUSINESS

34 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

Year ended 31 December

Group Company

2015 2014 2015 2014
Notes €’000 €’000 €’000 €’000

Balances on technical accounts
General business (page 32) 3,367 4,168 3,367 4,168
Long term business (page 34) 14,560 10,748 466 316

Total income from insurance activities 17,927 14,916 3,833 4,484

Other investment income 8 3,331 5,087 4,925 4,638
Investment expenses and charges 8 (139) (122) (134) (100)
Allocated investment return transferred to
 the general business technical account 8 (1,873) (872) (1,873) (872)
Other income 9 1,342 1,086 - -
Administrative expenses 7 (2,749) (2,782) (1,682) (1,770)

Profit for the financial year before tax 17,839 17,313 5,069 6,380

Tax expense 12 (5,973) (4,943) (434) (2,102)

Profit for the financial year 11,866 12,370 4,635 4,278

Attributable to:
- shareholders 6,821 7,165 4,635 4,278
- non-controlling interests 5,045 5,205 - -

11,866 12,370 4,635 4,278

Earnings per share attributable to
 Shareholders 14 7.4c 7.8c

The Notes on pages 42 to 116 are an integral part of these financial statements.

STATEMENTS OF PROFIT OR LOSS
NON-TECHNICAL ACCOUNT

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 35

Year ended 31 December

Group Company
2015 2014 2015 2014

Notes €’000 €’000 €’000 €’000

Profit for the financial year 11,866 12,370 4,635 4,278

Other comprehensive income:

Other comprehensive income to be reclassified to profit
 or loss in subsequent periods

Change in fair value of available-for-sale
 investments 28 (11) 316 (11) 320

Other comprehensive income not to be reclassified to
 profit or loss in subsequent periods

Re-measurement actuarial gain/(loss) on
 provision for other liabilities and charges 48 (246) 48 (246)
(Decrease)/increase in value of in-force business 16 (2,340) 6,558 - -

Total other comprehensive income, net of tax (2,303) 6,628 37 74

Total comprehensive income for the year 9,563 18,998 4,672 4,352

Attributable to:
 - shareholders 5,688 10,514
 - non-controlling interests 3,875 8,484

Total comprehensive income for the year 9,563 18,998

Items disclosed in the statement above are disclosed net of tax. The income tax relating to each component is disclosed
in Notes 22 and 28.

The Notes on pages 42 to 116 are an integral part of these financial statements.

STATEMENTS OF COMPREHENSIVE INCOME

36 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

STATEMENTS OF FINANCIAL POSITION
At 31 December

Group Company
2015 2014 2015 2014

Notes €’000 €’000 €’000 €’000
ASSETS
Intangible assets 16 59,908 59,437 2,532 1,084
Property, plant and equipment 17 10,203 9,333 2,035 1,634
Investment property 18 93,619 86,275 12,252 9,700
Investment in subsidiary undertakings 19 - - 57,214 57,214
Investment in associated undertakings 20 27,273 17,648 294 294
Other investments 21 1,540,320 1,355,425 23,330 20,761
Deferred income tax 22 2,253 2,261 1,192 1,116
Reinsurers’ share of technical provisions 23 16,016 15,564 13,669 15,169
Deferred acquisition costs 24 5,113 3,220 5,113 3,220
Insurance and other receivables 25 26,548 24,277 13,616 9,605
Income tax receivable 3,690 7,749 337 82
Cash and cash equivalents 26 36,675 44,679 2,596 2,496

Total assets 1,821,618 1,625,868 134,180 122,375

EQUITY
Capital and reserves attributable to
 shareholders
Share capital 27 19,320 19,320 19,320 19,320
Share premium account 688 688 688 688
Other reserves 28 27,094 28,275 35,044 35,055
Retained earnings 35,195 31,846 7,809 6,646

82,297 80,129 62,861 61,709
Non-controlling interests 75,101 73,566 - -

Total equity 157,398 153,695 62,861 61,709

LIABILITIES
Deferred income tax 22 23,856 18,427 1,119 1,056
Provision for other liabilities and charges 29 1,231 1,860 1,231 1,860
Technical provisions:
 - Insurance contracts and investment
 contracts with DPF 23 1,559,250 1,373,918 58,580 50,961
 - Investment contracts without DPF 23 62,785 62,873 - -
Derivative financial instruments 21 - 515 - -
Insurance and other payables 31 17,091 14,580 10,389 6,789
Income tax payable 7 - - -

Total liabilities 1,664,220 1,472,173 71,319 60,666

Total equity and liabilities 1,821,618 1,625,868 134,180 122,375

The Notes on pages 42 to 116 are an integral part of these financial statements.

The financial statements on pages 32 to 116 were authorised for issue by the Board on 2 March 2016 and were signed
on its behalf by:

Martin Galea Charles Borg Felipe Navarro Lopez de Chicheri
Chairman Director President & Chief Executive Officer

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 37

Group
Attributable to shareholders

Share Non-
Share premium Other Retained controlling

capital account reserves earnings Total interests Total
Notes €’000 €’000 €’000 €’000 €’000 €’000 €’000

Balance at 1 January 2014 19,320 688 24,680 28,414 73,102 67,563 140,665

Comprehensive income
Profit for the financial year - - - 7,165 7,165 5,205 12,370

Other comprehensive income:
Change in available for-sale
 investments’ fair value 28 - - 316 - 316 - 316
Re-measurement actuarial loss on
 provision for other liabilities and
 charges 29 - - - (246) (246) - (246)
Increase in value
 of in-force business 16 - - 3,279 - 3,279 3,279 6,558

Total other comprehensive
 income, net of tax - - 3,595 (246) 3,349 3,279 6,628

Total comprehensive
 income - - 3,595 6,919 10,514 8,484 18,998

Transactions with owners
Dividends for 2013 15 - - - (3,520) (3,520) (2,481) (6,001)
Write-back of prior year dividends - - - 33 33 - 33

Total transactions with owners - - - (3,487) (3,487) (2,481) (5,968)

Balance at 31 December 2014 19,320 688 28,275 31,846 80,129 73,566 153,695

STATEMENTS OF CHANGES IN EQUITY

38 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

Group - continued
Attributable to shareholders

Share Non-
Share premium Other Retained controlling

capital account reserves earnings Total interests Total
Notes €’000 €’000 €’000 €’000 €’000 €’000 €’000

Balance at 1 January 2015 19,320 688 28,275 31,846 80,129 73,566 153,695

Comprehensive income
Profit for the financial year - - - 6,821 6,821 5,045 11,866

Other comprehensive income:
Change in available-for-sale
 investment’s fair value 28 - - (11) - (11) - (11)
Re-measurement actuarial gain on
 provision for other liabilities and
 charges 29 - - - 48 48 - 48
Decrease in value
 of in-force business 16 - - (1,170) - (1,170) (1,170) (2,340)

Total other comprehensive
 income, net of tax - - (1,181) 48 (1,133) (1,170) (2,303)

Total comprehensive
 income - - (1,181) 6,869 5,688 3,875 9,563

Transactions with owners
Dividends for 2014 15 - - - (3,520) (3,520) (2,340) (5,860)

Total transactions with owners - - - (3,520) (3,520) (2,340) (5,860)

Balance at 31 December 2015 19,320 688 27,094 35,195 82,297 75,101 157,398

The Notes on pages 32 to 116 are an integral part of these financial statements.

STATEMENTS OF CHANGES IN EQUITY

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 39

Company
Share

Share premium Other Retained
capital account reserves earnings Total

Notes €’000 €’000 €’000 €’000 €’000

Balance at 1 January 2014 19,320 688 34,735 6,101 60,844

Comprehensive income
Profit for the financial year - - - 4,278 4,278

Other comprehensive income:
Change in available-for-sale
 investments’ fair values 28 - - 320 - 320
Re-measurement actuarial loss on provision for other

liabilities and charges 29 - - - (246) (246)

Total other comprehensive income, net of tax - - 320 (246) 74

Total comprehensive income - - 320 4,032 4,352

Transactions with owners
Dividend for 2013 15 - - - (3,520) (3,520)
Write-back of prior years’ dividends - - - 33 33

Total transactions with owners of the company - - - (3,487) (3,487)

Balance at 31 December 2014 19,320 688 35,055 6,646 61,709

STATEMENTS OF CHANGES IN EQUITY

40 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

Company - continued
Share

Share premium Other Retained
capital account reserves earnings Total

Notes €’000 €’000 €’000 €’000 €’000

Balance at 1 January 2015 19,320 688 35,055 6,646 61,709

Comprehensive income
Profit for the financial year - - - 4,635 4,635

Other comprehensive income:
Change in available-for-sale
 investments’ fair values 28 - - (11) - (11)
Re-measurement actuarial gain on provision for other

liabilities and charges 29 - - - 48 48

Total other comprehensive income, net of tax - - (11) 48 37

Total comprehensive income - - (11) 4,683 4,672

Transactions with owners
Dividend for 2014 15 - - - (3,520) (3,520)

Total transactions with owners of the
 Company - - - (3,520) (3,520)

Balance at 31 December 2015 19,320 688 35,044 7,809 62,861

The Notes on pages 42 to 116 are an integral part of these financial statements.

STATEMENTS OF CHANGES IN EQUITY

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 41

Year ended 31 December

Group Company
2015 2014 2015 2014

Notes €’000 €’000 €’000 €’000

Cash flows from operating activities
Cash generated from operations 32 100,458 58,787 6,933 1,331
Dividends received 9,325 10,277 2,994 3,680
Interest received 30,248 27,906 610 474
Income tax refunded/(paid) 4,140 (1,846) (641) (1,508)

Net cash generated from operating activities 144,171 95,124 9,896 3,977

Cash flows from investing activities
Purchase of investment property 18 (5,291) (865) (1,550) (460)
Disposal of investment property 18 3 3 3 3
Increase in investment in associated undertaking 20 1 - - -
Purchase of financial investments (993,812) (518,125) (9,622) (24,979)
Disposal of financial investments 856,961 466,156 6,986 25,030
Purchase of property, plant and equipment and
 intangible assets 16,17 (4,184) (2,493) (2,098) (294)
Disposal of property, plant and equipment and
 intangible assets 16,17

7 1 5 1

Net cash used in investing activities (146,315) (55,323) (6,276) (699)

Cash flows from financing activities
Dividends paid to shareholders (3,520) (3,487) (3,520) (3,487)
Dividends paid to non-controlling interests (2,340) (2,481) - -

Net cash used in financing activities (5,860) (5,968) (3,520) (3,487)

Net movement in cash and cash equivalents (8,004) (33,833) 100 (209)
Cash and cash equivalents at beginning of year 44,679 10,846 2,496 2,705

Cash and cash equivalents at end of year 26 36,675 44,679 2,596 2,496

The Notes on pages 42 to 116 are an integral part of these financial statements.

STATEMENTS OF CASH FLOWS

42 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

1. BASIS OF PREPARATION

 The financial statements of Mapfre Middlesea p.l.c. (formerly Middlesea Insurance p.l.c.) and the Group financial
statements to which the Company is parent (together referred to the “financial statements”) are prepared in
accordance with International Financial Reporting Standards as adopted for use in the European Union, the
Insurance Business Act, 1998 and the Maltese Companies Act, 1995.

 The financial statements are prepared under the historical cost convention as modified by the measurement
at fair value of: property, plant and equipment, investment property, investment in associated undertaking,
financial assets and financial liabilities (including derivatives) at fair value through profit or loss, and available-
for-sale investments.

 As permitted by IFRS 4, the Group continues to apply existing accounting practices for value of in-force business,
insurance and participating investment contracts, modified as appropriate to comply with the IFRS framework
and applicable standards. Further details are given in the respective accounting policies.

 The preparation of financial statements in conformity with the above reporting framework requires the use of
certain critical accounting estimates. It also requires management to exercise its judgement in the process of
applying the Group’s accounting policies. The areas involving a higher degree of judgement or complexity, or
areas where assumptions and estimates are significant to the financial statements, are disclosed in Note 3.

 The statements of financial position are organised in increasing order of liquidity, with additional disclosures on
the maturity analysis of the Group’s assets and liabilities provided within the Notes to the financial statements.
All amounts in the Notes are shown in thousands of euro, rounded to the nearest thousand, unless otherwise
stated.

 Standards, interpretations and amendments to published standards effective in 2015

 In 2015, the Group adopted new standards, amendments and interpretations to existing standards that are
mandatory for the Group’s accounting period beginning on 1 January 2015. The adoption of these revisions to
the requirements of IFRSs as adopted by the EU did not result in substantial changes to the Group’s accounting
policies.

 Standards, interpretations and amendments to published standards that are not yet effective

 Certain new standards, amendments and interpretations to existing standards have been published by the
date of authorisation for issue of these financial statements but are mandatory for the Group’s accounting
periods beginning after 1 January 2016. The Group has not early adopted these revisions to the requirements
of IFRSs as adopted by the EU and the Group’s Directors are of the opinion that, with the exception of the
below pronouncements, there are no requirements that will have a significant impact on the Group’s financial
statements in the period of initial application.

 IFRS 9, ‘Financial instruments’, addresses the classification and measurement of financial assets, and replaces
the multiple classification and measurement models in IAS 39 with a single model that has only two classification
categories: amortised cost and fair value. Classification under IFRS 9 is driven by the reporting entity’s business
model for managing the financial assets and the contractual characteristics of the financial assets. IFRS 9,
‘Financial Instruments’, also addresses the classification and measurement of financial liabilities, and retains
the majority of the requirements in IAS 39 in relation to financial liabilities. Subject to adoption by the EU, IFRS 9
is tentatively effective for financial periods beginning on, or after, 1 January 2018. The Group is considering the
implications of the standard and its impact on the Group’s financial results and position, together with the timing
of its adoption taking cognisance of the endorsement process by the European Commission.

 IFRS 15, ‘Revenue from contracts with customers’ was issued in May 2014 and establishes a new five-step model
that will apply to revenue arising from contracts with customers. Under IFRS 15, revenue is recognised at an
amount that reflects the consideration to which an entity expects to be entitled in exchange for transferring
goods or services to a customer. The principles in IFRS 15 provide a more structured approach to measuring
and recognising revenue. The new revenue standard is applicable to all entities and will supersede all current
revenue recognition requirements under IFRS. Either a full or modified retrospective application is required for
annual periods beginning on or after 1 January 2017 with early adoption permitted. The Group is considering the
implications of the standard and its impact on the Group’s financial results and position, together with the timing
of its adoption taking cognisance of the endorsement process by the European Commission.

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 43

2. ACCOUNTING POLICIES

 The principal other accounting policies adopted in the preparation of these financial statements are set out
below. These policies have been consistently applied to all the years presented, unless otherwise stated.

2.1 CONSOLIDATION

 (a) Subsidiary undertakings

The consolidated financial statements incorporate the assets, liabilities and results of the Company and its
subsidiary (or group) undertakings drawn up to 31 December each year. Subsidiary undertakings are those
companies over which the Group has control, either by way of majority shareholding, through contractual
agreements with the other vote holders of the investee or rights arising from other contractual agreements,
giving it the power to govern the financial and operating policies of the investee. Specifically, the Group controls
an investee if and only if the Group has:

 • Power over the investee (i.e. existing rights that give it the current ability to direct the relevant activities of
the investee)

 • Exposure, or rights, to variable returns from its involvement with the investee, and
 • The ability to use its power over the investee to affect its returns

The Group re-assesses whether or not it controls an investee if facts and circumstances indicate that there are
changes to one or more of the three elements of control. Consolidation of a subsidiary begins when the Group
obtains control over the subsidiary and ceases when the Group loses control of the subsidiary. Assets, liabilities,
income and expenses of a subsidiary acquired or disposed of during the year are included in the statement of
comprehensive income from the date the Group gains control until the date the Group ceases to control the
subsidiary.

The Group applies the acquisition method to account for business combinations. The consideration transferred
for the acquisition of a subsidiary is the fair value of the assets transferred, the liabilities incurred to the former
owners of the acquiree and the equity interests issued by the Group. The consideration transferred includes the
fair value of any asset or liability resulting from a contingent consideration arrangement. Identifiable assets
acquired and liabilities and contingent liabilities assumed in a business combination are measured initially at
their fair values at the acquisition date. The Group recognises any non-controlling interest in the acquiree on an
acquisition-by-acquisition basis, either at fair value or at the non-controlling interest’s proportionate share of
the recognised amounts of acquiree’s identifiable net assets.

Acquisition-related costs are expensed as incurred.

If the business combination is achieved in stages, the acquisition date fair value of the acquirer’s previously held
equity interest in the acquiree is re-measured to fair value at the acquisition date through profit or loss.

Goodwill is initially measured as the excess of the aggregate of the consideration transferred and the fair value
of non-controlling interest over the net identifiable assets acquired and liabilities assumed. If this consideration
is lower than the fair value of the net assets of the subsidiary acquired, the difference is recognised in profit or
loss.

NOTES TO THE FINANCIAL STATEMENTS

44 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

2. ACCOUNTING POLICIES - CONTINUED

2.1 CONSOLIDATION - CONTINUED

 (a) Subsidiary undertakings - continued

 Profit or loss and each component of other comprehensive income are attributed to the equity holders of the
parent of the Group and to the non-controlling interests, even if this results in the non-controlling interests
having a deficit balance. When necessary, adjustments are made to the financial statements of subsidiaries
to bring their accounting policies into line with the Group’s accounting policies. All intra-group assets and
liabilities, equity, income, expenses and cash flows relating to transactions between members of the Group are
eliminated in full on consolidation. A list of the Group’s subsidiaries is set out in Note 19.

 (b) Associated undertakings

 An associate is an entity over which the Group has significant influence. Significant influence is the power to
participate in the financial and operating policy decisions of the investee, but is not control or joint control over
those policies. The considerations made in determining significant influence are similar to those necessary
to determine control over subsidiaries. Except for investment-linked insurance funds, interests in associated
undertakings are accounted for by the equity method of accounting and are initially recognised at cost and the
carrying amount is increased or decreased to recognise the investor’s share of profit or loss of the investee after
the date of acquisition.

The Group’s investment in associates includes goodwill (net of any accumulated impairment loss) identified on
acquisition. Equity accounting involves recognising in the profit or loss the share of the associated undertaking’s
post-acquisition profits or losses and recognising in other comprehensive income its share of post-acquisition
movements in reserves. The interest in the associated undertaking is carried in the statements of financial
position at an amount that reflects the share of the net assets of the associated undertaking. When the Group’s
share of losses in an associate equals or exceeds its interest in the associate, including any other unsecured
receivables, the Group does not recognise further losses, unless it has incurred obligations or made payments
on behalf of the associate.

Intra-group gains on transactions between the Group and its associates are eliminated to the extent of the
Group’s interest in the associates. Intra-group losses are also eliminated unless the transaction provides
evidence of an impairment of the asset transferred. Accounting policies for associated undertakings are changed
where necessary to ensure consistency with the policies adopted by the Group. A list of the Group’s associated
undertakings is set out in Note 20.

Interests in associated undertakings that are allocated to the insurance fund are designated as financial assets
at fair value through profit or loss. They are accounted for in accordance with the recognition and measurement
principles described in Note 2.9.

2.2 SEGMENT REPORTING

Operating segments are reported in a manner consistent with the internal reporting provided to the chief
operating decision-maker. The chief operating decision-maker, responsible for allocating resources and
assessing performance of the operating segments, has been identified as the executive management which
implements the strategic decisions taken by the Board. In identifying the Group’s business segments, the chief
operating decision-maker is also guided by the Regulations under the Insurance Business Act, 1998 on the
disclosure requirements relevant to specified insurance classes of business.

2.3 FOREIGN CURRENCY TRANSLATION

 Functional and presentation currency

Items included in the financial statements of each of the Group’s entities are measured using the currency of the
primary economic environment in which the entity operates (the ‘functional currency’). The euro is the Group’s
and Company’s functional and presentation currency.

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 45

2. ACCOUNTING POLICIES - CONTINUED

2.3 FOREIGN CURRENCY TRANSLATION - CONTINUED

 Transactions and balances

Transactions in foreign currencies have been converted into the functional currency at the rates of exchange
ruling on the date of the transaction. Foreign exchange gains and losses resulting from the settlement of such
transactions and from the translation at year-end exchange rates of monetary assets and liabilities denominated
in foreign currencies are recognised in the profit or loss account.

All foreign exchange gains and losses that relate to net claims incurred are presented in the technical profit or
loss account within ‘claims incurred’. All other foreign exchange gains and losses are presented in the profit or
loss account within ‘investment income’ or ‘investment expense’.

Translation differences on financial assets and liabilities held at fair value through profit or loss, are reported
as part of the fair value gain or loss. Translation differences on non-monetary financial assets, such as
equities classified as other available-for-sale financial assets, are included in the fair value reserve in other
comprehensive income.

2.4 INTANGIBLE ASSETS

Value of in-force business

The value of in-force business is determined by the Directors after considering the advice of the Group’s Approved
Actuary and has been recognised before the adoption of IFRS 4. The valuation represents the discounted value
of projected future transfers to shareholders from contracts in force at the year end, after making a provision
for taxation. In determining this valuation, assumptions relating to future mortality, persistence and levels of
expenses are based on experience of the type of business concerned.

Gross investment returns and asset allocations assumed vary depending upon the mix of investments held
by the Company and expected market conditions. Annual movements in the value of the in-force business are
credited or debited to other comprehensive income.

Computer software

Acquired computer software licences are capitalised on the basis of the costs incurred to acquire and bring
to use the specific software. These costs are amortised using the straight-line method over their useful lives,
not exceeding a period of five years. All costs associated with maintaining computer software programmes are
recognised as an expense as incurred.

Deferred policy acquisition costs – long term contracts

Incremental costs that are incurred in acquiring new investment contracts without DPF are capitalised as
deferred acquisition costs (‘DAC’). The DAC is subsequently amortised over the life of the contracts as follows:

- For long term investment contracts with a fixed maturity date, DAC is amortised over the life of the contract.

- For long term investment contracts with no fixed date of maturity, DAC is amortised over the estimated
useful life of the contract. This basis is reviewed periodically with reference to the historical experience of
surrenders for these contracts.

2.5 PROPERTY, PLANT AND EQUIPMENT

All property, plant and equipment is initially recorded at historical cost. Freehold land and buildings, are shown
at fair value based on periodic valuations by external independent valuers, less subsequent depreciation for
buildings. Valuations are carried out on a regular basis such that the carrying amount of property does not
differ materially from that which would be determined using fair values at the end of the reporting period. Any
accumulated depreciation at the date of revaluation is eliminated against the gross carrying amount of the asset,
and the net amount is restated to the re-valued amount of the asset. All other property, plant and equipment is
stated at historical cost less depreciation and impairment losses. Historical cost includes expenditure that is
directly attributable to the acquisition of the items.

NOTES TO THE FINANCIAL STATEMENTSNOTES TO THE FINANCIAL STATEMENTS

46 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

2. ACCOUNTING POLICIES - CONTINUED

2.5 PROPERTY, PLANT AND EQUIPMENT - CONTINUED

 Subsequent costs are included in the asset’s carrying amount or recognised as a separate asset, as appropriate,
only when it is probable that future economic benefits associated with the item will flow to the Group and the
cost of the item can be measured reliably. All other repairs and maintenance costs are charged to the profit or
loss account during the financial period in which they are incurred.

 Increases in the carrying amount arising on revaluation of land and buildings are credited to other reserves
in shareholders’ equity. Decreases that offset previous increases of the same asset are charged against other
reserves directly in equity; all other decreases are charged to the profit or loss account. Each year the difference
between depreciation based on the revalued carrying amount of the asset charged to the profit or loss account
and depreciation based on the asset’s original cost is transferred from ‘other reserves’ to ‘retained earnings’.

 Land is not depreciated. Depreciation on other assets is calculated using the straight-line method to allocate
their cost or revalued amounts to their residual values over their estimated useful lives as follows:

Buildings 100 years
Leasehold improvements 10 - 40 years
Motor vehicles 5 years
Furniture, fittings and equipment 3 - 10 years

The assets’ residual values and useful lives are reviewed at the end of each reporting period and adjusted if
appropriate.

An asset’s carrying amount is written down immediately to its recoverable amount if the asset’s carrying amount
is greater than its estimated recoverable amount (accounting policy 2.10).

Gains and losses on disposals are determined by comparing proceeds with carrying amounts and are included
in the profit or loss account. When revalued amounts are sold, the amounts included in the revaluation reserve
relating to the assets are transferred to retained earnings.

2.6 INVESTMENT PROPERTY

Property held for long-term rental yields that is not occupied by the companies in the Group is classified as
investment property.

Freehold and leasehold properties treated as investment property principally comprise office and other
commercial buildings that are held for long term rental yields and that are not occupied by the Group.
Investment property is carried at fair value. Fair value is based on active market prices, adjusted, if necessary
for any difference in the nature, location or condition of the specific asset. If this information is not available,
the Group uses alternative valuation methods as recommended by the Valuation Standards for Accredited
Valuers. These valuations are reviewed annually by an independent valuation expert. Investment property that
is being redeveloped for continuing use as investment property, or for which the market has become less active,
continues to be measured at fair value. Changes in fair values are reported in the profit and loss account.

If an investment property becomes owner-occupied, it is reclassified as property, plant and equipment, and its
fair value at the date of reclassification becomes its cost for subsequent accounting purposes.

NOTES TO THE FINANCIAL STATEMENTSNOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 47

2. ACCOUNTING POLICIES - CONTINUED

2.7 INVESTMENTS IN GROUP UNDERTAKINGS

In the Company’s financial statements, investments in group undertakings are accounted for by the cost method
of accounting less impairment.

Provisions are recorded where, in the opinion of the Directors, there is an impairment in value. Where there
has been an impairment in the value of an investment, it is recognised as an expense in the period in which
the impairment is identified. If in a subsequent period, the amount of the impairment loss decreases and the
decrease can be related objectively to an event occurring after the impairment was recognised, the previously
recognised impairment loss is reversed by adjusting the allowance account. The amount of the reversal is
recognised in the profit or loss account.

The dividend income from such investments is included in the profit or loss account in the accounting year in
which the Company’s rights to receive payment of any dividend is established.

On disposal of an investment, the difference between the net disposal proceeds and the carrying amount is
charged or credited to the profit or loss account and included within investment income.

2.8 INVESTMENTS IN ASSOCIATED UNDERTAKINGS

In the Company’s financial statements, investments in associated undertakings are accounted at fair value.
Changes in the fair value of associated undertakings are recognised in other comprehensive income. Fair value
is determined by using valuation techniques that are commonly accepted.

When investments are sold or impaired, the accumulated fair value adjustments recognised in equity are
included in the profit or loss account. Dividends are recognised in the profit or loss account when the Company’s
right to receive payments is established. Both are included within investment income.

2.9 FINANCIAL ASSETS

The Group classifies its financial assets into the following categories: financial assets at fair value through profit
or loss, other available-for-sale investments and loans and receivables. The classification is dependent on the
purpose for which the investments were acquired. The Directors determine the appropriate classification of
investments at the time of purchase and re-evaluate such designation at every reporting date.

Classification

 • Financial assets at fair value through profit or loss are part of a group of investments that is managed on a
portfolio basis and whose performance is evaluated and reported internally on a fair value basis to the Board
and relevant key management personnel in accordance with a documented investment strategy. Assets
that are part of these portfolios are designated upon initial recognition at fair value through profit or loss.
Financial assets that are held to match insurance and investment contracts liabilities are also designated
at inception as fair value through profit or loss to eliminate the accounting mismatch that would otherwise
arise from measuring insurance assets or liabilities, or recognising the gains and losses on them on different
bases. Derivatives are also classified at fair value through profit or loss.

 • Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not
quoted in an active market, other than those that the Group has designated as fair value through profit or
loss. They include, inter alia, insurance and other receivables, cash and cash equivalents in the statements
of financial position as well as other financial investments (comprising deposits with credit institutions, and
loans) classified as loans and receivables within Note 21.

 • Available-for-sale investments are those non-derivative financial assets that are designated as available-
for-sale or are not classified as (a) loans and receivables, (b) held-to-maturity or (c) financial assets at fair
value through profit or loss. They include inter alia unlisted equities.

NOTES TO THE FINANCIAL STATEMENTS

48 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

2. ACCOUNTING POLICIES - CONTINUED

2.9 FINANCIAL ASSETS - CONTINUED

Recognition and measurement

All purchases and sales of investments are recognised on the trade date, which is the date that the Group
commits to purchase or sell the assets. All investments are initially recognised at fair value plus, in the case of
all financial assets not carried at fair value through profit or loss, transaction costs that are directly attributable
to their acquisition. Financial assets are de-recognised when the rights to receive cash flows from them have
expired or where they have been transferred and the Group has also transferred substantially all risks and
rewards of ownership.

Financial assets at fair value through profit or loss and other available-for-sale investments are subsequently
re-measured at fair value. Loans and receivables are carried at amortised cost using the effective interest
method, less any provision for impairment.

Gains or losses arising from changes in the value of the ‘financial assets at fair value through profit or loss’
category are presented in the profit or loss account in the period in which they arise.

Changes in the fair value of monetary and non-monetary securities classified as available-for-sale are recognised
in other comprehensive income. When securities classified as available-for-sale are sold or impaired, the
accumulated fair value adjustments recognised in other comprehensive income are included in the profit or loss
account within investment income.

For financial instruments traded in active markets, the determination of fair values of financial assets and
financial liabilities is based on quoted market prices or dealer price quotations. This includes listed equity
securities and quoted debt instruments on major exchanges and broker quotes. The quoted market price used
for financial assets held by the group is the current bid price. A financial instrument is regarded as quoted in
an active market if quoted prices are readily and regularly available from an exchange, dealer, broker, industry
group, pricing service or regulatory agency, and those prices represent actual and regularly occurring market
transactions on an arm’s length basis. If the market for a financial asset is not active, the Group establishes fair
value by using valuation techniques. These include the use of recent arm’s length transactions, reference to
other instruments that are substantially the same and discounted cash flow analysis.

Derivatives are recognised at fair value on the date on which a derivative contract is entered into and are
subsequently re-measured at their fair value. Fair values are obtained from quoted market prices and other
valuation techniques, as appropriate. Subsequent changes in the fair value of any derivative instruments are
recognised immediately in the profit or loss account. All derivatives are carried as assets when fair value is
positive, and as liabilities when fair value is negative.

The Group enters into currency forward contracts to hedge the foreign exchange risk arising on its investments
denominated in a foreign currency. These transactions provide effective economic hedges under the Group’s
risk management policies. However hedge accounting under the specific rules in IAS 39 is not required because
the change in the value of the hedged financial instrument is recognised in the profit or loss account.

2.10 IMPAIRMENT OF ASSETS

 (a) Impairment of financial assets at amortised cost

The Group assesses at the end of each reporting period whether there is objective evidence that a financial asset
or group of financial assets is impaired. A financial asset or group of financial assets is impaired and impairment
losses are incurred only if there is objective evidence of impairment as a result of one or more events that have
occurred after the initial recognition of the asset (“a loss event”) and that loss event (or events) has an impact on
the estimated future cash flows of the financial asset or group of financial assets that can be reliably estimated.

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 49

2. ACCOUNTING POLICIES - CONTINUED

2.10 IMPAIRMENT OF ASSETS - CONTINUED

 (a) Impairment of financial assets at amortised cost - continued

Objective evidence that a financial asset or group of assets is impaired includes observable data that comes to
the attention of the Group about the following events:

 (i) significant financial difficulty of the issuer or debtor;
(ii) a breach of contract, such as a default or delinquency in payments;
(iii) it becoming probable that the issuer or debtor will enter bankruptcy or other financial reorganisation;
(iv) the disappearance of an active market for that financial asset because of financial difficulties; or
(v) observable data indicating that there is a measurable decrease in the estimated future cash flow from a

group of financial assets since the initial recognition of those assets, although the decrease cannot yet be
identified with the individual financial assets in the Group.

The Group first assesses whether objective evidence of impairment exists individually for financial assets
that are individually significant. If the Group determines that no objective evidence of impairment exists for
an individually assessed financial asset, whether significant or not, it includes the asset in a group of financial
assets with similar credit risk characteristics and collectively assesses them for impairment. Assets that are
individually assessed for impairment and for which an impairment loss is or continues to be recognised are not
included in a collective assessment of impairment.

If there is objective evidence that an impairment loss has been incurred on loans and receivables carried at
amortised cost, the amount of the loss is measured as the difference between the asset’s carrying amount and
the present value of estimated future cash flows discounted at the financial asset’s original effective interest
rate. The carrying amount of the asset is reduced through the use of an allowance account and the amount of
the loss is recognised in the profit or loss account.

If in a subsequent period, the amount of the impairment loss decreases and the decrease can be related
objectively to an event occurring after the impairment was recognised (such as improved credit rating), the
previously recognised impairment loss is reversed by adjusting the allowance account. The amount of the
reversal is recognised in the profit or loss account.

 (b) Assets classified as investments in associated undertakings/other available-for-sale investments

The Group assesses at end of the reporting period whether there is objective evidence that an available-for-
sale financial asset is impaired, including in the case of equity investments classified as available-for-sale, a
significant or prolonged decline in the fair value of the security below its cost. ‘Significant’ is evaluated against
the original cost of the investment and ‘prolonged’ against the period in which the fair value has been below its
original cost. If any such evidence exists for available-for-sale financial assets, the cumulative loss – measured
as the difference between the acquisition cost and current fair value, less any impairment loss on the financial
asset previously recognised in the profit or loss – is removed from equity and recognised in the profit or loss
account. Impairment losses recognised in the profit or loss account on equity instruments are not subsequently
reversed through the profit or loss account.

 (c) Impairment of other non-financial assets

Assets that have an indefinite useful life and are not subject to amortisation are tested annually for impairment.
Assets that are subject to amortisation or depreciation are reviewed for impairment whenever events or changes
in circumstances indicate that the carrying amount may not be recoverable. An impairment loss is recognised
for the amount by which the asset’s carrying amount exceeds its recoverable amount. The recoverable amount is
the higher of an asset’s fair value less costs to sell and value in use. For the purposes of assessing impairment,
assets are grouped at the lowest levels for which there are separately identifiable cash flows (cash-generating
units).

NOTES TO THE FINANCIAL STATEMENTS

50 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

2. ACCOUNTING POLICIES - CONTINUED

2.11 OFFSETTING FINANCIAL INSTRUMENTS

Financial assets and liabilities are offset and the net amount reported in the consolidated balance sheet only
when there is a legally enforceable right to offset the recognised amounts and there is an intention to settle on
a net basis, or to realise the asset and settle the liability simultaneously.

2.12 CASH AND CASH EQUIVALENTS

Cash and cash equivalents are carried in the statements of financial position at face value. In the cash flow
statement, cash and cash equivalents include cash in hand and deposits held at call with banks, which are held
for operational purposes.

2.13 SHARE CAPITAL

Shares are classified as equity when there is no obligation to transfer cash or other assets.

Incremental costs directly attributable to the issue of new shares are shown in equity as a deduction from the
proceeds.

2.14 INSURANCE AND INVESTMENT CONTRACTS

The Group issues contracts that transfer insurance risk or financial risk or both.

 (a) Classification

Insurance contracts are those contracts that transfer significant insurance risk. Such contracts may also
transfer financial risk. As a general guideline, the Group defines as significant insurance risk the possibility of
having to pay benefits on the occurrence of an insured event that are at least 10% more than the benefits payable
if the insured event did not occur.

Investment contracts are those contracts that transfer financial risk with no significant insurance risk.

A number of insurance and investment contracts contain a discretionary participation feature (‘DPF’). This
feature entitles the holder to receive, as a supplement to guaranteed benefits, additional benefits or bonuses:

- that are likely to be a significant portion of the total contractual benefits;
- whose amount or timing is contractually at the discretion of the Group; and
- that are based on realised and/or unrealised investment returns on underlying assets held by the Group.

Local statutory regulations and the terms and conditions of these contracts set out the bases for the determination
of the amounts on which the additional discretionary benefits are based (the DPF eligible surplus), and within
which the Group may exercise its discretion as to the quantum and timing of their payment to contract holders,
also considering the advice of the Approved Actuary.

 (b) Recognition and measurement

Insurance contracts and investment contracts with DPF are classified into five main categories depending on the
duration of risk and whether or not the terms and conditions are fixed.

(i) Short-term insurance contracts - General business

The results for general business are determined on an annual basis whereby the incurred cost of claims,
commission and related expenses are charged against the earned proportion of premiums, net of reinsurance
as follows:

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 51

2. ACCOUNTING POLICIES - CONTINUED

2.14 INSURANCE AND INVESTMENT CONTRACTS - CONTINUED

 (b) Recognition and measurement - continued

 (i) Short-term insurance contracts - General business - continued

• Premiums written comprise all amounts due during the financial year in respect of contracts of insurance
entered into regardless of the fact that such amounts may relate in whole or in part to a later financial
year and includes any differences between the booked premiums for prior years and those previously
accrued, less cancellations.

• Unearned premiums represent the proportion of premiums written in the year that relate to unexpired
terms of policies in force at the statements of financial position date, calculated on a time apportionment
basis.

• Commissions and other acquisition costs that vary with, and are related to, securing new contracts and
renewing existing contracts are deferred over the period in which the related premiums are earned.
These are capitalised and shown as deferred acquisition costs (‘DAC’) in the statements of financial
position. DAC is amortised over the term of the policies as the premium is earned. All other costs are
recognised as expenses when incurred.

• Claims incurred comprise claims and related expenses paid in the year and changes in the provisions for
outstanding claims and related expenses, together with any other adjustments to claims from previous
years. Where applicable, deductions are made for salvage and other recoveries.

• Provision is made at the year-end for the estimated cost of claims incurred but not settled at the
statements of financial position date, including the cost of claims incurred but not yet reported to the
Group. The estimated cost of claims includes expenses to be incurred in settling claims. The Group takes
all reasonable steps to ensure that it has appropriate information regarding its claims exposures. The
Group does not discount its liabilities for unpaid claims. Liabilities for unpaid claims are estimated using
the input of assessments for individual cases reported to the Group and statistical analysis for the claims
incurred but not reported, and to estimate the expected ultimate cost of more complex claims that may
be affected by external factors (such as court decisions).

• Provision in the form of an unexpired risk provision, is made on the basis of claims and administrative
expenses likely to arise after the end of the financial year from contracts concluded before the reporting
date, in so far as their estimated value exceeds the provision for unearned premiums and any premiums
receivable under those contracts.

 (ii) Group Life insurance contracts

Group life business (classified as long-term insurance business under the Insurance Business Act, 1998)
consists of annual policies that cover the lives of a group of customers’ employees for the year under cover.
Premiums, including reinsurance premiums, and claims are accounted for when due for payment. Reinsurance
recoveries are accounted for in the same period as the related claim. The long-term business provision is based
on the net “unearned premiums” method as adjusted to take into account the premium written. The valuation is
carried out in conjunction with the Company’s appointed independent actuary. Profits, which accrue as a result
of actuarial valuations, are released to the non-technical profit or loss account. Any shortfall between actuarial
valuations and the balance on the long-term business provision is appropriated from the non-technical profit
or loss account.

NOTES TO THE FINANCIAL STATEMENTS

52 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

NOTES TO THE FINANCIAL STATEMENTS
2. ACCOUNTING POLICIES - CONTINUED

2.14 INSURANCE AND INVESTMENT CONTRACTS - CONTINUED

 (b) Recognition and measurement - continued

 (iii) Long term insurance contracts – individual life

These contracts insure events associated with human life (for example death or survival) over a long and fixed
duration. The guaranteed and fixed element for these contracts relates to the sum assured, i.e. the benefit
payable on death or maturity.

Premiums are recognised as revenue when they become payable by the contract holder. Premiums are shown
before deduction of commission, and are inclusive of policy fees receivable.

Maturity claims are charged to income as incurred when due for payment, at which date they cease to be included
within the calculation of the liability. Surrenders are accounted for as incurred when paid or, if earlier, on the
date when the policy ceases to be included within the calculation of the liability. Death claims are accounted for
when notified. Claims payable include related claims handling costs.

A liability for contractual benefits that are expected to be incurred in the future is recorded when the premiums
are recognised. For traditional life insurance contracts, the liability is calculated on the basis of a prudent
prospective actuarial method, using assumptions regarding mortality, maintenance expenses and investment
income, and includes a margin for adverse deviations. Additionally, liabilities under unit-linked life insurance
contracts reflect the value of assets held within unitised investment pools. The liability is recalculated at each
reporting date. It is determined by the Group’s Approved Actuary following his annual investigation of the
financial condition of the Group’s long term business as required under the Insurance Business Act, 1998. The
above method of calculation satisfies the minimum liability adequacy test required by IFRS 4.

 (iv) Long term insurance contracts with DPF

These contracts further combine a DPF that entitles the holder to receive a bonus as declared by the Group from
the DPF eligible surplus.

Premiums are recognised as revenue when they become payable by the contract holder. Premiums are shown
before deduction of commission, and are inclusive of policy fees receivable.

Maturity claims are charged to income as incurred when due for payment, at which date they cease to be included
within the calculation of the liability. Surrenders are accounted for as incurred when paid or, if earlier, on the
date when the policy ceases to be included within the calculation of the liability. Death claims are accounted for
when notified. Claims payable include related claims handling costs.

Bonuses charged to the long term business technical account in a given year comprise:

 (i) new reversionary bonuses declared in respect of that year, which are provided within the calculation of
 the respective liability;
 (ii) terminal bonuses paid out to policyholders on maturity and included within claims paid;
 (iii) terminal bonuses declared at the Group’s discretion and included within the respective liability.

A liability for contractual benefits that are expected to be incurred in the future is recorded when the premiums
are recognised. The liability is determined as the sum of the expected discounted value of the future cash flows
based on bonuses consistent with the bonus policy and prudent rates of future investment return, expenses
and mortality, and includes margins for adverse deviations. The liability is recalculated at each reporting date.
The liability is determined by the Group’s Approved Actuary following his annual investigation of the financial
condition of the Group’s long term business as required under the Insurance Business Act, 1998. The above
method of calculation satisfies the liability adequacy test required by IFRS 4.

 (v) Investment contracts with DPF

These contracts do not expose the Group to significant insurance risk. They contain a DPF that entitles the
holder to receive a bonus as declared by the Group from the DPF eligible surplus.

Recognition and measurement principles are the same as for insurance contracts with DPF as described above.
Additionally, liabilities under unit-linked investment contracts reflect the value of assets held within unitised
investment pools.

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 53

2. ACCOUNTING POLICIES - CONTINUED

2.14 INSURANCE AND INVESTMENT CONTRACTS - CONTINUED

 c) Reinsurance contracts held

Contracts entered into by the Group with reinsurers under which the Group is compensated for losses on one
or more contracts issued by the Group and that meet the classification requirements for insurance contracts
are classified as reinsurance contracts held. Insurance contracts entered into by the Group under which the
contract holder is another insurer (inwards reinsurance) are included with insurance contracts.

The benefits to which the Group is entitled under its reinsurance contracts held are recognised as reinsurance
assets. These assets consist of short-term balances due from reinsurers (classified within receivables), as well
as longer term receivables (classified within reinsurers’ share of technical provisions) that are dependent on
the expected claims and benefits arising under the related reinsured insurance contracts. Amounts recoverable
from or due to reinsurers are measured consistently with the amounts associated with the reinsured insurance
contracts and in accordance with the terms of each reinsurance contract. Reinsurance liabilities are primarily
premiums payable for reinsurance contracts and are recognised as an expense when due.

The Group assesses its reinsurance assets for impairment on a regular basis. If there is objective evidence
that the reinsurance asset is impaired, the Group reduces the carrying amount of the reinsurance asset to its
recoverable amount and recognises that impairment loss in the profit or loss account. The Group gathers the
objective evidence that a reinsurance asset is impaired using the same process adopted for financial assets held
at amortised cost. The impairment loss is also calculated following the same method used for these financial
assets. These processes are described in accounting policy 2.10.

 (d) Receivables and payables related to insurance contracts

Receivables and payables are recognised when due. These include amounts due to and from agents, brokers
and insurance contract holders.

If there is objective evidence that an insurance receivable is impaired, the Group reduces the carrying amount
of the insurance receivable accordingly and recognises that impairment loss in the profit or loss account. The
Group gathers objective evidence that an insurance receivable is impaired using the same process adopted for
financial assets held at amortised cost.

The impairment loss is calculated following the same method used for these financial assets. These processes
are described in accounting policy 2.10.

(e) Liability adequacy test

At the end of each reporting period, liability adequacy tests are performed to ensure the adequacy of the contract
liabilities net of related deferred acquisition costs. In performing these tests, current best estimates of future
contractual cash flows, claims handling and administration expenses, as well as investment income from the
assets backing such liabilities, are used. Any deficiency is immediately charged to profit or loss initially by
writing off DAC and by subsequently establishing a provision for losses arising from liability adequacy tests (the
unexpired risk provision as described above). Any DAC written off as a result of this test cannot subsequently
be reinstated.

(f) Investment contracts without DPF

The Group issues investment contracts without DPF.

Premium arising on these contracts is classified as a financial liability – investment contracts without DPF. The
fair value of these contracts is dependent on the fair value of underlying financial assets. These are designated
at inception as fair value through profit or loss. The fair value of a unit linked financial liability is determined
using the current unit values that reflect the fair values of the financial assets linked to the financial liability. This
is multiplied by the number of units attributed to the contract holder at the reporting date.

If the investment contract is subject to a surrender option, the fair value of the financial liability is never less than
the amount payable on surrender, where applicable. Other benefits payable are also accrued as appropriate.

NOTES TO THE FINANCIAL STATEMENTS

54 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

2. ACCOUNTING POLICIES - CONTINUED

2.15 FINANCIAL LIABILITIES

Financial liabilities are initially recognised on the trade date, which is the date the Company becomes a party
to the contractual provisions of the instruments and derecognises a financial liability its contractual obligations
are discharged, cancelled or expire

Borrowings are recognised initially at fair value, net of transaction costs incurred. Borrowings are subsequently
stated at amortised cost; any difference between the proceeds (net of transaction costs) and the redemption value
is recognised in the profit and loss account over the period of the borrowings using the effective interest method.

Fees paid on the establishment of loan facilities are recognised as transaction cost of the loan to the extent that
it is probable that some or all of the facility will be drawn down. In this case, the fee is deferred until the draw-
down occurs. To the extent there is no evidence that it is probable that some or all of the facility will be drawn
down, the fee is capitalised as a pre-payment for liquidity services and amortised over the period of the facility
to which it relates.

2.16 CURRENT AND DEFERRED INCOME TAX

The tax expense for the period comprises current and deferred tax. Tax is recognised in the profit and loss
account, except to the extent that it relates to items recognised in other comprehensive income or directly in
other comprehensive income.

The current income tax charge is calculated on the basis of the tax laws enacted or substantively enacted at the
statement of financial position date in the countries where the Company’s subsidiaries and associates operate
and generate taxable income. Management periodically evaluates positions taken in tax returns with respect to
situations in which applicable tax regulation is subject to interpretation and establishes provision where appropriate.

Deferred income tax is recognised using the liability method for all temporary differences arising between
the tax bases of assets and liabilities and their carrying values for financial reporting purposes. However, if
the deferred income tax arises from initial recognition of an asset or liability in a transaction other than a
business combination that at the time of the transaction affects neither accounting nor taxable profit or loss,
it is not accounted for. Deferred income tax is determined using tax rates (and laws) that have been enacted or
substantively enacted by the reporting period and are expected to apply when the related deferred tax asset is
realised or the deferred tax liability is settled.

Deferred tax assets are recognised only to the extent that future taxable profit will be available such that
realisation of the related tax benefit is probable.

Deferred income is provided on temporary differences arising on investments in subsidiaries and associates,
except where the Group controls the timing of the reversal of the temporary difference and it is probable that the
temporary difference will not reverse in the foreseeable future.

Deferred income tax assets and liabilities are offset when there is a legally enforceable right to offset current
tax assets against current tax liabilities and when the deferred income tax assets and liabilities relate to income
taxes levied by the same taxation authority on the taxable entity.

Deferred tax related to fair value re-measurements charged or credited directly in other comprehensive income
or to equity, is also credited or charged directly to equity and subsequently recognised in the profit or loss
account together with the deferred gain or loss.

2.17 PROVISIONS FOR PENSION OBLIGATIONS

Provisions are recognised when the Group has a present legal or constructive obligation as a result of past
events, it is probable that an outflow of resources will be required to settle the obligation, and a reliable estimate
of the amount can be made.

A defined benefit plan defines an amount of pension that an employee will receive on retirement. In the Group’s
case, this amount is dependent upon an employee’s final compensation upon retirement.

The liability recognised in the statement of financial position is the present value of the defined benefit obligation
at the end of the reporting period. The present value of a defined benefit obligation is determined by discounting
the estimated future cash outflows using interest rate yields of government or high-quality corporate bonds that
are denominated in the currency in which the benefits will be paid, and that have terms to maturity approximating
to the terms of the related pension liability.

Actuarial gains and losses arising from experience adjustments and changes in assumptions are charged or
credited to other comprehensive income in the period in which they arise.

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 55

2. ACCOUNTING POLICIES - CONTINUED

2.18 REVENUE RECOGNITION

Revenue comprises the fair value of the consideration received or receivable for the sale of services in the
ordinary course of the Group’s activities. The Group recognises revenue when the amount of revenue can be
reliably measured, it is probable that future economic benefits will flow to the entity and when specific criteria
have been met as described below.

(a) Rendering of services

Premium recognition is described in Note 2.14 dealing with insurance contracts and investment contracts with
DPF.

Revenue arising from the issue of investment contracts without DPF and other related services offered by the
Group, is recognised in the accounting period in which the services are rendered.

Fees include investment management fees arising from services rendered in conjunction with the issue and
management of investment contracts where the Group actively manages the consideration received from its
customers to fund a return that is based on the investment profile that the customer selected on origination of
the instrument. The Group recognises these fees on a straight-line basis over the estimated life of the contract.

 The Group charges its customers for management and other related services using the following different
approaches:

- Front-end fees are charged to the client on inception. The consideration received is deferred as a liability
and recognised over the life of the contract on a straight-line basis.

- Regular fees are charged to the customer periodically (monthly, quarterly, half yearly or annually) either
directly or by making a deduction from invested funds. Regular charges billed in advance are recognised
on a straight-line basis over the billing period.

Other revenue receivable by the Group mainly comprises commission or trailer fees receivable on account of
investment or other services provided in an intermediary capacity which is accounted for on an accruals basis.

 (b) Dividend income

Dividend income is recognised in the profit or loss account as part of investment income when the right to
receive payment is established.

 (c) Other net fair value gains/(losses) from financial assets at fair value through profit or loss

Other gains or losses arising from changes in the fair value of the ‘Financial assets at fair value through profit
or loss’ category are presented in the profit or loss account within ‘other investment income’ or ‘investment
expenses and charges’ in the period in which they arise.

 (d) Interest income

Interest income from financial assets not classified as fair value through profit or loss is recognised using the
effective interest method.

 (e) Rental income

Rental income from investment property is accounted for on an accruals basis in accordance with the substance
of the relevant lease agreements.

2.19 INVESTMENT RETURN

Investment return includes dividend income, other net fair value movements on financial assets at fair value
through profit or loss (including interest income from financial assets classified as fair value through profit or
loss), interest income from financial assets not classified as fair value through profit or loss, rental receivable,
share of associated undertaking’s result, and is net of investment expenses, charges and interest payable.

NOTES TO THE FINANCIAL STATEMENTS

56 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

NOTES TO THE FINANCIAL STATEMENTS
2. ACCOUNTING POLICIES - CONTINUED

2.19 INVESTMENT RETURN - CONTINUED

Investment return is initially recorded in the non-technical account, except for income attributed to long term
business which is recognised immediately in the long term business technical account. A transfer is made
from the non-technical account to the general business technical account of the actual investment return on
investments supporting the insurance technical provisions. With respect to its group long-term business the
investment return is apportioned between the technical and non-technical profit and loss accounts on a basis
which takes into account that technical provisions are fully backed by investments and that intangible assets,
property, plant and equipment, and working capital are financed in their entirety from shareholders’ funds.

2.20 LEASES

Property leased out under operating leases is included in investment property. Rental income is recognised in
the profit or loss account over the period of the lease to which it relates.

2.21 DIVIDEND DISTRIBUTION

Dividend distribution to the Company’s shareholders is recognised as a liability in the period in which an
obligation to pay a dividend is established.

3. CRITICAL ACCOUNTING ESTIMATES AND JUDGMENTS IN APPLYING ACCOUNTING POLICIES

The Group makes estimates and assumptions concerning the future. Estimates and judgments are continually
evaluated and are based on historical experience and other factors, including expectations of future events that
are believed to be reasonable under the circumstances.

In the opinion of the Directors, the accounting estimates and judgements made in the course of preparing these
financial statements are not difficult, subjective or complex to a degree which would warrant their description
as critical in terms of the requirements of IAS 1, other than the following:

Value of in-force business

The Group’s value of in-force business is a projection of future shareholders’ cash flows expected from contracts
in force at the year end, appropriately adjusted for taxation and discounted by a risk adjusted discount rate. In
assessing the projected cash flows, the Directors assume a long term view of a maintainable level of investment
return. This valuation requires the use of a number of assumptions relating to future mortality, persistence,
levels of expenses, investment returns and asset allocations over the longer term. This valuation is inherently
uncertain and assumptions are reviewed on an annual basis as experience and the reliability of the estimation
process develop.

Details of key assumptions, and sensitivity of this intangible asset are provided in Note 16. The impact of a
change to key assumptions supporting the value of in-force business as at 31 December 2015 is disclosed in
Note 16 to the accounts.

Insurance and investment contracts liabilities

(a) General business insurance contract liabilities

For general business insurance contracts, estimates have to be made both for the expected ultimate cost of
claims reported at the reporting date and for the expected ultimate cost of claims incurred, but not yet reported,
at the reporting date. The ultimate cost of outstanding claims is validated by using a standard actuarial claims
projection technique, the Chain Ladder method. The main assumption underlying this technique is that past
claims development experience can be used to project future claims development and hence ultimate claims
costs. Historical claims development is mainly analyzed by accident years, as well as by significant business
lines. Large claims are usually separately addressed by being reserved at the face value of loss estimates.

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 57

3. CRITICAL ACCOUNTING ESTIMATES AND JUDGMENTS IN APPLYING ACCOUNTING POLICIES
 - CONTINUED

(b) Insurance and participating investment contract liabilities

The technical provisions in respect of long term contracts and linked long term contracts are subject to an
annual statutory valuation overseen by the Approved Actuary based on data and information provided by the
Group. The technical provisions are calculated in accordance with the Insurance Business (Insurers’ Assets and
Liabilities) Regulations, 2007 (‘the Regulations’).

Different principles and valuation methodologies are adopted depending on the type and generation of products.
The key assumptions used in determining the technical provisions in respect of insurance contracts and
investment contracts with DPF are described in Note 23 to the financial statements.

Consolidation of entities in which the Group holds less than majority of voting rights

The Group considers that it controls MSV Life p.l.c. (‘MSV’) even though it does not own more than 50% of
the voting rights. This is because strategic, operating and financing policies of MSV are directed by means of
shareholders’ agreement which provides Middlesea Insurance p.l.c. with the right to select, appoint and remove
the key management personnel of MSV and approve its business plan and capital expenditure.

For all the financial years up to 31 December 2010, MSV was considered to be an associate and was accounted
for using the equity method. Following the shareholders’ agreement, on 29 July 2011, Mapfre Middlesea p.l.c.
acquired control over MSV based on the factors explained above and started consolidating MSV as from that
date.

4. MANAGEMENT OF RISK

The Group is a party to contracts that transfer insurance risk and/or financial risk. This section summarises
these risks and the way that the Group manages them.

4.1 INSURANCE RISK

The risk under any one insurance contract is the possibility that the insured event occurs and the uncertainty of
the amount of the resulting claim. By the very nature of an insurance contract, this risk is fortuitous.

For a portfolio of insurance contracts where the theory of probability is applied to pricing and provisioning, the
principal risk that the Group faces under its insurance contracts is that the actual claims and benefit payments
are significantly different to the amounts included within technical provisions. This could occur because the
frequency or severity of claims and benefits are greater or lower than estimated. Insurance events are fortuitous
and the actual number and amount of claims and benefits may vary from year to year from the estimate
established using statistical techniques.

Experience shows that the larger the portfolio of similar insurance contracts, the smaller the relative variability
about the expected outcome will be. In addition, a more diversified portfolio is less likely to be affected across the
board by a change in any subset of the portfolio. The Group has developed its insurance underwriting strategy to
diversify the type of insurance risk accepted and within each of these categories to achieve a sufficiently large
population of risks to reduce the potential variability of the expected outcome.

Factors that aggravate insurance risk include lack of risk diversification in terms of type and amount of risk and
geographical location. The Group is largely exposed to insurance risk in one geographical area, Malta.

(a) Short term business insurance contracts – general insurance

Frequency and severity of claims

The terms and conditions of the contracts set out the bases for the determination of the Group’s liability should
the insured event occur. The risks underwritten include accident and health, motor (including third party liability),
marine and transport, fire and other damage to property, liability and group life. Details of gross premiums
written as well as the insurance liabilities analysed by class are provided in the “Segmental Analysis” (Note 6).

NOTES TO THE FINANCIAL STATEMENTS

58 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

NOTES TO THE FINANCIAL STATEMENTS
4. MANAGEMENT OF RISK - CONTINUED

4.1 INSURANCE RISK - CONTINUED

(a) Short term business insurance contracts – general insurance - continued

Frequency and severity of claims - continued

The frequency and severity of claims can be affected by several factors. The following are considered by the
Group to be the most significant:

- The increasing levels of court awards in cases where damages are suffered as a result of injuries, the
divergence of awards that is dependent on the territory of the claim and the jurisdiction of the court, the
effect of inflation due to the prolonged period typically required to settle such cases; and

- The risk of a single event that can extensively affect a multiple of individual risks to which the Group is
exposed.

The Group manages these risks through its underwriting strategy, adequate reinsurance arrangements and
proactive claims handling.

The underwriting strategy ensures that the risks underwritten are well diversified in terms of type and amount
of risk. The Group follows strict underwriting guidelines and sets limits on the overall retention of risk that
it carries. Any risk in excess of this limit is either reinsured under a facultative cover note or is declined.
Underwriting limits are in place to enforce appropriate risk selection criteria. In certain circumstances, certain
exclusions to risks are included within these guidelines. For example, the Group does not insure US risks unless
they are incidental. The Group can impose deductibles to help manage its costs. It also uses its experience and
expertise to mitigate the risk of fraudulent claims. Insurance contracts also entitle the Group to pursue third
parties for payment of some or all of the costs (i.e. subrogation). A significant portion of the Group’s business
is underwritten through an agency distribution network. Underwriting authority limits are set for individual
agencies or branches, and any contracts through which the Group is committed to cover risks in excess of these
authority limits require head office approval.

The Group has reinsurance protection in place for all classes of business. The type of reinsurance cover,
and the level of retention, is based on the Group’s internal risk management assessment which takes into
account the risk being covered, the sums assured and the geographical location of the risk. The Board approves
each reinsurance program on an annual basis. The reinsurance arrangements include a mix of proportional,
facultative and non-proportional covers, which limit the liability of the Group to any one individual claim or
event. Generally the Group’s policy is to place reinsurance with listed multinational reinsurance companies
whose credit rating is not less than A. No rating limitation shall apply to treaty placements with MAPFRE Re or
any MAPFRE Group company designated to write any or all of the MAPFRE Group Reinsurance treaties. At 31
December 2015, MAPFRE’s rating stood at A. The Board will monitor the security rating of MAPFRE on a periodic
basis.

The Group has specialised claims units dealing with the mitigation of risks surrounding known claims. These
units investigate and adjust all claims. Claims are reviewed individually on a regular basis. Those claims that
take more than one year to settle are reviewed regularly, and are adjusted to reflect the latest information on
the underlying facts, current law, jurisdiction, contractual terms and conditions and other factors. The Group
actively manages and pursues early settlement of claims to reduce its exposure to unpredictable developments.
Authority limits are set for the settlement of claims through the individual agents. Any claims incurred above
these limits are referred to head office for handling. In addition, all claims involving bodily injury are referred to
head office irrespective of their amount.

Concentration of insurance risk

Up until 31 December 2015, 100% of the Group’s business was written in Malta (2014: 100%). The portfolio is
diversified in terms of type of business written, with motor comprehensive business comprising 27% (2014:
21%) and accident and health comprising 22% (2014: 23%) of the total portfolio (including Group Life business).
Other significant insurance business classes include motor liability business at 20% (2014: 23%) and fire and
other damage to property at 17% (2014: 17%). The remaining 14% (2014: 16%) of premium written is generated
across a spread of classes including marine, other non-motor liability business and long term business. Further
information on premiums written, and claims incurred by insurance business class is provided in Note 6 to these
financial statements.

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 59

4. MANAGEMENT OF RISK - CONTINUED

4.1 INSURANCE RISK - CONTINUED

 (a) Short term business insurance contracts – general insurance - continued

Sources of uncertainty in the estimation of future claim payments

Claims on contracts are accounted for on a claims-occurrence basis. The Group is liable for all insured events
that occurred during the term of the contract, even if the loss is discovered after the end of the contract term.
Certain classes of business, most notably those exposed to liability, can take several years to develop and are
therefore subject to a greater degree of uncertainty than other classes of business which are typically settled in
a shorter period of time.

The estimated cost of claims includes direct expenses to be incurred in settling claims, net of the expected
subrogation value and recoveries. The Group takes all reasonable steps to ensure that it has appropriate
information regarding its claims exposures. However, given the uncertainty in establishing claims provisions, it
is possible that the final outcome will prove to be different from the original liability established.

In calculating the estimated cost of unpaid claims, the Group considers the results of estimation techniques that
are based partly on known information at year-end and partly on statistical analysis of historical experience.
The Company has constructed ‘chain ladders’ that triangulate the settlement of claims by accident year or
underwriting year, depending on the class of business. The ‘chain ladders’ include the known claims incurred (i.e.
the claims paid and claims outstanding in any given year) by underwriting/accident year, and they demonstrate
how each year has progressed in the subsequent years of development. The ‘chain ladders’ is then projected
forward giving greater weighting to recent years. Allowance is made, however, for changes or uncertainties
which may create distortions in the underlying statistics or which might cause the cost of unsettled claims to
increase or reduce when compared with the cost of previously settled claims.

Note 23 presents the development of the estimate of ultimate claim cost for claims notified in a given year.

(b) Long term business insurance contracts

Frequency and severity of claims

For contracts where death is the insured risk, the most significant factor that could increase the overall frequency
of claims are epidemics or wide spread changes in lifestyle resulting in earlier or more claims than expected.

At present these risks do not vary significantly in relation to the location of the risk insured by the Group. However,
undue concentration by amounts could have an impact on the severity of benefit payments on a portfolio basis.

For contracts with fixed and guaranteed benefits and fixed future premiums, there are no mitigating terms
and conditions that reduce the insurance risk accepted. For contracts with DPF, the participating nature of the
contracts results in a portion of the insurance risk being reduced over the term of policy. Investment contracts
with DPF carry negligible insurance risk.

The Group manages these risks through its underwriting strategy and reinsurance arrangements. The
underwriting strategy is intended to ensure that the risks underwritten are well diversified in terms of type of
risk and level of insured benefits. Medical selection is also included in the Group’s underwriting procedures with
premiums varied to reflect the health condition and life expectancy of the applicants.

The Group has reinsurance protection in place to cover death claims. The type of reinsurance cover and the
level of retention for each risk are based on the Group’s internal risk management assessment, which takes
account of the nature of the risk covered and the sum assured. The reinsurance program is approved by the
Board annually. The reinsurance arrangements in place include a mix of treaty, facultative, excess of loss and
catastrophe protection, which limits the liability of the Group to any one individual life or event. The Group’s
reinsurance is placed with listed multinational reinsurance companies whose rating is not less than BBB+.

NOTES TO THE FINANCIAL STATEMENTS

60 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

4. MANAGEMENT OF RISK - CONTINUED

4.1 INSURANCE RISK - CONTINUED

 (b) Long term business insurance contracts - continued

Sources of uncertainty in the estimation of future benefit payments and premium receipts

Uncertainty in the estimation of future benefit payments and premium receipts for long term insurance contracts
arises from the unpredictability of long term changes in overall levels of mortality, and the variability in contract
holder behaviour. The Group uses appropriate base tables of standard mortality according to the type of contract
being written. The Group does not take credit for future lapses in determining the liability for long term contracts.

Further detail on insurance risk is provided in Note 23 to these financial statements.

4.2 FINANCIAL RISK

The Group is exposed to financial risks through its financial assets, financial liabilities and insurance and
reinsurance assets and liabilities. In particular, the key risk is that in the long term, the proceeds from its
financial assets are not sufficient to fund the obligations arising from its insurance and investment contracts.
The components of financial risks for the Group are market risk (including cash flow and fair value interest rate
risk, equity price risk and currency risk), credit risk and liquidity risk. These risks arise from open positions in
interest rate, currency and equity products, all of which are exposed to general and specific market movements.
The risks that the Group primarily faces due to the nature of its assets and liabilities are interest rate risk and
equity price risk.

The Group is developing its Asset/Liability management framework to further support the manner in which
these risk positions are managed. It actively manages its assets to achieve a competitive rate of return within
risk objectives delineated by asset liquidity measures, duration targets and credit quality parameters. The
respective Investment Committees review and approve investment strategies on a periodic basis ensuring that
assets are managed efficiently and within approved risk mandates.

(a) Market risk

i) Cash flow and fair value interest rate risk

In general, the Group is exposed to risk associated with the effects of fluctuations in the prevailing levels of
market interest rates. Several line items on the statements of financial position are based on fixed interest
rates, and are therefore subject to changes in fair value resulting from changes in market rates. This risk is
managed through investment in debt securities and deposits having a wide range of maturity dates. Group
investment parameters exist to limit exposure to any one particular issuer and any one particular security (with
the exception of investment in government securities). The Group also has assets as well as loan facilities issued
at variable rates which expose it to cash flow interest rate risk. Periodic reports are prepared at portfolio, legal
entity and asset and liability class level that are circulated to the Group’s relevant key management personnel.

Short term insurance and other liabilities are not directly sensitive to the level of market interest rates, as they
are not discounted. In those instances where interest is payable (e.g. in the case of damages awarded by the
Courts), interest is included in the claims cost whilst the investment income earned until the claim is settled is
credited to the profit or loss account as it accrues.

Insurance and investment contracts with DPF at Group level have benefit payments that are fixed and guaranteed
at the inception of the contract (for example, sum assured), or as annual discretionary bonuses are declared.
The Group’s primary financial risk on these contracts is the risk that interest income and capital redemptions
from the financial assets backing the liabilities are insufficient to fund the guaranteed benefits payable.

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 61

4. MANAGEMENT OF RISK - CONTINUED

4.2 FINANCIAL RISK - CONTINUED

(a) Market risk - continued

i) Cash flow and fair value interest rate risk - continued

With the exception of the unit linked capital guaranteed products, the Group does not guarantee a positive fixed
rate of return to its long-term contract policyholders at the inception of a contract. The declaration of discretionary
bonuses is guided by the bonus policy that is approved by the Board of Directors. Once a reversionary bonus
is declared, it is guaranteed to be paid in full at maturity or on the prior death of the life assured. The bonus
policy considers historic and current rates of return generated by the Group’s investment portfolio as well as the
Group’s expectations for future investment returns. The impact of interest rate risk is mitigated by the presence
of the DPF. These guaranteed benefits increase as discretionary benefits are declared and allocated to contract
holders.

In the case of the unit linked capital guaranteed products, the Group has guaranteed a fixed return for certain
periods of each contract. Subsequent to the expiry of the guarantee, the policyholders will receive a return
analogous to that being generated by the underlying units. In addition, the Group has also guaranteed any shortfall
in the carrying value of the underlying assets on maturity as compared to the initial capital investment. In order
to mitigate this risk, the Group has contracted a back to back guarantee with international financial service
providers, which ensures that any shortfall on the guaranteed capital investment return, will be compensated by
these providers. On entering this agreement the Group considered the reputation and credit worthiness of these
partners taking into account, amongst other factors, the credit rating as graded by international rating agencies.
The Group monitors this rating regularly.

All insurance and investment contracts with a DPF feature can be surrendered before maturity for a cash
surrender value that is always less than the actual contract liability. Cash surrender values are determined at
the discretion of the Group, and can be varied from time to time. The primary factor affecting the level of cash
surrender value is the investment return earned on the assets of the Group. In addition, the cash surrender value
is affected by the expenses, tax and the cost of risk benefits (such as life cover) borne by the Group, deductions to
provide a return to shareholders, as well as profits and losses arising on other contracts. The expenses include
payment of commission, medical report expenses, office administration costs and other expenses incurred in
the setting up and maintenance of the contract. At most, the cash surrender value will be the amount of the
actual liability reduced by the surrender charge (where applicable).

Furthermore, in respect of all contracts with DPF (with the exception of some contracts that have been in force
more than a certain number of years), the Group reserves the right to increase the level of the surrender charge
and, if necessary, to apply a Market Value Reduction (‘MVR’). A MVR is a deduction which the Group may make on
surrender of a contract with DPF. For example, if the underlying investment return, after allowing for expenses,
tax, risk benefits, shareholder returns and adjustment for profits or losses on other contracts is less than the
return already provided for in the form of reversionary bonuses, the Group may decide to apply a MVR.

The MVR serves to protect the interests of remaining investors and the Group, who would otherwise have to
subsidise the amount paid on surrendering contracts. The Group does not apply a standard percentage deduction
on all contracts but determines the deduction to apply to each individual surrender at the time the surrender is
made. The amount depends on a number of factors including the length of time the contract has been in force,
and the underlying investment return over the same time period. There will be no MVR at maturity or on death.
This means that at maturity or on death the payment of the actual contract liability is guaranteed. The cash
surrender value may also be less than the total amount of premiums paid up to the date of surrender. The Group
is not required to, and does not, measure the effect of the above embedded derivative at fair value.

The Group matches its insurance liabilities with a diversified portfolio of assets which includes equity, debt
securities and property. The return from debt and cash based securities is subject to interest rate risk.

NOTES TO THE FINANCIAL STATEMENTS

62 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

4. MANAGEMENT OF RISK - CONTINUED

4.2 FINANCIAL RISK - CONTINUED

(a) Market risk - continued

i) Cash flow and fair value interest rate risk - continued

Assets and liabilities exposed to interest rate risk and their maturities are analysed below:

2015

Group
Notes Within Between Between Over

 1 year 1 – 2 years 2 – 5 years 5 years Total
 €’000 €’000 €’000 €’000 €’000

Assets
Debt securities 21 32,841 118,079 223,022 384,449 758,391
Collective investment schemes 21 18,956 - - - 18,956
Loans and receivables:
 - Deposits with banks
 and credit institutions 21 70,038 92,945 10,800 - 173,783
 - Loans secured on policies 21 9,496 - - - 9,496
 - Cash and cash equivalents 26 36,675 - - - 36,675

Total interest bearing assets 168,006 211,024 233,822 384,449 997,301

Liabilities
Long-term insurance contracts 23 - - - 1,445,131 1,445,131

Total interest bearing liabilities - - - 1,445,131 1,445,131

2014

Group
Notes Within Between Between Over

 1 year 1 – 2 years 2 – 5 years 5 years Total
 €’000 €’000 €’000 €’000 €’000

Assets
Debt securities 21 9,837 50,742 158,501 481,638 700,718
Collective investment schemes 21 8,289 - - - 8,289
Loans and receivables:
 - Deposits with banks
 and credit institutions 21 164,741 10,747 10,800 - 186,288
 - Loans secured on policies 21 9,390 - - - 9,390
 - Cash and cash equivalents 26 44,679 - - - 44,679

Total interest bearing assets 236,936 61,489 169,301 481,638 949,364

Liabilities
Long-term insurance contracts 23 - - - 1,275,918 1,275,918

Total interest bearing liabilities - - - 1,275,918 1,275,918

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 63

4. MANAGEMENT OF RISK - CONTINUED

4.2 FINANCIAL RISK - CONTINUED

(a) Market risk - continued

 i) Cash flow and fair value interest rate risk - continued

2015

Company
Notes Within Between Between Over

 1 year 1 - 2 years 2 - 5 years 5 years Total
 €’000 €’000 €’000 €’000 €’000

Assets
Debt securities 21 918 899 14,013 2,811 18,641
Loans and receivables:
 - Deposits with banks
 and credit institutions 21 137 - - - 137
 - Cash and cash equivalents 26 2,596 - - - 2,596

Total interest bearing assets 3,651 899 14,013 2,811 21,374

2014

Company
Notes Within Between Between Over

 1 year 1 - 2 years 2 - 5 years 5 years Total
 €’000 €’000 €’000 €’000 €’000

Assets
Debt securities 21 1,392 928 10,547 2,682 15,549
Loans and receivables:
 - Deposits with banks
 and credit institutions 21 1,822 - - - 1,822
 - Cash and cash equivalents 26 2,496 - - - 2,496

Total interest bearing assets 5,710 928 10,547 2,682 19,867

The Company had no interest bearing liabilities as at 31 December 2015 and 2014.

NOTES TO THE FINANCIAL STATEMENTS

64 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

4. MANAGEMENT OF RISK - CONTINUED

4.2 FINANCIAL RISK - CONTINUED

(a) Market risk - continued

i) Cash flow and fair value interest rate risk - continued

Assets and liabilities issued at variable rates expose the Group to cash flow interest rate risk whilst assets and
liabilities issued at fixed rates expose the Group to fair value interest rate risk. The overall exposure to these
two risks is as follows:

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Assets held at variable rates

Collective investment schemes 18,956 8,289 - -
Deposits with banks or credit institutions - 2,835 - -
Debt securities 42,414 28,828 1,648 -
Cash and cash equivalents 36,675 44,879 2,596 2,496

98,045 84,631 4,244 2,496

Liabilities issued at variable rates

Net Long term insurance contracts 1,445,131 1,275,918 - -

1,445,131 1,275,918 - -

Interest rate risk in relation to linked liabilities for contracts that also combine a discretionary feature amounting
to €42.93m (2014: €39.83m) has been excluded as the Directors consider the exposure to be insignificant.

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000
Assets held at fixed rates

Loans secured on polices 9,496 9,390 - -
Deposits with banks or credit institutions 173,783 183,453 137 1,822
Debt securities 715,977 671,890 16,993 15,549

899,256 864,733 17,130 17,371

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 65

4. MANAGEMENT OF RISK - CONTINUED

4.2 FINANCIAL RISK - CONTINUED

(a) Market risk - continued

i) Cash flow and fair value interest rate risk - continued

In managing its portfolio, during the year ended 31 December 2015, the Group entered into fixed income security
futures contracts. Accordingly, it is exposed to movements in interest rates in the respective markets of the
underlying, which comprise short, medium and long-term sovereign debt. The notional amount of futures
contracts outstanding at 31 December 2015 is shown below:

Group
2015 2014

€’000 €’000

Long positions
 - Federal Republic of Germany 23,694 37,512

Short positions
 - Federal Republic of Germany 24,708 7,950
 - United Kingdom Government 3,169 4,313
 - United States Government 11,428 12,993
 - Italian Government - 3,390

39,305 28,646

Up to the statements of financial positions date the Group did not have any hedging policy with respect to interest
rate risk other than as described above.

Sensitivity Analysis – interest rate risk

The sensitivity analysis for interest rate risk illustrates how changes in the fair value or future cash flows of a
financial instrument will fluctuate because of changes in market interest rates at the reporting date.

At 31 December 2015, if interest rates at that date would have been 90 basis points (2014: 90 basis points) lower
with all other variables held constant, the Group and Company pre-tax results for the year would have improved
by €0.93 million (2014: €2.64 million) and €0.44 million (2014: €0.36 million) respectively. An increase of 90
basis points (2014: 90 basis points), with all other variables held constant, would have resulted in a decrease in
the Group’s and Company’s pre-tax results for the year of €0.05 million (2014: €1.72 million) and €0.63 million
(2014: €0.34 million) respectively.

NOTES TO THE FINANCIAL STATEMENTS

66 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

4. MANAGEMENT OF RISK - CONTINUED

4.2 FINANCIAL RISK - CONTINUED

(a) Market risk - continued

ii) Equity price risks

The Group’s financial assets are susceptible to the risk of decreases in value due to changes in the prices of
equities because of investments held and classified on the statements of financial position at fair value through
profit or loss or as available-for-sale.

The Directors manage this risk of price volatility by entering into a diverse range of investments including
equities and collective investment schemes. In addition, the Group’s investments are spread geographically in
a diverse number of different “Zone A and EEA countries”. The Group has active Investment Committees that
have established a set of investment guidelines that are also approved by the Board of Directors. Investments
over prescribed limits are directly approved by the respective Boards. These guidelines provide parameters
for investment management, including contracts with external portfolio managers. They include, inter alia,
reference to an optimal spread of the investment portfolio, minimum security ratings assessment of equity
issuers and maximum exposures by the Group to any one issuer and its connected parties. These parameters
also consider solvency restrictions imposed by the Regulator.

Management structures are in place to monitor all the Group’s overall market positions on a frequent basis.
Reports are prepared at portfolio, legal entity and asset and liability class level that are circulated to the Group’s
relevant key management personnel. These are also reviewed on a monthly basis by the Investment Committee
and on a quarterly basis by the Board.

The total assets subject to equity price risk are the following:

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Assets subject to equity price risk 500,950 366,957 4,847 3,684

The above includes:
Component of investments in associated 27,124 17,529 294 294
 undertakings (Note 20)*
Component of equity securities and units
 in unit trusts (Note 21) 473,826 349,428 4,553 3,390

500,950 366,957 4,847 3,684

*Investments in associates (Note 20) amounting to €0.15m (2014: €0.12m) have been excluded from equity price
risk since they are accounted for under the equity method.

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 67

4. MANAGEMENT OF RISK - CONTINUED

4.2 FINANCIAL RISK - CONTINUED

(a) Market risk - continued

ii) Equity price risks - continued

In managing its portfolio during the year ended 31 December 2015, the Group also entered into equity index
futures contracts and accordingly it is exposed to movements in the price of the underlying equity index. The
notional amount of futures contracts outstanding at 31 December 2015 is shown below:

Group
2015 2014

€’000 €’000

Long positions
 - European equity indices 1,969 6,078

In the case of assets held to cover unit-linked liabilities the exposure is carried by the contract holder. In the
case of capital guaranteed products any shortfalls guaranteed upon maturity are mitigated by a back to back
guarantee with international financial service providers as further referred in 4.2 (a) (i).

The sensitivity for equity price risk illustrates how changes in the fair value of equity securities (excluding
investments in associated undertakings) will fluctuate because of changes in market prices, whether those
changes are caused by factors specific to the individual equity issuer, or factors affecting all similar equity
traded in the market.

The sensitivity for equity price risk (excluding investments in associated undertakings) is derived based on
global equity returns, assuming that currency exposures are hedged. The sensitivities chosen aim to reflect a 1
in 10 year event. Given the investment strategy of the Group and Company, a 10% positive or negative movement
in equity prices is considered to be an appropriate benchmark for sensitivity purposes.

An increase and a decrease of 10% in equity prices, with all other variables held constant, would result in a
positive impact of €4.64 million (2014: €3.30 million) and a negative impact of €4.65 million (2014: €3.32 million)
on the Group’s pre-tax profit and a positive or negative impact of €0.46 million on the Company’s pre-tax results
(2014: €0.34 million).

iii) Currency risk

The Group and Company have assets and liabilities denominated in major international currencies other than
Euro. The Group and Company are therefore exposed to currency risk, as the value of assets and liabilities
denominated in other currencies will fluctuate due to changes in exchange rates. The Group hedges its foreign
currency denominated debt securities using forward exchange contracts in order to mitigate the risk that
principal cash flows for these investments fluctuate as a result of changes in foreign exchange rates. The Group
is also exposed to foreign currency risk arising from its equity securities denominated in major international
currencies. At 31 December 2015 foreign currency exposure amounted to €33.32 million (2014: €53.17 million).

The Group’s and Company’s exposure to exchange risk is limited through the establishment of guidelines for
investing in foreign currency and hedging currency risk through forward exchange contracts were considered
necessary. These guidelines are approved by the respective Boards and a manageable exposure to currency risk
is thereby permitted.

NOTES TO THE FINANCIAL STATEMENTS

68 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

4. MANAGEMENT OF RISK - CONTINUED

4.2 FINANCIAL RISK - CONTINUED

(a) Market risk - continued

iii) Currency risk - continued

The table below summarises the Group’s exposure to foreign currencies' assets/(liabilities) other than euro.

Group

31 December 2015

Notional
Net exposure amount of

before currency Net exposure
hedging derivatives after hedging

€’000 €’000 €’000

Currency of exposure:
USD 32,383 18,523 13,860
CHF 31,250 - 31,250
GBP 7,302 3,770 3,532
SEK 8,098 - 8,098
DKK 13,181 7,522 5,659
Others 3,398 1,329 2,069

95,612 31,144 64,468

31 December 2014

Notional
Net exposure amount of

before currency Net exposure
hedging derivatives after hedging

€’000 €’000 €’000

Currency of exposure:
USD 23,118 12,481 10,637
CHF 25,487 - 25,487
GBP 12,638 8,590 4,048
SEK 5,936 - 5,936
DKK 5,257 - 5,257
Others 2,289 482 1,807

74,725 21,553 53,172

Within the table above, €56.8m of the unhedged exposure relates to equity investments (2014: €49.0m). Due to
an increasingly globalised economy, the Group’s equity investments are diversified across various currencies.
The Directors consider that the exposure to currency risk is appropriately captured in the equity price risk
sensitivity (Note 4.2(a)(ii)). Any residual currency exposure relating to non-equity investments is not considered
to be significant.

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 69

4. MANAGEMENT OF RISK - CONTINUED

4.2 FINANCIAL RISK - CONTINUED

(a) Market risk - continued

iii) Currency risk - continued

The table below summarises the Company’s exposure to foreign currencies other than euro.

Company

31 December 2015

Notional
Net exposure amount of

before currency Net exposure
hedging derivatives after hedging

€’000 €’000 €’000

Currency of exposure:
USD (361) - (361)
GBP (72) - (72)
Others (15) - (15)

(448) - (448)

31 December 2014

Notional
Net exposure amount of

before currency Net exposure
hedging derivatives after hedging

€’000 €’000 €’000

Currency of exposure:
USD (448) - (448)
GBP 436 - 436
Others (35) - (35)

(47) - (47)

The Company’s foreign exposure relates to foreign operations now in run-off.

(b) Credit risk

Credit risk is the risk of decreases in value when counterparties are not capable of fulfilling their obligations or
when a change in their credit status takes place. Key areas where the Group is exposed to credit risk are:

 • Investments and cash and cash equivalents
 • Reinsurers’ share of insurance liabilities
 • Amounts due from reinsurers in respect of claims already paid
 • Amounts due from insurance contract holders
 • Amounts due from insurance intermediaries
 • Counterparty risk with respect to forward foreign exchange contracts

NOTES TO THE FINANCIAL STATEMENTS

70 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

4. MANAGEMENT OF RISK - CONTINUED

4.2 FINANCIAL RISK - CONTINUED

(b) Credit risk - continued

The Group places limits on the level of credit risk undertaken from the main categories of financial instruments.
These limits also take due consideration of the solvency restrictions imposed by the relevant Regulations. The
investment strategy of the Group considers the credit standing of the counterparty and control structures are in
place to assess and monitor these risk thresholds.

The Group structures the levels of credit risk it accepts by limiting as far as possible its exposure to a single
counterparty or groups of counterparties. The Group has in place internal control structures to assess and
monitor credit exposures and risk thresholds.

The Group’s cash is placed with a number of quality financial institutions, thereby reducing the concentration of
counterparty credit risk to an acceptable level.

Reinsurance is used to manage insurance risk. This does not, however, discharge the Group’s liability as primary
insurer. If a reinsurer fails to pay a claim for any reason, the Group remains liable for the payment to the
policyholder. The creditworthiness of reinsurers is monitored on a quarterly basis by reviewing credit grades
provided by rating agencies and other publicly available financial information, thereby ensuring the continuous
financial strength of the reinsurer. At the same time as the Board approves the overall reinsurance protection
of the Group, it ensures that the reinsurers’ credit rating (either Standard & Poor’s or equivalent) is within the
parameters set by it.

The Group is exposed to contract holders and intermediaries for insurance premium. Credit agreements are in
place in all cases where credit is granted, and in the case of certain larger risks, premium payment warranties
are in place. This limits the liability of the Group towards the insured or any third party if the premium remains
unsettled after the credit period granted and allows the Group to cancel the policy ab initio, if considered
necessary. Records are kept of the payment history for significant contract holders and intermediaries with
whom regular business is conducted. Credit is not granted to contract holders or intermediaries whose payment
history is not satisfactory. Credit risk with respect to debtors is further limited due to the large number of
customers comprising the Group’s debtor base.

The exposure to individual counterparties is also managed by other mechanisms, such as the right to offset
where counterparties are both debtors and creditors of the Group. Management information reported to the
Group includes details of provisions for impairment on loans and receivables and subsequent write-offs. Internal
audit performs regular reviews to assess the degree of compliance with the Group’s procedures on credit.

The Group does not trade in derivative contracts, with the exception of forward contracts and exchange traded
futures. All derivative contracts are placed with quality financial institutions within the parameters of a hedging
policy approved by the Board.

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 71

4. MANAGEMENT OF RISK - CONTINUED

4.2 FINANCIAL RISK - CONTINUED

(b) Credit risk - continued

The total assets bearing credit risk are the following:

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Debt securities 758,391 700,718 18,641 15,549
Other financial assets (including deposits
 with banks and credit institutions) 173,783 186,288 137 1,822
Forward foreign exchange contracts 596 88 - -
Reinsurers share of technical provisions 11,426 11,476 9,079 11,081
Insurance and other receivables 20,947 19,499 12,589 8,650
Cash and cash equivalents 36,675 44,679 2,596 2,496

Total 1,001,818 962,748 43,042 39,598

The carrying amounts disclosed above represent the maximum exposure to credit risk.

These assets are analysed in the table below using Standard & Poor’s rating (or equivalent).

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

AAA 75,605 69,648 - -
AA 53,529 59,345 3,879 4,219
A 48,059 55,059 6,872 7,651
BBB 781,669 722,126 18,529 18,976
Not rated 42,956 56,570 13,762 8,752

1,001,818 962,748 43,042 39,598

The Company does not hold any collateral as security to its credit risk.

NOTES TO THE FINANCIAL STATEMENTS

72 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

4. MANAGEMENT OF RISK - CONTINUED

4.2 FINANCIAL RISK - CONTINUED

(b) Credit risk - continued

Financial assets that are past due but not impaired

The following insurance and other receivables are classified as past due but not impaired:
Group and Company

2015 2014
€’000 €’000

Within credit terms 5,778 4,583
Not more than three months 1,914 1,201
Within three to twelve months 1,662 714
Over twelve months 337 44

9,691 6,542

IFRS 7 defines a financial asset as being past due when the counterparty has failed to make a payment when
contractually due. It goes further to stipulate that full disclosure must be made of all balances due from this
particular counterparty, including those, which are still within credit terms and therefore not contractually due.

The overall exposure of the Group in terms of IFRS 7 is €9.69 million (2014: €6.54 million), of which €5.78
million (2014: €4.58 million) is not contractually due. It is the view of the Directors that no impairment charge is
necessary, due to the following reasons:

 1. Settlements after year-end.
 2. In cases where the amount has not been settled, agreement for settlement has been reached or is being

 negotiated.

Trade receivables at 31 December 2015 did not comprise any amounts (2014: nil) whose terms had been
renegotiated from the original terms and which were classified as fully performing.

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 73

4. MANAGEMENT OF RISK - CONTINUED

4.2 FINANCIAL RISK - CONTINUED

(b) Credit risk - continued

Financial assets that are impaired

Within insurance and other receivables are the following receivables that are classified as impaired:

Group and Company
2015 2014

€’000 €’000

Over twelve months 403 333

403 333

 These balances are covered by the following:

Group and Company
2015 2014

€’000 €’000

Provision for impairment of receivables (Note 25) 403 333

403 333

A decision to impair an asset is based on the following information that comes to the attention of the Group:

 • Significant financial difficulty of the debtor.
 • It becoming probable that the debtor will enter bankruptcy or other financial reorganisation.

(c) Liquidity risk

The Group is exposed to daily calls on its available cash resources mainly from claims arising from insurance
contracts. Liquidity risk is the risk that cash may not be available to pay obligations when due at a reasonable
cost. The Group manages its funds in such a manner as to ensure an adequate portion of available funds to meet
such calls, principally through limits set by the Board on the minimum proportion of maturing funds available to
meet such calls. Furthermore, the Group invests a majority of its assets in listed investments that can be readily
disposed of.

NOTES TO THE FINANCIAL STATEMENTS

74 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

4. MANAGEMENT OF RISK - CONTINUED

4.2 FINANCIAL RISK - CONTINUED

(c) Liquidity risk - continued

The following table indicates the expected timing of cash flows arising from the Group’s liabilities:

Group expected cash flows (undiscounted)
(€ millions) 2015

 0-1 yr 1-2 yrs 2-3 yrs 3-4 yrs 4-5 yrs >5yrs Total

Technical provisions – Life insurance
 contracts and investment contracts with
 DPF 101.6 79.6 88.6 156.0 188.8 1,063.4 1,678.0
Technical provisions – claims outstanding 12.6 6.8 3.9 2.5 2.1 5.6 33.5
Insurance and other payables (contractual) 17.1 - - - - - 17.1

Expected cash flows on unit linked liabilities have not been included as the Directors consider that there is
limited exposure to liquidity risk given that these are principally backed by unit linked assets.

Group expected cash flows (undiscounted)
(€ millions) 2014

 0-1 yr 1-2 yrs 2-3 yrs 3-4 yrs 4-5 yrs >5yrs Total

Technical provisions – Life insurance
 contracts and investment contracts with
 DPF 68.0 96.2 78.3 87.5 141.6 1,071.4 1,543.0
Technical provisions – claims outstanding 14.8 7.1 4.0 2.6 2.1 2.2 32.8
Insurance and other payables (contractual) 14.6 - - - - - 14.6

Company expected cash flows (undiscounted)
(€ millions) 2015

 0-1 yr 1-2 yrs 2-3 yrs 3-4 yrs 4-5 yrs >5yrs Total

Technical provisions – claims outstanding 12.6 6.8 3.9 2.5 2.1 5.6 33.5
Insurance and other payables (contractual) 10.4 - - - - - 10.4

Company expected cash flows (undiscounted)
(€ millions) 2014

 0-1 yr 1-2 yrs 2-3 yrs 3-4 yrs 4-5 yrs >5yrs Total

Technical provisions – claims outstanding 14.8 7.1 4.0 2.6 2.1 2.1 32.7
Insurance and other payables (contractual) 6.8 - - - - - 6.8

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 75

4. MANAGEMENT OF RISK - CONTINUED

4.2 FINANCIAL RISK - CONTINUED

(c) Liquidity risk - continued

The table below analyses the Group’s derivative financial instruments that will be settled on a gross basis. The
amounts disclosed in the table are the contractual undiscounted cash flows. Balances due within 12 months
equal their carrying balances, as the impact of discounting is not significant.

2015 2014
€’000 €’000

At 31 December
Forward foreign exchange contracts
 - outflow (34,324) (30,193)
 - inflow 34,664 29,678

At 31 December 2015 and 2014, the above derivatives were due to be settled within three months after year end.

4.3 FAIR VALUES

The following table presents the assets measured in the statements of financial position at fair value by level of
the following fair value measurement hierarchy at 31 December 2015:

• Quoted prices (unadjusted) in active markets for identical assets or liabilities (Level 1);
• Inputs other than quoted prices included within Level 1 that are observable for the asset or liability,

either directly (that is, as prices) or indirectly (that is, derived from prices) (Level 2);
• Inputs for the asset or liability that are not based on observable market data (that is, unobservable

inputs) (Level 3).

The following tables present the assets measured at fair value at 31 December 2015.

Group
Level 1 Level 2 Level 3 Total

€’000 €’000 €’000 €’000
Assets
Financial assets at fair value through profit
 or loss
- Equity securities, units in unit trusts and
 collective investment schemes 595,506 118 33 595,657
- Debt securities 743,459 - - 743,459
Other available-for-sale investments 17,250 - 74 17,324
Derivative financial instruments 256 340 - 596
Investment property - - 93,619 93,619
Investment in associated undertakings 26,809 - 464 27,273

Total assets 1,383,280 458 94,190 1,477,928

Liabilities
Unit linked financial liabilities - 105,198 - 105,198

Total liabilities - 105,198 - 105,198

NOTES TO THE FINANCIAL STATEMENTS

76 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

NOTES TO THE FINANCIAL STATEMENTS
4. MANAGEMENT OF RISK - CONTINUED

4.3 FAIR VALUES – CONTINUED

Company
Level 1 Level 3 Total

€’000 €’000 €’000

Assets
Financial assets at fair value through profit or loss
- Equity securities, units in unit trusts and collective
 investment schemes 2,235 - 2,235
- Debt securities 3,709 - 3,709
Other available-for-sale investments 17,250 - 17,250
Investment property - 12,252 12,252
Investment in associated undertakings - 294 294

Total assets 23,194 12,546 35,740

The following tables present the assets measured at fair value at 31 December 2014.

Group
Level 1 Level 2 Level 3 Total

€’000 €’000 €’000 €’000
Assets
Financial assets at fair value through profit
 or loss
- Equity securities, units in unit trusts and
 collective investment schemes 457,209 212 33 457,454
- Debt securities 690,237 - - 690,237
Other available-for-sale investments 11,894 - 74 11,968
Derivative financial instruments 88 - - 88
Investment property - - 86,275 86,275
Investment in associated undertakings 17,205 - 443 17,648

Total assets 1,176,633 212 86,125 1,263,670

Liabilities
Unit linked financial liabilities - 101,150 - 101,150
Derivative financial instruments - 515 - 515

Total liabilities - 101,665 - 101,665

Company
Level 1 Level 3 Total

€’000 €’000 €’000

Assets
Financial assets at fair value through profit or loss
- Equity securities 1,977 - 1,977
- Debt securities 5,068 - 5,068
Other available-for-sale investments 11,894 - 11,894
Investment property - 9,700 9,700
Investment in associated undertakings - 294 294

Total assets 18,939 9,994 28,933

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 77

4. MANAGEMENT OF RISK - CONTINUED

4.3 FAIR VALUES - CONTINUED

Fair value measurements classified as Level 1 include listed equities, debt securities, units in unit trusts and
collective investments schemes.

The financial liabilities for unit linked contracts were classified as Level 2. The fair value of these contracts is
determined using the current unit values that reflect the fair values of the financial assets (classified as Level 1)
linked to the financial liability. Derivative foreign exchange forward contracts have been classified as Level 2.
The fair value of these instruments is determined by reference to market observable forward currency rates and
interest rates.

Investment property has been classified as Level 3. Note 18 details the valuation process and techniques in
respect of investment property. Level 3 securities constitute investment in unlisted equities. Fair values were
determined by using valuation techniques. Determination to classify fair value instruments within Level 3 of the
valuation hierarchy is generally based on the significance of the unobservable factors to the overall fair value
measurement.

The following table presents the changes in Level 3 securities for the year ended 31 December 2015.

Group Other

 Investments
 available-
 for-sale

 in associates investments Total
€’000 €’000 €’000

Opening balance 443 107 550
Share of associated undertakings results 22 - 22

Closing balance 465 107 572

Company Other

 Investments
 available-
 for-sale

 in associates investments Total
€’000 €’000 €’000

Opening and closing balance 294 - 294

The following table presents the changes in Level 3 instruments for the year ended 31 December 2014.

Group Other

 Investments
 available-
 for-sale

 in associates investments Total
€’000 €’000 €’000

Opening balance 417 114 531
Share of associated undertakings results 38 - 38
Net fair value losses (12) (7) (19)

Closing balance 443 107 550

NOTES TO THE FINANCIAL STATEMENTS

78 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

4. MANAGEMENT OF RISK - CONTINUED

4.3 FAIR VALUES - CONTINUED

Company Other

 Investments
 available
 -for-sale

 in associates investments Total
€’000 €’000 €’000

Opening and closing balance 294 - 294

At 31 December 2015 and 2014, the carrying amount of the Group’s and Company’s other financial assets and
liabilities approximated their fair values with the exception of the subsidiary’s financial liabilities emanating
from investment contracts with DPF. It is impractical to determine the fair value of these contracts due to the
lack of a reliable basis to measure the future discretionary return that is a material feature of these contracts.

5. CAPITAL MANAGEMENT

The Group’s objectives when managing capital are:

 • To comply with the insurance capital requirements established by the regulators of the insurance
 markets in which the Group operates;

 • To provide for the capital requirements of the companies within the Group;
 • To safeguard the Group’s ability to continue as a going concern, so that it can continue to provide returns

 for shareholders and benefits for other stakeholders; and
 • To provide an adequate return to shareholders by pricing insurance contracts commensurately with the

 level of risk.

The defined regulatory capital for Mapfre Middlesea p.l.c. (“MMS” or “the Company”) comprises shareholders’
equity and subordinated loans. The minimum own funds required by Insurance Rule 1 at 31 December 2015
amounted to €7.4 million (2014: €7.4 million). In addition, the Insurance Business Regulations stipulate ‘the
required margin of solvency’ that the Company is required to hold. Regulatory capital requirements may be set
at a multiple of this requirement. The minimum required capital must be maintained at all times throughout
the year. Given the composite nature of the Company, Middlesea Insurance p.l.c. is obliged to abide with capital
requirements for both its long term and its general insurance business.

With respect to its general business, the Company held net admissible assets of €20.17 million (2014: €19.96
million) which exceeded the ‘required margin of solvency’ of €7.10 million (2014: €4.10 million) by €13.07
million (2014: €15.85 million) and also exceeded the multiple set by the regulator. With respect to its long
term business, the Company held net admissible assets of €4.57 million (2014: €4.61 million) which exceeded
the ‘required margin of solvency’ of €3.70 million (2014: €3.70 million) by €0.87 million (2014: €0.91 million),
and also exceeded the multiple set by the regulator. The Company was compliant at all times with its capital
requirements to both its general and long-term business. The Company is also sufficiently capitalised in terms
of the forthcoming Solvency II regime.

All other companies within the Group were also compliant with the respective minimum regulatory requirements
throughout the financial period and MSV Life p.l.c. is also sufficiently capitalized in terms of the forthcoming
Solvency II regime.

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 79

6. SEGMENT INFORMATION

Management has determined the operating segments based on the reports reviewed by the Executive
Management team that are used to make strategic decisions. In identifying the Group’s business segments, the
chief operating decision-maker is also guided by the Regulations under the Insurance Business Act, 1998 on the
disclosure requirements relevant to specified insurance classes of business.

The Company mainly writes its business from Malta. In previous years, the Company had also operated a branch
in Gibraltar carrying on general business of insurance, which as from 1 January 2011 was put in run-off.

The Group operates in two main business segments, general business, that is further sub-divided into various
insurance business classes, and long-term business. The segment results for the years ended 31 December
2015 and 2014 are indicated below.

General business

Gross premiums written and gross premiums earned by class of business

Group and Company
Gross premiums written Gross premiums earned

2015 2014 2015 2014
€’000 €’000 €’000 €’000

Direct insurance
Motor (third party liability) 9,856 8,243 8,190 7,550
Motor (other classes) 13,044 7,275 10,839 6,663
Fire and other damage to property 8,177 5,952 7,204 5,709
Accident and health 10,756 8,228 9,721 8,121
Other classes 5,459 4,109 4,550 3,535

47,292 33,807 40,504 31,578

NOTES TO THE FINANCIAL STATEMENTS

80 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

6. SEGMENT INFORMATION - CONTINUED

General business - continued

100% (2014: 100%) of consolidated gross premiums written for direct general insurance business emanate from
contracts concluded in or from Malta. All premiums emanate from external customers and there is no business
transacted between segments other than as disclosed in Note 35.

Gross claims incurred, gross operating expenses and reinsurance balance by class of business

Group and Company

Gross claims incurred Gross operating expenses Reinsurance balance
2015 2014 2015 2014 2015 2014

€’000 €’000 €’000 €’000 €’000 €’000
Direct insurance
Motor (third party
 liability) 5,640 5,602 2,728 2,559 564 (380)
Motor (other classes) 7,210 4,097 3,611 2,313 - -
Fire and other
 damage to property 1,062 1,864 2,357 1,877 3,079 1,345
Accident and health 5,706 4,844 2,923 2,248 270 358
Other classes 1,428 (1,383) 1,575 1,084 857 1,854

21,046 15,024 13,194 10,081 4,770 3,177

The reinsurance balance represents the charge to the technical account arising from the aggregate of all items
relating to reinsurance outwards.

Long term business

(i) Gross premium written

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Gross premiums written
Direct insurance 222,233 153,885 1,482 1,462
Reinsurance inwards - - 2 2

222,233 153,885 1,484 1,464

The long-term business is mainly written through its subsidiary undertaking MSV Life p.l.c. (‘MSV’).

Group direct insurance is further analysed between:

Periodic premiums Single premiums
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Non-participating 11,756 10,949 - -
Participating 30,854 30,227 175,479 108,518
Linked 2,649 2,748 1,495 1,443

45,259 43,924 176,974 109,961

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 81

6. SEGMENT INFORMATION - CONTINUED

Long term business - continued

In addition to the above, premium credited to liabilities in Note 23 in relation to linked products classified as
investment contracts without DPF was as follows:

Periodic premiums Single premiums
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Investment contracts 1,342 1,386 2,366 2,236

Gross premiums written by way of direct business of insurance relate to individual business and group contracts.
All long term contracts of insurance are concluded in or from Malta.

(ii) Reinsurance balance

The reinsurance balance, which represents the aggregate of all items relating to reinsurance outwards mainly
attributable to insurance contracts included in the long-term business technical account are as follows:

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

(Credit)/charge for reinsurance outwards (311) 1,004 (149) 166

(iii) Analysis between insurance and investment contracts

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Gross premiums written
Insurance contracts 34,699 34,611 1,484 1,464
Investment contracts with DPF 187,534 119,274 - -

222,233 153,885 1,484 1,464

Claims incurred, net of reinsurance
Insurance contracts 27,328 23,855 374 490
Investment contracts with DPF 82,215 56,813 - -

109,543 80,668 374 490

Reconciliation of reportable segment profit to profit or loss for the financial year before tax

Group

2015 2014
€’000 €’000

Profit on general business 3,367 4,168
Profit on long term business 14,560 10,748
Net investment income not allocated to the technical accounts 1,319 4,093
Other income 1,342 1,086
Administrative expenses (2,749) (2,782)

Profit for the financial year before tax 17,839 17,313

NOTES TO THE FINANCIAL STATEMENTS

82 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

6. SEGMENT INFORMATION - CONTINUED

Reconciliation of reportable segment profit to profit or loss for the financial year before tax - continued

Company
2015 2014

€’000 €’000

Profit on general business 3,367 4,168
Profit on long term business 466 316
Net investment income not allocated to the technical accounts 2,918 3,666
Administrative expenses (1,682) (1,770)

Profit for the financial year before tax 5,069 6,380

Geographical information

The segment results for the years ended 31 December 2015 and 2014 by geographical area are indicated below:

 Group
Gross premiums written

 Company
Gross premiums written

2015 2014 2015 2014
€’000 €’000 €’000 €’000

Malta 269,525 187,691 48,776 35,270
Other locations in run-off - 1 - 1

269,525 187,692 48,776 35,271

Group segment assets and liabilities

The Group operates a business model which does not allocate either assets or liabilities of the operating
segments in its internal reporting. Segment assets below consist principally of investments backing up the net
technical reserves, reinsurers’ share of technical provisions and insurance receivables.

Fire and
other

Motor damage Accident Long-
third Motor to and Other term

party other property health classes business Unallocated Total
€’000 €’000 €’000 €’000 €’000 €’000 €’000 €’000

At 31 December 2015
Assets allocated to
 business segments 21,926 13,037 9,450 6,867 11,380 1,564,491 12,124 1,639,275
Assets allocated to
 Shareholders - - - - - - 182,343 183,343

Total assets 21,926 13,037 9,450 6,867 11,380 1,564,491 194,467 1,821,618

At 31 December 2014
Assets allocated to
 business segments 16,590 12,777 8,637 5,431 9,585 1,386,994 8,261 1,448,275
Assets allocated to
 shareholders - - - - - - 177,593 177,593

Total assets 16,590 12,777 8,637 5,431 9,585 1,386,994 185,854 1,625,868

The total of non-current assets, other than financial instruments, deferred tax assets, post employment benefits
and risks arising under insurance contracts of €163.73 million (2014: €155.05 million) are all located in Malta.

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 83

7. NET OPERATING EXPENSES

Group Company
 2015 2014 2015 2014

 €’000 €’000 €’000 €’000
Acquisition costs 21,322 14,060 12,344 7,255
Change in deferred acquisition costs, net
 of reinsurance (1,808) (900) (1,808) (900)
Administrative expenses 9,773 10,566 4,688 5,279
Reinsurance commissions and profit
 participation (2,545) (3,379) (2,450) (2,349)

26,742 20,347 12,774 9,285

Allocated to:
General business technical account 10,838 7,223 10,838 7,223
Long term business technical account 13,155 10,342 254 292
Non-technical account (administrative expenses) 2,749 2,782 1,682 1,770

26,742 20,347 12,774 9,285

Total commissions for direct business accounted for in the financial year amounted to €12.23 million (2014:
€10.17 million) in the Group’s technical result and €5.84 million (2014: €5.36 million) in the Company’s technical
result. €5.08 million (2014: €3.45 million) of the Group charge arose on investment contracts. Administrative
expenses mainly comprise employee benefit expenses which are analysed in Note 11. Further detail relating to
administrative expenses is included in Note 10.

 Non-technical account

Administrative expenses in the non-technical profit or loss account represent expenditure after appropriate
apportionments are made to the general and long term business technical accounts. They include staff costs,
premises costs, depreciation charge, Directors’ fees, auditors’ remuneration, professional fees, marketing and
promotional costs, and other general office expenditure.

NOTES TO THE FINANCIAL STATEMENTS

84 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

8. INVESTMENT RETURN

Group Company
 2015 2014 2015 2014
 €’000 €’000 €’000 €’000

Investment income
Dividend income from group undertakings - - 2,840 3,596
Share of profit of other associated undertaking,
 net of tax 23 38 - -
Rent receivable from investment property 5,106 4,818 351 305
Interest receivable from loans and receivables
 - other financial assets not at fair value
 through profit or loss 2,885 4,546 7 86
Income from financial assets at
 fair value through profit or loss
 - dividend income 8,432 6,678 157 148
 - net fair value gains and interests on bonds 76,506 103,083 436 164
Income from available-for-sale assets
- dividend income 72 1 72 1
- net fair value gains and interests on bonds 182 113 182 113
Net fair value gains on investment
 property 2,573 3,182 1,005 287
Other investment income 1,121 1,041 - -
Exchange differences 78 144 78 144

96,978 123,644 5,128 4,844

Investment expenses and charges

Direct operating expenses arising from investment
 property that generated rental income 514 427 53 47
Interest expense for financial liabilities that are
 not at fair value through profit or loss 22 52 22 52
Impairment charges 49 - 49 -
Other investment expenses 3,249 2,398 10 1
Exchange differences - 1 - -

3,834 2,878 134 100

Net investment income 93,144 120,766 4,994 4,744

Analysed between:
Allocated investment return transferred
 to the general business technical account 1,873 872 1,873 872
Investment return included in the long term
 business technical account 89,952 115,801 203 206
Other investment income included in the
 non-technical account 1,319 4,093 2,918 3,666

93,144 120,766 4,994 4,744

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 85

9. OTHER INCOME

 Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000
Other technical income, net of reinsurance
Investment management fees 431 422 - -
Other 163 153 - -

594 575 - -

Other income – non technical
Management fees 709 526 - -
Other income 633 560 - -

1,342 1,086 - -

10. PROFIT BEFORE TAX

 The profit before tax is stated after charging/(crediting):

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Employee compensation (Note 11) 7,992 6,897 4,500 3,667
Depreciation/amortisation:
 - intangible assets (Note 16) 907 822 475 285
 - property, plant and equipment (Note 17) 602 527 265 227
Release of provision for impairment on
 receivables (Note 25) - (171) - (171)
Impairment of receivables - 36 - 36
Write-backs of payables (53) (1) (53) (1)
Increase in provision for impairment on
 receivables (Note 25) 10 10 10 10
Directors’ and officers’ insurance 105 77 75 46

The financial statements include fees, exclusive of VAT, charged by the parent company auditor for services
rendered during the financial years ended 31 December 2015 (KPMG) and 2014 (Ernst & Young) relating to
entities that are included in the consolidation amounting to:

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000
Annual statutory audit
Parent company auditor 167 74 74 64
Other component auditor - 107 - -

167 181 74 64

Other services
Parent company auditor 103 16 7 16
Other component auditor - 30 - 9

103 46 7 25

NOTES TO THE FINANCIAL STATEMENTS

86 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

NOTES TO THE FINANCIAL STATEMENTS
11. EMPLOYEE COMPENSATION

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Salaries 7,588 6,553 4,264 3,477
Social security costs 404 344 236 190

7,992 6,897 4,500 3,667

 The average number of persons employed during the year was:

Group Company
2015 2014 2015 2014

Key management personnel 21 23 11 12
Managerial 24 24 14 14
Technical 154 121 91 65
Administrative 10 11 6 7

209 179 122 98

12. TAX EXPENSE

 Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Current tax expense 501 870 412 1,871
Deferred tax expense (Note 22) 5,472 4,073 22 231

Income tax expense 5,973 4,943 434 2,102

The tax on the Group’s and Company’s profit before tax differs from the theoretical amount that would arise
using the basic tax rate as follows:

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Profit before tax 17,839 17,313 5,069 6,380

Tax at 35% 6,244 6,060 1,774 2,233
Adjusted for tax effect of:
 Net exempt income and disallowed expenses (204) (116) (932) (66)
 Under provision for tax in prior year - 4 - 4
 Property withholding tax at 8% or 10% 26 (984) (291) (10)
 Other (93) (21) (117) (59)

Income tax expense 5,973 4,943 434 2,102

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 87

13. DIRECTORS’ EMOLUMENTS

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Directors’ fees 135 153 115 133

Group Directors’ fees include fees payable to the Company’s Directors from all Group Companies from the date
when the companies were recognised as subsidiaries.

14. EARNINGS PER SHARE

Earnings per share are based on the net profit for the year divided by the weighted average number of ordinary
shares in issue during the year.

Group
2015 2014

€’000 €’000

Profit attributable to shareholders 6,821 7,165

Number of ordinary shares
 in issue (Note 27) 92,000,000 92,000,000

Earnings per share attributable to shareholders (€) 7.4c 7.8c

15. DIVIDENDS

A gross dividend in respect of year ended 31 December 2015 of €0.05605 (2014: €0.05127) per share amounting
to a total dividend of €5,156,715 (2014: €4,716,890) is to be proposed by the Directors at the forthcoming annual
general meeting. This is equivalent to a net dividend of €0.03826 (2014: €0.03826) per share amounting to a
total net dividend of €3,520,000 (2014: €3,520,000). These financial statements do not reflect this dividend.

NOTES TO THE FINANCIAL STATEMENTS

88 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

16. INTANGIBLE ASSETS

Deferred
Group Value of Value of policy

 in-force business Computer acquisition
 business (ii) acquired software costs (i) Total

€’000 €’000 €’000 €’000 €’000
At 1 January 2014
Cost or valuation 49,210 - 11,416 3,140 63,766
Accumulated amortisation and
 impairment - - (9,343) (2,305) (11,648)

Net book amount 49,210 - 2,073 835 52,118

Year ended 31 December 2014
Opening net book amount 49,210 - 2,073 835 52,118
Increase in value of in-force business
 credited to reserves (Note 28) 6,558 - - - 6,558
Additions - - 1,490 93 1,583
Disposals - - (13) - (13)
Amortisation charge - - (641) (181) (822)
Amortisation released on disposal - - 13 - 13

Closing net book amount 55,768 - 2,922 747 59,437

At 31 December 2014
Cost or valuation 55,768 - 12,893 3,233 71,894
Accumulated amortisation and
 impairment - - (9,971) (2,486) (12,457)

Net book amount 55,768 - 2,922 747 59,437

Year ended 31 December 2015
Opening net book amount 55,768 - 2,922 747 59,437
Decrease in value of in-force business
 debited to reserves (Note 28) (2,340) - - (2,340)
Additions - 1,651 1,958 109 3,718
Disposals - - (716) - (716)
Amortisation charge - (165) (558) (184) (907)
Amortisation released on disposal - - 716 - 716

Closing net book amount 53,428 1,486 4,322 672 59,908

At 31 December 2015
Cost or valuation 53,428 1,651 14,135 3,342 72,556
Accumulated amortisation and
 impairment - (165) (9,813) (2,670) (12,648)

Net book amount 53,428 1,486 4,322 672 59,908

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 89

16. INTANGIBLE ASSETS - CONTINUED

Amortisation of €0.44 million (2014: €0.32 million) is included in acquisition costs and €0.47 million (2014: €0.50
million) is included in administration expenses.

Fully amortised assets that were still in use for the Group as at the financial year amounted to €7.1m (2014:
€6.2m).

 (i) This intangible asset relates to investment contracts without DPF only.

(ii) Value of in-force business - assumptions, changes in assumptions and sensitivity

Assumptions

The after tax value of in-force business is determined by the Directors on an annual basis, after considering
the advice of the Approved Actuary. The value of in-force business depends upon assumptions made regarding
future economic and demographic experience. The economic assumptions are internally consistent and reflect
the Directors’ view of economic conditions in the longer term, which are inherently uncertain.

The valuation assumes a real return of 2% (2014: 2%) between the weighted average projected investment
return and the risk adjusted discount factor applied of 7.5% (2014: 7.5%). The calculation also assumes lapse
rates varying by product from 0.5% to 8% pa (2014 0.5% to 8% pa), and an expense inflation rate of 3.5% pa (2014:
3.5% pa).

Changes in assumptions

Demographic assumptions are reviewed on an annual basis to reflect the development of experience and to
improve on the reliability of the estimation process. Economic assumptions are set to be internally consistent
and reflect the real long-term returns required and the risk appetite of the Directors. To maintain the internal
consistency, any changes to the economic assumptions are considered as a whole. Any changes to the
assumptions that do not change the internal consistency will not significantly change the value of the in-force
business.

Sensitivity analysis

The value of in-force business is calculated using a large number of assumptions. The following table describes
the impact on the value of in-force business arising from a change in the following variables, with all other
variables held constant:

 Impact on value Impact on value
 of in-force of in-force

 business business
 Change in 2015 2014

Assumption variable € million € million

Investment returns +1.00% 6.4 6.4
Investment returns -1.00% (6.4) (6.4)
Risk adjusted discount rate
RDR +1.00% (2.8) (3.1)
Risk adjusted discount rate -1.00% 3.1 3.5
Renewal expense +10.00% (0.7) (0.7)
Renewal expense -10.00% 0.7 0.7
Lapse rate +2.00% 1.2 1.4
Lapse rate -2.00% (0.6) (1.0)
Mortality +15.00% (0.8) (0.9)
Mortality -15.00% 0.8 0.9

NOTES TO THE FINANCIAL STATEMENTS

90 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

16. INTANGIBLE ASSETS - CONTINUED

Company
Computer

software

Value of
business
acquired Total

€’000 €’000 €’000

At 1 January 2014
Cost 4,037 - 4,037
Accumulated amortisation (2,734) - (2,734)

Net book amount 1,303 - 1,303

Year ended 31 December 2014
Opening net book amount 1,303 - 1,303
Additions 66 - 66
Amortisation charge (285) - (285)

Closing net book amount 1,084 - 1,084

At 31 December 2014
Cost 4,103 - 4,103
Accumulated amortisation (3,019) - (3,019)

Net book amount 1,084 - 1,084

Year ended 31 December 2015
Opening net book amount 1,084 - 1,084
Additions 272 1,651 1,923
Disposals (716) - (716)

Amortisation charge (310) (165) (475)
Amortisation released on disposals 716 - 716

Closing net book amount 1,046 1,486 2,532

At 31 December 2015
Cost 3,659 1,651 5,310
Accumulated amortisation (2,613) (165) (2,778)

Net book amount 1,046 1,486 2,532

Amortisation expense has been charged in administrative expenses.

Fully amortised assets that were still in use for the Company as at the financial year amounted to €1.7m
(2014: €1.4m).

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 91

17. PROPERTY, PLANT AND EQUIPMENT

Group

Freehold Furniture,
land and Leasehold Motor fittings and

buildings improvements vehicles equipment Total
€’000 €’000 €’000 €’000 €’000

At 1 January 2014
Cost 6,144 2,031 19 4,650 12,844
Accumulated depreciation (65) (528) (7) (3,294) (3,894)

Net book amount 6,079 1,503 12 1,356 8,950

Year ended 31 December 2014
Opening net book amount 6,079 1,503 12 1,356 8,950
Additions 210 151 - 549 910
Disposals - - - (16) (16)
Depreciation charge (20) (148) (3) (356) (527)
Depreciation released on disposal - - - 16 16

Closing net book amount 6,269 1,506 9 1,549 9,333

At 31 December 2014
Cost 6,354 2,182 19 5,183 13,738
Accumulated depreciation (85) (676) (10) (3,634) (4,405)

Net book amount 6,269 1,506 9 1,549 9,333

Year ended 31 December 2015
Opening net book amount 6,269 1,506 9 1,549 9,333
Amount transferred from
 investment property 1,181 - - - 1,181
Amount transferred to
 investment property (705) - - - (705)
Additions 7 199 - 760 966
Disposals - (4) - (233) (237)
Depreciation charge (24) (159) (3) (416) (602)
Depreciation release on transfer to
 investment properties 41 - - - 41
Depreciation released on disposal - 1 - 225 226

Closing net book amount 6,769 1,543 6 1,885 10,203

At 31 December 2015
Cost 6,837 2,377 19 5,710 14,943
Accumulated depreciation (68) (834) (13) (3,825) (4,740)

Net book amount 6,769 1,543 6 1,885 10,203

Freehold land and buildings transferred from investment property are transferred at the fair value at the point
of transfer and subsequently depreciated. No revaluations are carried out on such property following such
transfer.The fair value of the freehold land and buildings is not significantly different as compared to its carrying
amount.

Depreciation expense has been charged in administrative expenses.

Fully depreciated assets that were still in use for the Group as at the financial year amounted to €2.1m (2014:
€1.9m).

NOTES TO THE FINANCIAL STATEMENTS

92 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

17. PROPERTY, PLANT AND EQUIPMENT - CONTINUED

Company

Freehold Furniture,
land and Leasehold Motor fittings and

buildings improvements vehicles equipment Total
€’000 €’000 €’000 €’000 €’000

At 1 January 2014
Cost 135 1,454 13 2,208 3,810
Accumulated depreciation (10) (394) (1) (1,772) (2,177)

-
Net book amount 125 1,060 12 436 1,633

Year ended 31 December 2014
Opening net book amount 125 1,060 12 436 1,633
Additions - 151 - 77 228
Depreciation charge (1) (92) (2) (132) (227)

Closing net book amount 124 1,119 10 381 1,634

At 31 December 2014
Cost 135 1,605 13 2,285 4,038
Accumulated depreciation (11) (486) (3) (1,904) (2,404)

Net book amount 124 1,119 10 381 1,634

Year ended 31 December 2015
Opening net book amount 124 1,119 10 381 1,634
Additions - 187 - 488 675
Disposals - - - (234) (234)
Depreciation charge (1) (103) (3) (158) (265)
Depreciation released on disposal - - - 225 225

Closing net book amount 123 1,203 7 702 2,035

At 31 December 2015

Cost 135 1,792 13 2,539 4,479
Accumulated depreciation (12) (589) (6) (1,837) (2,444)

Net book amount 123 1,203 7 702 2,035

Freehold land and buildings transferred from investment property are transferred at the fair value at the point of
transfer and are subsequently depreciated. No revaluations are done on such properties following such transfer.
The fair value of the freehold land and buildings is not significantly different as compared to its carrying amount.

Depreciation expense has been charged to administrative expenses.

Fully depreciated assets that were still in use for the Company as at the financial year amounted to €1.3m (2014:
€1.2m).

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 93

18. INVESTMENT PROPERTY

Group Company
€’000 €’000

At 1 January 2014
Cost 56,658 5,548
Accumulated fair value gains 25,573 3,408

Net book amount 82,231 8,956

Year ended 31 December 2014
Opening net book amount 82,231 8,956
Additions 865 460
Disposal (2) (2)
Net fair value gains 3,181 286

Net book amount 86,275 9,700

At 31 December 2014
Cost 57,521 6,006
Accumulated fair value gains 28,754 3,694

Net book amount 86,275 9,700

Year ended 31 December 2015
Opening net book amount 86,275 9,700
Transfer to property, plant & equipment (1,181) -
Transfer from property, plant & equipment at depreciated value 664 -
Additions 5,291 1,550
Disposal (2) (2)
Net fair value gains 2,572 1,004

Net book amount 93,619 12,252

At 31 December 2015
Cost 62,334 7,554
Accumulated fair value gains 31,285 4,698

Net book amount 93,619 12,252

Fair value of land and buildings

An independent valuation of the Group’s and Company’s land and buildings was performed by valuers to
determine the fair value of the land and buildings as at 31 December 2015 and 2014. The fair value movements
were credited to profit or loss and are presented within ‘investment return’ (Note 8).

The Group’s and the Company’s investment property, comprising mainly office buildings, have been determined
to fall within level 3 of the fair valuation hierarchy. The different levels in the fair value hierarchy have been
defined in Note 4.3.

The Group’s and the Company’s policy is to recognise transfers into and out of fair value hierarchy levels as of
the date of the event or change in circumstances that caused the transfer. There were no transfers between
levels during the year.

NOTES TO THE FINANCIAL STATEMENTS

94 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

18. INVESTMENT PROPERTY - CONTINUED

For all properties, their current use equates to the highest and best use.

Valuation processes

On an annual basis, the Group and Company engages external, independent and qualified valuers to determine
the fair value of the Group’s land and buildings. As at 31 December 2015, the fair values of the land and buildings
have been determined by DHI Periti.

At each financial year end the investments department:

 • verifies all major inputs to the independent valuation report;
 • assesses property valuation movements when compared to the prior year valuation report;
 • holds discussions with the independent valuer.

Valuation techniques

For level 3 fair value of all office buildings with a total carrying amount of €93.62 million (2014: €86.27 million)
for the Group and €12.25 million (2014: €9.70 million) for the Company, the valuation was determined by
capitalising future net income streams based on significant unobservable inputs. These inputs include:

Future rental cash inflows based on the actual location, type and quality of the properties and supported by
the terms of any existing lease, other contracts or external evidence such as cur-
rent market rents for similar properties;

Capitalisation rates based on actual location, size and quality of the properties and taking into ac-
count market data at the valuation date.

Information about fair value measurements using significant unobservable inputs (level 3)

Range of significant
unobservable inputs

Fair value at
31 December

Rental

Capitalisation
2015 Valuation value rate

Description € technique € %

Office buildings 93.62m Capitalisation of 5.5m 4.25 – 6.5
future net

income
streams

Information about fair value measurements using significant unobservable inputs (level 3) - continued

Range of significant
unobservable inputs

Fair value at
31 December Rental Capitalisation

2014 Valuation value rate
Description € technique

€

%

Office buildings 86.27m Capitalisation of
4.9m

4.25 – 6.5

future net
income

streams

For each valuation for which rental value and capitalisation rate have been determined to be the significant
unobservable inputs, the higher the rental value and the lower the capitalisation rate, the higher the fair value.
Conversely, the lower the rental value and the higher the capitalisation rate, the lower the fair value.

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 95

19. INVESTMENT IN SUBSIDIARY UNDERTAKINGS

Company
€’000

Year ended 31 December 2014
Opening and closing net book amount and deemed cost 57,214

Year ended 31 December 2015
Opening and closing net book amount and deemed cost 57,214

The subsidiary undertakings at 31 December are shown below:

Registered Class of
 Percentage of shares heldSubsidiary undertakings office shares held

 2015 2014
Euro Globe Holdings Limited Middle Sea

House
Floriana

Ordinary
shares 100% 100%

Euromed Risk Solutions Limited Development
House

Floriana
Ordinary

shares 100% 100%

Bee Insurance Management Limited Development
House

Floriana
Ordinary

shares 100% 100%

MSV Life p.l.c. Level 7
The Mall
Floriana

Ordinary
shares

 50% 50%

Church Wharf Properties Limited Middle Sea
House

Floriana
Ordinary

shares 75% 75%

The Group’s aggregated assets and liabilities and the results of its subsidiary undertakings that have non-
controlling interest are as follows:

2015 Registered
Office

Assets Liabilities Revenues Profit
before tax

% Held by
non-

controlling
interests

€’000 €’000 €’000 €’000

MSV Life p.l.c. Level 7
The Mall,
Floriana 1,743,877 1,593,675 224,459 15,577 50%

Church Wharf Middle Sea
 Properties Limited House,

Floriana 2,627 262 - 95 25%

1,746,504 1,593,937 224,459 15,672

NOTES TO THE FINANCIAL STATEMENTS

96 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

NOTES TO THE FINANCIAL STATEMENTS
19. INVESTMENT IN SUBSIDIARY UNDERTAKINGS – CONTINUED

2014 Registered
 Office

 Assets Liabilities Revenues Profit/
 (Loss)
 before tax

 % Held by
 non-
controlling
 interests

€’000 €’000 €’000 €’000

MSV Life p.l.c. Level 7
 The Mall,

Floriana 1,559,451 1,412,319 156,045 14,261 50%

Church Wharf Middle Sea
 Properties Limited House,

Floriana 2,532 303 - 245 25%

1,561,983 1,412,622 156,045 14,506

The amount of dividends that can be distributed in cash by MSV Life p.l.c. is restricted by the solvency
requirements imposed by the MFSA Regulations.

In addition to the subsidiary undertakings above, MSV Life p.l.c. also held the following investments in subsidiary
undertakings:

Registered Class of
Subsidiary undertakings office shares held Percentage of shares held

2015 2014
Growth Investment Limited
(held indirectly by MSV Life p.l.c.)

Pjazza Papa
 Giovanni XXIII

Floriana
Ordinary

shares

50%

50%

During 2011, the Company acquired control of MSV Life p.l.c. following a shareholders’ agreement. MSV Life
p.l.c. had previously been accounted for as an associated undertaking (Note 20). The amount of dividends that
can be distributed in cash by the insurance subsidiary is restricted by the solvency requirement imposed by the
MFSA regulations

As a result of this business combination, Church Wharf Properties Limited, which was previously classified as an
associated undertaking, also became a subsidiary in view of the fact that the remaining interest in this company
is held by MSV Life p.l.c.

As disclosed in prior years’ financial statements, the Company’s 100% holding in Progress Assicurazioni S.p.A.
(‘Progress’) was derecognised in 2009. This was due to Progress being put into compulsory administrative
liquidation. Subsequent bankruptcy procedures were also initiated and accordingly, the investment was fully
written off in previous years. A subordinated loan receivable from Progress by a Group company amounting to
€8.50 million has also been fully provided for in previous years. The Directors are not aware of any developments
that could have an impact on the Company’s obligations attached to this investment.

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 97

20. INVESTMENT IN ASSOCIATED UNDERTAKINGS

Group Company
€’000 €’000

At 1 January 2014
Cost 14,628 294
Accumulated fair value movements 690 -

Net book amount 15,318 294

Year ended 31 December 2014
Opening net book amount 15,318 294
Additions - -
Share of associated undertaking’s profits and movement in reserves 38 -
Fair value movements 2,292 -

Closing net book amount 17,648 294

At 31 December 2014
Cost 14,628 294
Accumulated fair value movements 3,020 -

Net book amount 17,648 294

Year ended 31 December 2015
Opening net book amount 17,648 294
Additions 1 -
Share of associated undertaking’s results and movement in reserves 22 -
Fair value movements 9,602 -

Closing net book amount 27,273 294

At 31 December 2015
Cost 14,629 294
Accumulated fair value movements 12,644 -

Net book amount 27,273 294

The Group’s aggregated assets and liabilities and the share of the results of its associated undertaking, which
is unlisted is as follows:

2015 Registered Assets Liabilities Revenues Profit Percentage of
office €’000 €’000 €’000 €’000 shares held

Europa
Middlesea Assist Centre
Limited Floriana 959 315 1,308 46 49%

2014 Registered Assets Liabilities Revenues Profit Percentage of
office €’000 €’000 €’000 €’000 shares held

Europa
Middlesea Assist Centre
Limited Floriana 842 244 1,106 85 49%

NOTES TO THE FINANCIAL STATEMENTS

98 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

NOTES TO THE FINANCIAL STATEMENTS
20. INVESTMENT IN ASSOCIATED UNDERTAKINGS - CONTINUED

In addition to the associated undertakings above MSV also held the following investments in associated
undertakings:

Associated undertakings Registered Class of Percentage of shares heldoffice shares held
MSV Group

2015 2014 2015 2014

Premium Realty Limited Middlesea
House

Floriana Ordinar shares 25% 25% 37.5% 37.5%

Plaza Centres p.l.c. The Plaza
Commercial

Cenre
Bisazza Street

Sliema Ordinary shares 28.36% 28.36% 28.36% 28.36%
Tigne Mall p.l.c. The Point

Shopping Mall
Tigne Point

Sliema Ordinary shares 34.56% 34.56% 34.56% 34.56%

Plaza Centres p.l.c. and Tigne Mall p.l.c. are listed on the Malta Stock Exchange and their share price as at 31
December 2015 was €1.00 and €0.94 respectively (31 December 2014: €0.65 and €0.60 respectively).

21. OTHER INVESTMENTS

The investments are summarised by measurement category in the table below.

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Fair value through profit or loss 1,339,717 1,147,779 5,943 7,045
Other available-for-sale 17,324 11,968 17,250 11,894
Loans and receivables 183,279 195,678 137 1,822

1,540,320 1,355,425 23,330 20,761

 (a) Investments at fair value through profit or loss

Analysed by type of investment as follows:

 Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Equity securities and units in unit trusts 490,464 356,304 2,234 1,977
Debt securities 743,459 690,237 3,709 5,068
Assets held to cover linked liabilities –
 collective investment schemes 105,198 101,150 - -
Forward foreign exchange contracts 596 88 - -

Total investments at fair value through
 profit or loss 1,339,717 1,147,779 5,943 7,045

Technical provisions for linked liabilities amounted to €105 million as at 31 December 2015 (2014: €101 million).
Linked liabilities are included in technical provisions for insurance contracts, investments contracts with DPF
and investment contracts without DPF.

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 99

21. OTHER INVESTMENTS - CONTINUED

(a) Investments at fair value through profit or loss – continued

At 31 December 2015 and 2014, the Group and Company had no financial commitments in respect to uncalled
capital.

Equity securities and units in unit trusts other than those at Company level are substantially non-current assets
in nature.

The movements for the year are summarised as follows:
Group Company
€’000 €’000

Year ended 31 December 2014
Opening net book amount 991,867 8,110
Additions 491,265 42
Disposals (413,367) (1,040)
Net fair value gains 77,499 (67)

Closing net book amount 1,147,264 7,045

Year ended 31 December 2015
Opening net book amount 1,147,264 7,045
Additions 983,693 43
Disposals (829,678) (1,392)
Net fair value gains 38,438 247

Closing net book amount 1,339,717 5,943

Derivative financial assets amounting to €0.6m (2014: €0.5m liabilities), included in the table above, are
classified within assets and liabilities respectively in the statements of financial position.

 (b) Other available-for-sale financial assets

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Listed debt securities 14,932 10,481 14,932 10,481
Listed shares 2,318 1,413 2,318 1,413
Unlisted shares 74 74 - -

17,324 11,968 17,250 11,894

Unlisted shares are classified as non-current. The movements for the year are summarised as follows:

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Year ended 31 December
Opening net book amount 11,968 962 11,894 881
Additions 6,743 10,787 6,743 10,787
Disposals (1,026) - (1,026) -
Net fair value gains (Note 28) (361) 219 (361) 226

Closing net book amount 17,324 11,968 17,250 11,894

NOTES TO THE FINANCIAL STATEMENTS

100 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

21. OTHER INVESTMENTS - CONTINUED

 (c) Loans and receivables

Analysed by type of investment as follows:

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Deposits with banks or credit institutions 173,783 186,288 137 1,822
Loans secured on policies 9,496 9,390 - -

183,279 195,678 137 1,822

As at 31 December 2015 an amount of €0.62million (2014: €0.94 million) within deposits with banks or credit
institutions, was held in a margin account as collateral against exchange traded futures.

The movements for the year (excluding deposits) are summarised as follows:

Group
 Loans

 secured on
 policies
 €’000

Year ended 31 December 2014
Opening net book amount 9,903
Additions 1,723
Disposals (sales and redemptions) (2,236)

Closing net book amount 9,390

Group
 Loans

 secured on
 policies
 €’000

Year ended 31 December 2015
Opening net book amount 9,903
Additions 1,665
Disposals (sales and redemptions) (1,559)

Closing net book amount 9,496

The above loans earn interest at fixed rates.

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 101

22. DEFERRED INCOME TAX

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Balance at 1 January 16,166 12,233 (60) (153)
Movements during the year:
Profit or loss account (Note 12) 5,472 4,073 22 231
Other comprehensive income (35) (140) (35) (138)

Balance at 31 December – net 21,603 16,166 (73) (60)

Deferred income taxes are calculated on all temporary differences under the liability method using a principal
tax rate of 35% (2014: 35%) with the exception of investment property and freehold and other property, for which
deferred income taxes may be calculated using a principal tax rate of 8% or 10% of the carrying amount (2014:
12%), if appropriate. The analysis of deferred tax (assets)/liabilities is as follows:

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Temporary differences on property, plant
 and equipment 711 495 171 176
Temporary differences attributable to investment
 property, unrealised capital losses and fair value
 adjustments on financial assets 61,035 55,839 860 944
Temporary differences attributable to unabsorbed
 tax losses and allowances carried forward (39,835) (39,882) (796) (796)
Temporary differences attributable to other
 provisions (308) (286) (308) (384)

Balance at 31 December – net 21,603 16,166 (73) (60)

Deferred income tax assets and liabilities are offset when there is a legally enforceable right to set off a current
tax asset against a current tax liability. The following amounts determined after appropriate offsetting are
shown in the statement of financial position:

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Deferred tax asset (2,253) (2,261) (1,192) (1,116)
Deferred tax liability 23,856 18,427 1,119 1,056

21,603 16,166 (73) (60)

The tax effect of temporary differences attributable to the value of in-force business amounts to €1.26m (2014:
€3.53m).

Deferred income tax assets are recognised for tax loss carry-forwards to the extent that the realisation of the
related tax benefit through future taxable profits is probable.

The Group and Company have unutilised capital losses of €10.94 million (2014: €15.91 million), which give rise
to a deferred tax asset of €3.83 million (2014: €5.57 million) that has not been recognised in these financial
statements. The Group also has unutilised trading losses of €3.11 million (2014: €3.11 million) giving rise to a
further deferred tax asset of €1.09 million (2014: €1.09 million) which has not been recognised in these financial
statements.

The Group’s and Company’s deferred tax liability was established on the basis of tax rates that were substantively
enacted as at the financial year end.

NOTES TO THE FINANCIAL STATEMENTS

102 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

22. DEFERRED INCOME TAX - CONTINUED

Revisions to the taxation rules on capital gains upon a transfer of immovable property were announced by the
Minister of Finance during the budget speech for the financial year 2015, and in respect of which a Bill was
published in December 2014 entitled ‘An Act to implement Budget measures for the financial year 2015 and other
administrative measures’. Although the Budget Bill was published in December 2014, the announcement of the
revised tax regime by the Minister of Finance and the subsequent publication of the Bill did, as at 31 December
2014, have the substantive effect of actual enactment. Tax rates used for the calculation of deferred tax for
financial year 2014 were the ones in effect prior to the measures announced in the Budget Speech for the
financial year 2015 – the tax rate on capital gains relating to property was calculated at the rate of 35% on profit
or 12% of the gross selling price, as applicable. As the Bill referred to above was subsequently enacted, the
net impact on the deferred tax liability for financial year 2014 would have been an increase amounting to €0.06
million for the Group and a decrease of €0.20 million for the Company. These amounts have been reflected in
the financial year 2015 charge.

23. INSURANCE LIABILITIES AND REINSURANCE ASSETS

Technical provisions – insurance contracts and investment contracts with DPF

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000
Gross
Short-term insurance contracts – general
 business
- claims outstanding 33,522 32,764 33,522 32,764
- provision for unearned premiums and
 unexpired risks 24,022 17,034 24,022 17,034
Group life insurance contracts
- claims outstanding 319 513 319 513
- long term business provision 717 650 717 650
Long term contracts
- individual life insurance contracts 529,906 509,235 - -
- investment contracts with DPF 970,764 813,722 - -

Total technical provisions, gross 1,559,250 1,373,918 58,580 50,961

Recoverable from reinsurers
Short-term insurance contracts
- claims outstanding 8,878 10,779 8,878 10,779
- provision for unearned premiums and
 unexpired risks 4,349 3,878 4,349 3,878
Group life insurance contracts
- claims outstanding 201 302 201 302
- long term business provision 241 210 241 210
Long term contracts
- individual life insurance contracts 2,347 395 - -

Total reinsurers’ share of technical provisions 16,016 15,564 13,669 15,169

Net
Short-term insurance contracts
- claims outstanding 24,644 21,985 24,644 21,985
- provision for unearned premiums and
 unexpired risks 19,673 13,156 19,673 13,156
Group life insurance contracts
- claims outstanding 118 211 118 211
- long term business provision 476 440 476 440
Long term contracts
- individual life insurance contracts 527,559 508,840 - -
- investment contracts with DPF 970,764 813,722 - -

Total technical provisions, net 1,543,234 1,358,354 44,911 35,792

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 103

23. INSURANCE LIABILITIES AND REINSURANCE ASSETS - CONTINUED

Technical provisions in relation to short term insurance contracts are classified as current liabilities. Technical
provisions in relation to long term business are substantially non-current.

 (a) Short-term insurance contracts – claims outstanding

The gross claims reported are net of expected recoveries from salvage and subrogation. The amounts for
salvage and subrogation at the end of 2015 and 2014 are not material.

The technical provisions are largely based on case-by-case estimates supplemented with additional provisions
for IBNR and unexpired risks in those instances where the ultimate cost determined by estimation techniques
is higher.

The development tables below give an indication of the time it takes to settle certain claims. This is attributable
to certain classes of business taking several years to develop and is also due to the length of time it takes certain
classes to be resolved in court.

The top half of the table below illustrates how the Company’s estimate of total claims incurred for each accident
year has changed at successive year-ends on a net basis. The bottom half of the table reconciles the cumulative
claims to the amount appearing in the statements of financial position on a net basis. The accident-year basis
is considered to be the most appropriate for the general business written by the Company.

Company

Accident year 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 Total
€’000 €’000 €’000 €’000 €’000 €’000 €’000 €’000 €’000 €’000 €’000 €’000

Estimate of the ultimate
 claims costs:
- at end of accident year 13,196 13,470 14,423 15,458 15,248 17,111 15,972 15,756 16,104 17,775 23,216
- one year later 13,257 12,783 13,517 15,661 15,319 15,871 15,402 14,183 14,205 16,060
- two years later 11,729 11,569 12,674 13,415 13,367 13,114 13,702 12,932 13,465
- three years later 11,212 10,887 11,582 12,781 12,486 12,263 12,694 12,543
- four years later 10,871 10,030 11,411 12,464 12,147 11,805 12,467
- five years later 10,447 9,935 10,978 12,199 12,321 11,837
- six years later 10,251 9,686 10,750 11,964 12,392
- seven years later 10,098 9,679 10,634 12,022
- eight years later 10,078 9,512 10,463
- nine years later 10,037 9,433
- ten years later 10,055
Current estimates of
 cumulative claims 10,055 9,433 10,463 12,022 12,392 11,837 12,467 12,543 13,465 16,060 23,216 143,953
Cumulative payments to
 date (9,719) (9,048) (10,489) (11,575) (11,714) (10,938) (11,995) (11,372) (11,900) (13,115) (11,357) (123,222)

Liability recognised in
 the statements of
 financial position 336 385 (26) 447 678 899 472 1,171 1,565 2,945 11,859 20,731

Liability in respect of
 prior years 3,913

Total reserve included in
 the statements of
 financial position 24,644

NOTES TO THE FINANCIAL STATEMENTS

104 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

23. INSURANCE LIABILITIES AND REINSURANCE ASSETS - CONTINUED

(a) Short-term insurance contracts – claims outstanding - continued

The Company continues to benefit from reinsurance programmes that were purchased in prior years and
includes proportional cover supplemented by excess of loss reinsurance cover. The reinsurers’ share of claims
liabilities is estimated net of the provision for known and expected incidents of insolvency of reinsurers.

Movements in claims and loss adjustment expenses:

Group and Company
Year ended 2014

Gross Reinsurance Net
€’000 €’000 €’000

Total at beginning of year 37,430 (12,908) 24,522
Claims settled during the year (19,690) 5,431 (14,259)
Increase/(decrease) in liabilities
- arising from current year claims 22,779 (5,004) 17,775
- arising from prior year claims (7,755) 1,702 (6,053)

At end of year 32,764 (10,779) 21,985

Group and Company
 Year ended 2015

Gross Reinsurance Net
€’000 €’000 €’000

Total at beginning of year 32,764 (10,779) 21,985
Amount from Allcare portfolio transfer 3,255 (571) 2,684
Claims settled during the year (23,877) 3,719 (20,158)
Increase/(decrease) in liabilities
- arising from current year claims 26,831 (3,358) 23,473
- arising from prior year claims (5,451) 2,111 (3,340)

At end of year 33,522 (8,878) 24,644

The Group continuously monitors closely the development in insurance liabilities in order to ascertain the
adequacy of its claims reserves. Movements in reserves in respect of claims occurring in previous years arise
when these claims are actually settled and/or when reserves are revised to reflect new information that emerges.

The Company registered a gross favourable run-off of €5.45 million (2014: €7.76 million). After the effect
of reinsurance, this amounts to €3.34 million (2014: €6.05 million). This run-off arose principally from a
favourable development on claims in the motor and liability classes of direct general business of insurance.
This is attributable, inter alia, to savings made during the claims handling process.

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 105

23. INSURANCE LIABILITIES AND REINSURANCE ASSETS - CONTINUED

 (b) Short-term insurance contracts - provision for unearned premiums and unexpired risks

The movements for the year are summarised as follows:

 Group and Company
Year ended 2014

Gross Reinsurance Net
€’000 €’000 €’000

At beginning of year 14,805 (4,778) 10,027
Net charge to profit or loss 2,229 900 3,129

At end of year 17,034 (3,878) 13,156

Group and Company

Year ended 2015

Gross Reinsurance Net
€’000 €’000 €’000

At beginning of year 17,034 (3,878) 13,156
Amount from portfolio transfer 200 - 200
Net charge/(credit) to profit or loss 6,788 (471) 6,317

At end of year 24,022 (4,349) 19,673

The balance at 31 December 2015 includes a provision for unexpired risks of €0.84 million (2014: €0.66 million).

 (c) Group Life insurance contracts

Claims outstanding

Movement in claims outstanding is summarised as follows:
Group and Company

Year ended 2014

Gross Reinsurance Net
€’000 €’000 €’000

At beginning of year 185 (93) 92
Claims settled during the year (533) 162 (371)
Increase/(decrease) in liabilities 861 (371) 490

At year-end 513 (302) 211

Group and Company
 Year ended 2015

Gross Reinsurance Net
€’000 €’000 €’000

At beginning of year 513 (302) 211
Claims settled during the year (1,232) 765 (467)
Increase/(decrease) in liabilities 1,038 (664) 374

At year-end 319 (201) 118

NOTES TO THE FINANCIAL STATEMENTS

106 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

23. INSURANCE LIABILITIES AND REINSURANCE ASSETS - CONTINUED

Long term business provision

The balance on the long term business provision has been certified by the Company’s appointed actuary as being
sufficient to meet liabilities at 31 December 2015. The net assets representing this long term business provision,
which are included under the respective headings in the Group’s overall statements of financial position, are as
follows:

2015 2014
€’000 €’000

Investments 4,520 4,451
Insurance and other receivables 858 664
Cash at bank and in hand (50) 471
Claims outstanding (118) (211)
Insurance and other payables (4,734) (4,935)

Long term business provision, net of reinsurance 476 440

 (d) Long term business – Individual Insurance life contracts and investment contracts with DPF

Individual life insurance contracts

2015 2014
€’000 €’000

Gross technical provisions
- claims outstanding 2,147 2,030
- long term business provision 527,759 507,205

529,906 509,235

Reinsurers’ share of technical provisions
- claims outstanding 134 395
- long term business provision 2,213 -

2,347 395

Net technical provisions
- claims outstanding 2,013 1,635
- long term business provision 525,546 507,205

527,559 508,840

The movements for the year are summarised as follows:

 Group
Year ended 2014

Gross Reinsurance Net
€’000 €’000 €’000

Year ended 31 December
At beginning of year 461,823 (302) 461,521
Charge to the profit or loss account 47,412 (93) 47,319

At end of year 509,235 (395) 508,840

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 107

23. INSURANCE LIABILITIES AND REINSURANCE ASSETS - CONTINUED

 (d) Long term business – Individual Insurance life contracts and investment contracts with DPF - continued

 Group
Year ended 2015

Gross Reinsurance Net
€’000 €’000 €’000

Year ended 31 December
At beginning of year 509,235 (395) 508,840
Charge to the profit or loss account 20,671 (1,952) 18,719

At end of year 529,906 (2,347) 527,560

The above liabilities are substantially non-current in nature.

Individual life insurance contracts - continued

Group Group
2015 2014

€’000 €’000
Investment contracts with DPF (gross and net)
 - claims outstanding 8,249 5,175
 - long term business provision 962,515 808,547

970,764 813,722

The movements for the year are summarised as follows:

2015 2014
€’000 €’000

Year ended 31 December
At beginning of year 813,722 693,669
Charge to the profit or loss account 157,042 120,053

At end of year 970,764 813,722

The above liabilities are substantially non-current in nature.

Long term contracts - assumptions, changes in assumptions ans sensitivity

(i) Assumptions

Rate of future investment return

During 2014, the Group undertook an asset segregation exercise in order to adopt separate investment strategies
for the non-participating and participating business. The rate of future investment return (valuation interest rate)
is calculated in accordance with the Regulations. The calculation of the rate of future investment return is based
on a prudent assessment of the yields generated by the long term business assets, which does not include any
allowance for capital growth. The weighted average yield is further reduced by certain risk adjustments.

NOTES TO THE FINANCIAL STATEMENTS

108 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

NOTES TO THE FINANCIAL STATEMENTS
23. INSURANCE LIABILITIES AND REINSURANCE ASSETS - CONTINUED

(d) Long term business – Individual Insurance life contracts and investment contracts with DPF - continued

Long term contracts – assumptions, changes in assumptions and sensitivity - continued

Bonus rates

The current rates of reversionary and terminal bonuses are determined by the Board in consultation with the
Approved Actuary. Different bonus rates are declared on different generations of contracts depending on the type
of product, cost structure, past investment performance and premium rates. Different bonuses are declared to
maintain equity between different generations of contract holders and products with different characteristics.
Future bonus rates are not guaranteed and the assumptions are set to allow for a fair and orderly run-off of the
fund.

The levels of reversionary bonus rates are affected by measures taken to provide resilience to market conditions,
and to provide for future payments of terminal bonuses. These measures are not intended, over the long term,
to be a source of profit or loss.

Policy maintenance expenses

The per policy maintenance expense has been determined by reference to the Group’s cost base.

Minimum reserve

The minimum reserve is determined on a policy by policy basis and is set to the current surrender value or zero
whichever is the greater.

Mortality

The Group makes reference to AMC00 (2014: AMC00) mortality tables.

(ii) Changes in assumptions

In accordance with normal practice, investment return assumptions were reviewed to reflect market movements
over the year. Similarly, our policy expense expectations were also updated. The combined impact of these
changes in assumptions has been charged against the technical result for the year.

(iii) Sensitivity analysis

The Directors have considered the sensitivity of the key variables underlying the liability for long term contracts.
The most sensitive assumption is the rate of future investment return that will be driven by market forces.
Sensitivity analysis for interest rate risk and equity price risk has been disclosed in Note 4. The Insurance
Regulations ensure a consistent and prudent derivation of this key estimate as described above. The Group’s
bonus policy is also influenced by market conditions, which mitigates the impact of movements in the valuation
interest rate on the long term liability and the profit or loss account.

The Group’s reserving policy considers market conditions over the longer term through prudent assumptions of
future investment returns combined with a consistent view of future bonuses.

TECHNICAL PROVISIONS - INVESTMENT CONTRACTS WITHOUT DPF

2015 2014
€’000 €’000

Long term business provision 62,466 61,500
Claims outstanding 319 1,373

62,785 62,873

The above liability is considered to be substantially non-current in nature.

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 109

24. DEFERRED ACQUISITION COSTS – SHORT TERM INSURANCE CONTRACTS

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000
Year ended 31 December
Opening net book amount 3,220 2,836 3,220 2,836
Net amount charged to the profit or loss 1,893 384 1,893 384

Closing net book amount 5,113 3,220 5,113 3,220

Deferred acquisition costs are all classified as current assets.

25. INSURANCE AND OTHER RECEIVABLES

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000
Receivables arising from direct insurance
 operations:
- due from policyholders 476 343 476 343
- due from agents, brokers and
 intermediaries 11,190 7,421 11,190 7,421
- due from reinsurers 667 620 508 509

Receivables arising from reinsurance
 operations:
- due from reinsurers 192 210 192 210

Deposits with ceding undertakings 147 147 147 147

Other loans and receivables:
- prepayments 2,383 2,027 1,027 955
- accrued interest and rent 11,809 13,809 283 241
- receivables from group undertakings - - 196 112
- other receivables 87 33 - -

Provision for impairment of receivables (403) (333) (403) (333)

26,548 24,277 13,616 9,605

Current portion 26,548 24,277 13,616 9,605

Balances due from group undertakings and other receivables are unsecured, non-interest bearing and have no
fixed date of repayment.

NOTES TO THE FINANCIAL STATEMENTS

110 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

25. INSURANCE AND OTHER RECEIVABLES - CONTINUED

Movements in the provision for impairment of receivables are as follows:

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Balance as at 1 January 333 494 333 494
Amount acquired upon portfolio transfer 60 60 -
Provision for impairment 10 10 10 10
Release of provision for impairment
 during the year - (171) - (171)

Balance as at 31 December 403 333 403 333

26. CASH AND CASH EQUIVALENTS

For the purpose of the statements of cash flows, the year-end cash and cash equivalents comprise the following:

 Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Cash at bank and in hand 36,675 44,679 2,596 2,496

27. SHARE CAPITAL

 Group and Company
2015 2014

€’000 €’000
Authorised
150 million ordinary shares of €0.21 each 31,500 31,500

Issued and fully paid
92 million ordinary shares of €0.21 each 19,320 19,320

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 111

28. OTHER RESERVES

Group

Value of Available-
in-force for-sale

business investments Total
€’000 €’000 €’000

Balance at 1 January 2014 24,606 74 24,680

Fair value movements – gross (Note 21) - 308 308
Fair value movements – tax - 8 8
Share of increase in value of in-force business of subsidiary
 undertaking 3,279 - 3,279

Balance at 31 December 2014 27,885 390 28,275

Balance at 1 January 2015 27,885 390 28,275

Fair value movements – gross (Note 21) - (94) (94)
Fair value movements – tax - 83 83
Share of decrease in value of in-force business of subsidiary
 undertaking (1,170) - (1,170)

Balance at 31 December 2015 26,715 379 27,094

The above reserves are not distributable reserves.

Company

Investment Available-
in subsidiary for-sale
undertaking investments Total

€’000 €’000 €’000

Balance at 1 January 2014 34,663 72 34,735
Fair value movements – gross (Note 20 and 21) - 314 314
 Fair value movements – tax - 6 6

-
Balance at 31 December 2014 34,663 392 35,055

Balance at 1 January 2015 34,663 392 35,055
Fair value movements – gross (Note 20 and 21) - (94) (94)
 Fair value movements – tax - 83 83

Balance at 31 December 2015 34,663 381 35,044

The above reserves are not distributable reserves.

NOTES TO THE FINANCIAL STATEMENTS

112 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

29. PROVISION FOR OTHER LIABILITIES AND CHARGES

The Group and Company operate a defined benefit plan in favour of a former Executive Chairman. The pension
plan defines an amount of pension benefit that he receives on retirement. The liability recognised in the
statement of financial position is the present value of the obligation determined by discounting estimated future
cash outflows.

The following table shows the changes in the present value of the pension obligation and amounts shown in the
profit or loss and other comprehensive income:

Group and Company
 2015 2014
 €’000 €’000

1 January 1,860 1,511
Interest expense – profit or loss (Note 8) 22 52
Settlements (555) (81)
Re-measurements actuarial (gain)/loss – other comprehensive income (96) 378

At 31 December 1,231 1,860

The following payments as expected in the future years:

Group and Company
2015 2014

€’000 €’000

Within one year 58 81
After more than one year 1,173 1,779

1,231 1,860

The significant assumptions used in determining the pension obligation are shown below:

Group and Company
2015 2014

Mortality AMC00 AMC00
Discount rate 1.6% 1.4%
Inflation rate 2.0% 2.0%

A quantitative analysis of the impact on the pension obligation for the significant assumptions is shown below:

Group and Company
2015 2014
€000’s €000’s

Discount rate – 1% pt increase (132) (204)
Discount rate – 1% pt decrease 156 247
Inflation rate – 1% pt increase 147 233
Inflation rate – 1% pt decrease (127) (197)

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 113

NOTES TO THE FINANCIAL STATEMENTS
30. BORROWINGS

As at 31 December 2015, the Group’s undrawn borrowing facility amounted to €4m.

31. INSURANCE AND OTHER PAYABLES

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Creditors arising out of direct insurance operations 6,946 7,362 2,951 1,728
Creditors arising out of reinsurance operations 220 222 220 222
Amounts owed to associated undertaking 141 206 141 206
Amounts owed to group undertakings - - 1,001 1,012
Social security and other tax payables 1,352 1,015 888 230
Accruals 6,639 4,074 3,904 2,208
Deferred income 1,793 1,701 1,284 1,183

17,091 14,580 10,389 6,789

Current 16,943 14,419 10,389 6,789
Non-current 148 161 - -

17,091 14,580 10,389 6,789

Balances due to group undertakings are unsecured, non-interest bearing and have no fixed date of repayment.
Other payables are unsecured, non-interest bearing and fall due within the next twelve months.

Deferred income for the Group includes front-end fees received from holders of investment contracts without
DPF as a prepayment for asset management and related services and rental income received in advance. These
amounts are non-refundable and are released to income as the services are rendered.

114 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

32. CASH GENERATED FROM/(USED IN) OPERATIONS

Reconciliation of profit before tax to cash (used in)/generated from operations:

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Profit before tax 17,839 17,313 5,069 6,380
Adjusted for:
Depreciation (Note 17) 602 527 265 227
Impairment charges - 36 - 36
Increase in provision for
impairment of receivables (Note 25) 10 (161) 10 (161)
Other provision for liabilities and
charges (Note 29) (555) (81) (555) (81)
Amortisation (Note 16) 907 822 475 285
Adjustments relating to investment return (99,480) (129,336) (4,636) (4,405)
(Profit)/loss on sale of property, plant and
equipment 4 (1) 4 -
Movements in:
Insurance and other receivables (3,794) (759) (4,023) (593)
Deferred acquisition costs (Note 24) (1,893) (384) (1,893) (384)
Reinsurers’ share of technical provisions (452) 2,747 1,500 2,840
Technical provisions 185,244 164,465 7,619 (2,080)
 Insurance and other payables 2,026 3,599 3,098 (733)

Cash generated from operations 100,458 58,787 6,933 1,331

Non-cash transactions

The principal non-cash transactions comprised dividends receivable from group and associated undertakings
as consideration for the additional investment in these companies in addition to the de-recognition of subsidiary
undertakings.

33. COMMITMENTS

Capital commitments

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Authorised and not contracted for
 - property, plant and equipment 1,095 285 320 285
 - intangible assets 2,889 2,914 2,036 1,653

Operating lease commitments – where a Group Company is a lessor

The Group and the Company lease out certain premises under operating leases. The future minimum lease
payments receivable under non-cancellable operating leases are as follows:

Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Not later than 1 year 2,374 3,594 309 209
Later than 1 year and not later than 5 years 3,433 4,059 319 95
Later than 5 years - - -

5,807 7,653 628 304

Rental income from operating leases recognised in profit or loss during the year is disclosed in Note 8.

NOTES TO THE FINANCIAL STATEMENTS

MAPFRE MIDDLESEA P.L.C. | ANNUAL REPORT & FINANCIAL STATEMENTS 2015 115

34. CONTINGENCIES

The Company has given guarantees to third parties amounting to €0.20million (2014: €0.20 million) not arising
under contracts of insurance.

35. RELATED PARTY TRANSACTIONS

In the normal course of business, the Group enters into various transactions with related parties. Related
parties are defined as those that have an ability to control or exercise significant influence over the other party
in making financial and operational decisions. These include Directors and shareholders who hold a substantial
amount of the votes able to cast at general meetings.

Relevant particulars of related party transactions are as follows:

2015 2014
€’000 €’000

(a) Sales of insurance contracts and other services

Sale of insurance contracts
- subsidiaries 150 135
- associates 6 8
- shareholders represented on the Board 1,546 1,488

Claim recoveries from shareholders represented on the board 3,063 3,568

Reimbursement of expenses for back-office services provided
- subsidiaries (after business combination) 106 116

Investment income
- subsidiaries (dividends/interest receivable) 2,840 3,596
- shareholders represented on the Board (dividends/interest receivable) 3,600 5,068

Rent receivable from subsidiary/associate 130 112

2015 2014
€’000 €’000

(b) Purchases of products and services

Reinsurance premium ceded to shareholders (represented on the Board) net of
commissions 6,582 6,877

Acquisition costs payable to intermediaries where Directors of the Company
are Directors or shareholders in companies that act as insurance agents or
intermediaries 4,945 3,634

NOTES TO THE FINANCIAL STATEMENTS

116 ANNUAL REPORT & FINANCIAL STATEMENTS 2015 | MAPFRE MIDDLESEA P.L.C.

35. RELATED PARTY TRANSACTIONS - CONTINUED

Key management personnel during 2015 and 2014 comprised the President & Chief Executive Officer, Chief
Executive Officers, Assistant General Managers, General Manager, Chief Financial Officer, Chief Officers and
Chief Underwriters. Total remuneration paid by the Group to key management personnel amounted to €2.25
million (Company: €1.13 million). Corresponding figures for 2014 were €2.18 million paid by the Group and
€1.12 million paid by the Company.

Year-end balances arising from the above transactions:

 Group Company
2015 2014 2015 2014

€’000 €’000 €’000 €’000

Debtors arising out of direct insurance operations 186 33 186 33
Creditors arising out of direct insurance operations 1,335 222 1,335 222
Amounts owed by subsidiary undertakings - - 196 112
Amounts owed to subsidiary undertaking - - 1,001 1,011
Amounts owed to associated undertaking 146 206 146 206
Reinsurers share of technical provisions 9,989 10,393 9,989 10,393
Investments with related parties 218,748 219,246 1,118 2,698
Cash and cash equivalents 32,276 43,126 1,786 1,899

All balances above have arisen in the course of the Group’s normal operations.

36. STATUTORY INFORMATION

Mapfre Middlesea p.l.c. is a public limited company and is incorporated in Malta.

The Group is 54.56% owned by MAPFRE Internacional (the “immediate parent”), a company registered in Spain,
the registered office of which is situated at Paseo de Recoletos 25, E-28004, Madrid.

The Group’s ultimate parent is Fundación MAPFRE, the registered office of which is situated at Paseo de
Recoletos 23, 28004, Madrid, Spain.

NOTES TO THE FINANCIAL STATEMENTS

M
APFRE M

IDDLESEA AN
N

U
AL REPORT &

 FIN
AN

CIAL STATEM
EN

TS 2015

Annual Report
& Financial Statements2015

Mapfre Middlesea p.l.c. (C-5553) is authorised by the Malta Financial Services Authority to carry on both Long Term and General Business under the Insurance Business Act, 1998.

Mapfre Middlesea p.l.c.
Middle Sea House, Floriana FRN 1442, Malta
T: (+356) 2124 6262
mapfre@middlesea.com

middlesea.com

J3842 MAP MSI Annual Report 2015 Cover.indd 1 03/03/2016 15:20

