

HALFJAARRAPPORT 2021

Inhoudsopgave

VERSLAG VAN DE RAAD VAN BESTUUR

Halfjaarresultaat 2021.....	3
Onzekerheden in het tweede halfjaar van 2021	8
Verklaring van de Raad van Bestuur van Achmea B.V.	9

VERKORTE GECONSOLIDEERDE HALFJAARREKENING

Geconsolideerd overzicht van de financiële positie	11
Geconsolideerd overzicht van het totaalresultaat	13
Geconsolideerd mutatieoverzicht van het totaal eigen vermogen	14
Verkort geconsolideerd kasstroomoverzicht	15

TOELICHTING OP DE VERKORTE GECONSOLIDEERDE HALFJAARREKENING

1. Waarderingsgrondslagen.....	16
2. Kapitaal- en risicomanagement.....	18
3. Gesegmenteerde informatie	20
4. Vastgoedbeleggingen	24
5. Beleggingen	24
6. Verplichtingen gerelateerd aan verzekeringscontracten	25
7. Financiële verplichtingen	26
8. Reële waarde hiërarchie	27
9. Bruto geschreven premies.....	31
10. Beleggingsopbrengsten	32
11. Netto lasten uit verzekeringscontracten	33
12. Niet uit de balans blijvende rechten en verplichtingen	34
13. Transacties met verbonden partijen.....	34
14. Gebeurtenissen na balansdatum	34

BEOORDELINGSVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

Beoordelingsverklaring	36
------------------------------	----

Verslag van de Raad van Bestuur

HALFJAARRESULTAAT 2021

Bianca Tetteroo, voorzitter Raad van Bestuur:

“Als nieuwe bestuursvoorzitter presenteer ik voor het eerst de resultaten. We zijn goed op weg met de realisatie van de strategie ‘De Kracht van Samen’. Het operationeel resultaat steeg naar €363 miljoen ten opzichte van €127 miljoen in het eerste halfjaar van 2020. Een goede start, maar ook in het tweede halfjaar blijven we te maken houden met onzekerheden.

De stijging in het resultaat werd in Nederland voornamelijk gedreven door het resultaat van Pensioen & Leven, Zorg en Schade & Inkomen. De stijging van het resultaat bij Pensioen & Leven komt met name door hogere beleggingsresultaten als gevolg van de positieve ontwikkelingen op de financiële markten. Het hogere resultaat op onze zorgactiviteiten is grotendeels het gevolg van lagere zorgkosten en de additionele overheidsbijdrage vanuit de catastrofereregeling gerelateerd aan Covid 19. Het positieve zorgresultaat wordt in lijn met afgelopen jaren toegevoegd aan de reserves en ingezet om toekomstige premiestijgingen te beheersen en de kwaliteit van de zorg in de toekomst verder te verbeteren. De effecten van de premiestelling Zorgverzekeringen 2022 zijn onderdeel van het resultaat van het tweede halfjaar. Het operationeel resultaat Schade & Inkomen nam in de eerste helft van 2021 toe. De combined ratio steeg naar 95,8% door een hogere schadelast door sneeuwstorm Darcy en een additionele reservering voor letselschades uit eerdere jaren. Deze ontwikkelingen worden gecompenseerd door hogere beleggingsresultaten. De solvabiliteit van de Groep nam toe tot 211%, waarmee we een solide partij zijn en blijven voor klanten en partners.

De afgelopen periode stond lange tijd in het teken van de terugkeer naar ‘normaal’. Richting het einde van het eerste halfjaar keerde echter voor veel mensen de onzekerheid over Covid-19 terug door een toenemend aantal besmettingen. Ondanks de recente ontwikkelingen van het aantal besmettingen is het aantal Covid-19 ziekenhuisopnames momenteel beheersbaar, waardoor er weer meer ruimte komt voor reguliere zorg en inhaalzorg. We dragen hier ook zelf aan bij door actief betrokken te zijn bij het versnellen van inhaalzorg bijvoorbeeld door wachtlijstbemiddeling. We zien ook in de Schade & Inkomen markt in Nederland effecten van een beweging terug naar normale verkeersintensiteit, terwijl er in het buitenland belangrijke verschillen zijn tussen de landen waar wij actief zijn.

Naast de impact van Covid-19 zien we de afgelopen periode hogere weersgerelateerde schades, waaronder de sneeuwstormen eerder dit jaar en de overstromingen medio juli in Limburg en op een aantal andere plekken in Nederland. Hierbij waren we direct ter plaatse om onze klanten te ondersteunen, en ondernemen we actie om de schade op te lossen met als doel dat onze klanten hun leven zo snel mogelijk weer op kunnen pakken. Ook klanten zonder dekking voor hun schade, hebben we verder kunnen helpen door het bieden van ondersteuning. De afhandeling van de waterschades zal nog geruime tijd in beslag nemen. De exacte impact van de waterschade op onze resultaten zal daarom pas volledig bekend zijn in de tweede helft van dit jaar.

Met onze strategie ‘De Kracht van Samen’ benutten we de gecombineerde kracht van onze Groep. Dat doen we door intensiever samen te werken tussen bedrijfsonderdelen en met partners. Hierdoor benutten we bijvoorbeeld schaalvoordelen en bundelen we kennis binnen de Groep. We bouwen onze leidende positie in mobiele en online dienstverlening verder uit door onder andere toepassing van chatbots, speak-to-text en open platform technologie. Alle merken maken hiervan gebruik en daarmee benutten we onze schaalvoordelen. Hier profiteren onze klanten nu al van en dat zien we terug in een hoge klantwaardering en groei in premie volume. Verder leidt het bundelen van krachten tot nieuwe innovaties, inzichten en antwoorden op uiteenlopende maatschappelijke vraagstukken. Een mooi voorbeeld van deze krachtenbundeling is het gezamenlijk appél van Zilveren Kruis en SAREF ‘Alle ouderen een gezond thuis’, waarin wordt gepleit voor een half miljoen nieuwe levensloopbestendige woningen.

Het beheerd vermogen bij Oudedagsvoorzieningen is ondanks lagere koersen op vastrentende waarden vanwege de stijgende rente stabiel gebleven, met onderliggende groei in klanten bij zowel vermogensbeheer als pensioenadministratie. Schade & Inkomen en Internationaal lieten eveneens een premiegroei zien dankzij sterke merken, distributie en hoge klantwaarderingen. De eerste plek in de Management Team top 500 als verzekeraar met de beste reputatie is belangrijk voor het uitbouwen van partnerships maar is ook belangrijk voor ons als werkgever. Dit gecombineerd met het feit dat wij ook worden gezien als vooruitstrevende werkgever maakt dat wij succesvol zijn in het aantrekken en behouden van talentvolle medewerkers.

We hebben drie duurzaamheidsdoelen van de Verenigde Naties centraal gesteld, namelijk ‘goede gezondheid en welzijn’, ‘duurzame steden en gemeenschappen’ en ‘klimaatactie’. Ze vormen een wezenlijk onderdeel van onze producten en diensten om onze klanten te helpen zich te wapenen tegen klimaatverandering. We liggen op koers om onze eigen bedrijfsvoering in 2030 CO2 neutraal te krijgen. Met zonnepanelen en aardwarmte verkleinen we de CO2 afdruk van onze kantoorlocaties. Het Achmea Innovation Fund

Verslag van de Raad van Bestuur

ondersteunt duurzame bedrijven in hun groeipad. Zo hebben we recent een belang genomen in Onto, één van Europa's grootste platforms voor het delen van elektrische voertuigen, en Landlife, een door technologie gedreven herbebossingsbedrijf dat op een schaalbare manier bomen plant. Verder verzekeren en denken we als duurzame partner mee met het duurzame Ecodorp Boekel. Ook is duurzaamheid steeds meer leidend in ons beleggingsbeleid. We bouwen deelnemingen in vervuillende industrieën af en laten onze stem vanuit actief aandeelhouderschap horen op aandeelhoudersvergaderingen. Op het gebied van asset management hebben wij een onderscheidend profiel door onze focus op duurzaamheid.

Achmea blijft zich richten op de ambitie om vanuit ons coöperatieve DNA een blijvende meerwaarde te creëren voor klanten en daarmee ook voor de samenleving. Vanuit onze lange termijn focus blijven we onverminderd investeren in de duurzame ontwikkeling van ons bedrijf. Het afgelopen jaar hebben we hierin weer belangrijke stappen gezet met onze strategie. Ik heb veel vertrouwen in deze beweging en in onze medewerkers die nog steeds grotendeels vanuit huis onze klanten te woord staan en grote projecten implementeren."

Groepsresultaat op hoofdlijnen

De Covid-19 pandemie duurt ook in 2021 voort met een grote impact op de maatschappij, de bedrijfsvoering en het resultaat van Achmea. Het operationeel resultaat van Achmea steeg in het eerste halfjaar van 2021 tot €363 miljoen (H1 2020: €127 miljoen). Ten opzichte van vorig jaar is het resultaat fors hoger en ondersteund door een hoger resultaat bij met name Zorg en Pensioen & Leven. Bij Zorg neemt het resultaat op de Basisverzekering toe door een combinatie van lagere zorgkosten en de overheidsbijdrage catastroferegeling gerelateerd aan Covid-19. Bij Pensioen & Leven wordt de toename in belangrijke mate gedreven vanuit hogere beleggingsresultaten. Ook bij Schade & Inkomen is sprake van een stijging van het operationeel resultaat en premiegroei. Bij Oudedagsvoorzieningen daalde het resultaat door investeringen in betere klantbediening en efficiency en bij Internationaal daalde het resultaat mede door weersgerelateerde schades.

Het operationeel resultaat Schade & Inkomen Nederland nam in het eerste halfjaar van 2021 toe tot €103 miljoen (H1 2020: €91 miljoen). De combined ratio steeg tot 95,8% (H1 2020: 93,7%) door een per saldo lager verzekeringsresultaat door een hogere schadelast voor storm Darcy en aanvullende reserveringen voor letselschades uit voorgaande jaren. Het resultaat is positief beïnvloed door minder schademeldingen in de motor portefeuille en een resultaatsverbetering op inkomensverzekeringen als gevolg van verbeteringen in de AOV en Verzuim portefeuilles. De beleggingsresultaten namen toe door gunstige ontwikkelingen op de financiële markten en optimalisatie van de beleggingsportefeuille.

Zorg Nederland boekte in de eerste helft van 2021 een resultaat van €147 miljoen (H1 2020: €7 miljoen). Het hogere resultaat is het gevolg van lager dan verwachte zorgkosten en de bijdrage uit de catastroferegeling gerelateerd aan Covid-19.

Het operationeel resultaat van Pensioen & Leven Nederland nam in de eerste helft van 2021 toe tot €170 miljoen (H1 2020: €71 miljoen). Deze stijging wordt primair gedreven door hogere beleggingsopbrengsten vanuit de ontwikkelingen van de financiële markten. In lijn met onze service-book strategie is de premieomzet gedaald en blijven de kosten dalen in lijn met de afloop van de portefeuille.

In de eerste helft van 2021 is het operationeel resultaat van Oudedagsvoorzieningen afgenomen tot €10 miljoen (H1 2020: €20 miljoen). Deze afname wordt met name veroorzaakt door een lager renteresultaat bij Achmea Bank en hogere kosten en IT investeringen bij Achmea Investment Management en Syntrus Achmea Real Estate & Finance.

Het totale operationele resultaat van de Internationale activiteiten is €5 miljoen lager en bedraagt €23 miljoen (H1 2020: €28 miljoen). Schadelasten uit natuurrampcatastrofes in Australië en de devaluatie van de Turkse Lira worden deels gecompenseerd door een lagere schadelast binnen Zorg in Griekenland, door het deels wegvallen van reguliere zorg in de ziekenhuizen als gevolg van Covid-19.

Het resultaat op overige activiteiten is met €90 miljoen negatief gelijk aan het eerste halfjaar van 2020. Onderliggend is het operationeel resultaat van Achmea Reinsurance gestegen naar €14 miljoen, terwijl dit in het eerste halfjaar van 2020 nog €8 miljoen negatief was. Daarnaast waren de bedrijfskosten in dit segment in het eerste halfjaar van 2021 €11 miljoen hoger dan in dezelfde periode in 2020. Het resultaat op onze Overige activiteiten is negatief doordat een deel van de kosten van holding en shared service activiteiten, alsmede de financieringslasten van de door Achmea uitgegeven obligaties, in dit segment worden verantwoord.

Verslag van de Raad van Bestuur

OPERATIONEEL RESULTAAT SEGMENTEN

(€ MILJOEN)

	H1 2021	H1 2020
Schade & Inkomen Nederland	103	91
Pensioen & Leven Nederland	170	71
Oudedagsvoorzieningen Nederland	10	20
Internationale activiteiten	23	28
Overige activiteiten	-90	-90
Operationeel resultaat (ex-Zorg)	216	120
Zorg Nederland	147	7
Resultaat voor belastingen	363	127
Vennootschapsbelasting	57	19
Nettoresultaat	306	108

Nettoresultaat

Het nettoresultaat bedroeg in het eerste half jaar van 2021 €306 miljoen (H1 2020: €108 miljoen). De effectieve belastinglast bedroeg €57 miljoen (15,7%) en is €38 miljoen hoger dan in dezelfde periode vorig jaar (15,0%). De effectieve belastinglast ligt €34 miljoen lager dan de nominale belastinglast en wordt grotendeels verklaard door de wettelijke vrijstelling van zorgactiviteiten van de vennootschapsbelasting.

Inkomsten

De bruto geschreven premies zijn in het eerste half jaar van 2021 met 2% licht gedaald tot €17.402 miljoen (H1 2020: €17.675 miljoen). Hierbij is een premiedaling bij Zorg, en als gevolg van het service-book Leven, deels gecompenseerd door premiegroei in de voor ons strategisch belangrijke groeimarkten van Schade & Inkomen en Internationaal, en omzetgroei in Oudedagsvoorzieningen.

De premieomzet bij Schade & Inkomen Nederland- is met 3% gegroeid tot €2.384 miljoen (H1 2020: €2.323 miljoen), met name door een toename van het aantal klanten. De premieomzet uit onze internationale schade- en inkomensverzekeringen is met 3% gedaald naar €280 miljoen (H1 2020: €287 miljoen). Een toename van de premies in Australië en Griekenland werd tenietgedaan door een afname in Turkije door negatieve wisselkoerseffecten. In lokale valuta was er ook in Turkije sprake van een premiegroei.

De premieomzet binnen Zorg Nederland is door een lager verzekerdenaantal en een lagere bijdrage per verzekerde vanuit het zorgverzekeringsfonds per saldo met 2% gedaald naar €13.838 miljoen (H1 2020: €14.099 miljoen). De premieomzet uit onze internationale zorgactiviteiten is met 15% toegenomen naar €327 miljoen (H1 2020: €286 miljoen) door met name een toename van het aantal zorgverzekerden in Slowakije.

De premieomzet uit pensioen- en levensverzekeringen nam af met 16% naar €512 miljoen (H1 2020: €613 miljoen), door de daling bij Pensioen & Leven Nederland. Deze afname is in lijn met onze service-book strategie.

Binnen segment Oudedagsvoorzieningen zijn de inkomsten in de eerste helft van 2021 gestegen naar €196 miljoen (H1 2020: €191 miljoen), waarbij dalende rente inkomsten bij Achmea Bank werden gecompenseerd door een toename van overige fee inkomsten.

BRUTO GESCHREVEN PREMIES IN BINNEN- EN BUITENLAND

(€ MILJOEN)

	H1 2021	H1 2020	Δ
Schade	2.725	2.677	2%
Zorg	14.165	14.385	-2%
Leven	512	613	-16%
Bruto geschreven premies	17.402	17.675	-2%

Verslag van de Raad van Bestuur

Bedrijfskosten

De bruto bedrijfskosten zijn in het eerste halfjaar van 2021 met 3% gestegen naar €1.075 miljoen (H1 2020: €1.042 miljoen). Deze stijging wordt voornamelijk veroorzaakt door hogere personeelskosten en pensioenlasten gerelateerd aan de lage rente. Daarnaast zijn de IT investeringen gestegen in lijn met onze focus op verdere rationalisatie en digitalisering.

Het totaal aantal medewerkers is licht afgenomen tot 17.009 fte (ultimo 2020: 17.033 fte). In Nederland was het aantal fte stabiel op 13.816 fte (ultimo 2020: 13.811 fte).

Het totaal aantal medewerkers in ons internationale bedrijf is gedaald naar 3.193 fte (ultimo 2020: 3.222 fte).

Beleggingen

In het eerste halfjaar van 2021 bedroegen de beleggingsopbrengsten⁵ uit onze beleggingsportefeuille voor eigen rekening €565 miljoen (H1 2020: €427 miljoen). Deze hogere beleggingsopbrengsten ten opzichte van vorig jaar zijn toe te schrijven aan de ontwikkelingen op de financiële markten. Begrotingsstimulansen en de versoepelingen van Covid-19-maatregelen zorgden voor een positief marktsentiment en een verwachting dat het economisch herstel in de tweede helft van 2021 zich zal voortzetten. Hierdoor lieten aandelenmarkten in de eerste helft van 2021 een sterke stijging zien en zijn kapitaalmarktrentes opgelopen, waarbij de risico-opslagen op bedrijfsobligaties zijn gedaald.

Bovenstaande omstandigheden hebben mede geleid tot een hoger beleggingsresultaat van €72 miljoen als gevolg van verkopen van aandelen en obligaties. De impairments op aandelen zijn €49 miljoen lager en de indirecte opbrengsten op commodities zijn €29 miljoen hoger dan vorig jaar. De indirecte opbrengsten op onze vastgoedportefeuille zijn €39 miljoen hoger dan vorig jaar door hogere vastgoedwaarderingen als gevolg van een sterk positief sentiment op de vastgoedmarkt voor met name woningen, waar deze in de eerste helft van 2020 nog negatief was door de onzekerheden van de Covid-19 pandemie.

Hoewel verreweg het grootste deel van onze beleggingsportefeuille bestaat uit vastrentende waarden, zijn waardeontwikkelingen door bewegingen in de marktrente van de vastrentende waarden en interestderivaten in ons Nederlands pensioen- en levenbedrijf niet direct in het resultaat zichtbaar. Alle gerealiseerde en niet gerealiseerde beleggingsresultaten op vastrentende waarden en interestderivaten voor eigen rekening en risico worden verantwoord in de voorziening voor oprenting verzekeringsverplichtingen. Dit is een onderdeel van de technische voorzieningen ter dekking van de verplichtingen aan onze klanten met een pensioen- of levensverzekering. Door de stijging van de rente is de waardering van onze portefeuille met vastrentende waarden en rentederivaten gedaald. In het verlengde hiervan is de voorziening in het eerste halfjaar van 2021 met €1,9 miljard afgenomen tot €10,0 miljard (ultimo 2020: €11,9 miljard).

De waarde van de totale beleggingsportefeuille is mede hierdoor gedaald tot een niveau van €51,3 miljard (ultimo 2020: €54,6 miljard). Deze daling is met name het gevolg van de in het eerste halfjaar gestegen rente. De positieve resultaten op aandelen en vastgoed hebben deze daling deels gemitigeerd.

Verslag van de Raad van Bestuur

Kapitaalmanagement

Eigen vermogen

Het eigen vermogen is in het eerste halfjaar van 2021 met €105 miljoen toegenomen tot €10.664 miljoen (ultimo 2020: €10.559 miljoen). Deze stijging is per saldo vooral het gevolg van de toevoeging van het netto resultaat en de uitbetaling van dividenduitkeringen en couponbetalingen van €210 miljoen.

ONTWIKKELING TOTAAL EIGEN VERMOGEN

(€ MILJOEN)

Totaal eigen vermogen 31-12-2020	10.559
Nettoresultaat	306
Mutatie herwaarderingsreserve	34
Mutatie reserve koersverschillen	-4
Herwaardering nettoverplichting toegezegde pensioenrechten	-21
Dividend- en couponbetalingen eigenvermogensinstrumenten en impact kapitaaltransacties	-210
Totaal eigen vermogen 30-06-2021	10.664

Solvabiliteit (Solvency II)

De solvabiliteit van Achmea Groep, deels gebaseerd op interne modellen voor berekening van het kapitaalbeslag van verzekeringsrisico's van de schade- en inkomensverzekeringen en het marktrisico, is in het eerste halfjaar gestegen naar 211%. Het beschikbaar eigen vermogen nam toe door toevoeging van het nettoresultaat en hogere aandelenkoersen, deels gesaldeerd door de stijging van de inflatiecurve en de verlaging en uitloop van de UFR. Het vereist kapitaal is nagenoeg stabiel, waarbij onderliggend het vereist kapitaal voor het zorgverzekeringsrisico is toegenomen vanwege hoger verstrekte voorschotten. Dit heeft een tijdelijk negatieve impact van ongeveer 4%-punt op de groepssolvabiliteit.

SOLVABILITEITSRATIO ACHMEA GROEP

(€ MILJOEN)

	30-06-2021	31-12-2020	Δ
Toegestaan Solvency II Eigen Vermogen	10.860	10.696	164
Vereiste kapitaal	5.141	5.153	-12
Surplus	5.719	5.543	176
Solvency II Ratio	211%	208%	3%-pt

Verslag van de Raad van Bestuur

ONZEKERHEDEN IN HET TWEDE HALFJAAR VAN 2021

De Covid-19 pandemie heeft belangrijke maatschappelijke, economische en sociale gevolgen. Vanuit overheden en centrale banken zijn er verschillende maatregelen genomen als reactie hierop. De uitbraak van Covid-19 heeft invloed op onze klanten, de financiële markten en de risico's waaraan Achmea is blootgesteld. Dit betreft onder meer de verzekeringsrisico's, het marktrisico (met name aandelenkoersen, rente- en spreadontwikkeling), kredietrisico en het liquiditeitsrisico.

Er is nog onzekerheid over de duur en omvang van deze crisis en het verloop van het herstel. Recente ontwikkelingen laten een toename van het aantal besmettingen zien, welke tot nu toe beheersbaar is. Afhankelijk van de ontwikkeling kunnen de effecten hiervan opnieuw grote economische gevolgen hebben en daarmee effect op de financiële positie van Achmea.

Het is onzeker hoe de financiële markten en Covid-19 zich in de nabije toekomst zullen ontwikkelen. Het frequent monitoren van financiële risico's zoals rente- en spreadontwikkelingen en beheren van de beleggingsportefeuille maakt integraal onderdeel uit van het risicomanagement systeem van Achmea.

Het positieve zorgresultaat wordt in lijn met afgelopen jaren toegevoegd aan de reserves en ingezet om premiestijgingen te beheersen en de kwaliteit van de zorg naar de toekomst verder te verbeteren. Bij de premiestelling van 2022 wordt dit opnieuw beoordeeld wat impact kan hebben op het resultaat in de tweede helft van 2021.

De wateroverlast in juli in Limburg en elders in Nederland waarbij een deel van onze verzekerden schade leed en in zware omstandigheden kwamen te verkeren heeft onze volle aandacht. De omvang van de schadelast vanuit de overstromingen te Limburg is nog niet exact aan te geven op dit moment en maakt geen onderdeel uit van de resultaten over het eerste halfjaar van 2021. Eerste inschattingen van het schadebedrag gaan richting €50 miljoen, de impact wordt opgenomen in de resultaten over de tweede helft van 2021.

Zeist, 11 augustus 2021

Bianca Tetteroo

Voorzitter van de Raad van Bestuur van Achmea B.V.

Verslag van de Raad van Bestuur

VERKLARING VAN DE RAAD VAN BESTUUR VAN ACHMEA B.V.

De Raad van Bestuur heeft de verkorte geconsolideerde halfjaarrekening van Achmea B.V. voor de periode eindigend op 30 juni 2021 (hierna: de halfjaarrekening) opgesteld.

De Raad van Bestuur verklaart dat, voor zover haar bekend, de halfjaarrekening een getrouw beeld geeft van de activa, verplichtingen, financiële positie en het nettoresultaat van Achmea B.V. en de gezamenlijke in de consolidatie opgenomen ondernemingen. De halfjaarrekening is opgesteld in overeenstemming met de door de Europese Unie aanvaarde International Financial Reporting Standards zoals van kracht per 30 juni 2021, in het bijzonder IAS 34 'Interim Financial Reporting'. De Raad van Bestuur is van mening dat de informatie opgenomen in deze halfjaarrekening geen omissies bevat die de reikwijdte van gedane uitspraken substantieel zullen veranderen. Verder verklaart de Raad van Bestuur dat, voor zover haar bekend, het Verslag van de Raad van Bestuur een getrouw beeld geeft van de informatie vereist krachtens artikel 5:25d van de Wet op het financieel toezicht.

Zeist, 11 augustus 2021

Raad van Bestuur

B.E.M. (Bianca) Tetteroo, Voorzitter

M.A.N. (Michel) Lamie, Vice-voorzitter en CFO

R. (Robert) Otto

L.T. (Lidwien) Suur

H. (Henk) Timmer, CRO

ACHMEA B.V.
VERKORTE GECONSOLIDEERDE
HALFJAARREKENING
30 JUNI 2021

Verkorte geconsolideerde halfjaarrekening

GECONSOLIDEERD OVERZICHT VAN DE FINANCIËLE POSITIE

		(€ MILJOEN)	
	TOELICHTING	30 JUNI 2021	31 DECEMBER 2020
Activa			
Immateriële activa		729	735
Geassocieerde deelnemingen en joint ventures		60	55
Terreinen en gebouwen voor eigen gebruik en bedrijfsmiddelen		529	551
Vastgoedbeleggingen	4	1.007	973
Beleggingen	5		
Beleggingen voor eigen rekening		50.332	53.664
Beleggingen voor rekening en risico van polishouders		15.237	15.250
Kredietportefeuille bankbedrijf		12.029	12.725
Latente belastingvorderingen		604	626
Aandeel herverzekeraars in verzekeringsverplichtingen		717	685
Vorderingen en overlopende activa		14.018	6.207
Liquide middelen		2.158	2.184
Activa geclassificeerd als 'Aangehouden voor verkoop'		2	
Totaal activa		97.422	93.655
Eigen vermogen			
Eigen vermogen toekomend aan houders van eigen vermogensinstrumenten in de vennootschap		10.656	10.552
Minderheidsaandeelhouders		8	7
Totaal eigen vermogen		10.664	10.559
Verplichtingen			
Verplichtingen gerelateerd aan verzekeringscontracten	6	64.192	58.401
Overige voorzieningen		1.049	1.113
Financiële verplichtingen	7	19.552	20.564
Derivaten		1.843	2.870
Latente belastingverplichtingen		29	31
Verschuldigde vennootschapsbelasting		93	117
Totaal verplichtingen		86.758	83.096
Totaal eigen vermogen en verplichtingen		97.422	93.655

Verkorte geconsolideerde halfjaarrekening

GECONSOLIDEERDE WINST- EN VERLIESREKENING

		(€ MILJOEN)	
	TOELICHTING	EERSTE HALFJAAR 2021	EERSTE HALFJAAR 2020
Bruto geschreven premies	9	17.402	17.675
Herverzekingspremies		-185	-186
Mutatie in de voorziening voor niet-verdiende premies en lopende risico's (na aftrek herverzekering)		-7.394	-7.688
Netto verdiende premies		9.823	9.801
Opbrengsten uit geassocieerde deelnemingen en joint ventures		-5	7
Beleggingsopbrengsten	10	187	1.635
Overige opbrengsten		218	204
Totale baten		10.223	11.647
Netto lasten uit verzekeringscontracten	11	8.555	10.188
Reële waardemutaties en uitkeringen uit hoofde van beleggingscontracten		8	-12
Rente- en vergelijkbare lasten		100	125
Bedrijfskosten		1.159	1.139
Overige lasten		38	80
Totale lasten		9.860	11.520
Resultaat voor belasting		363	127
Vennootschapsbelasting		57	19
Nettoresultaat		306	108
Nettoresultaat toekomend aan:			
Houders van eigen vermogensinstrumenten in de vennootschap		305	108
Minderheidsaandeelhouders		1	0
Gewogen gemiddeld aantal gewone aandelen		390.002.711	390.002.711
Resultaat per aandeel (in euro's per aandeel)		0,63	0,17

Verkorte geconsolideerde halfjaarrekening

GECONSOLIDEERD OVERZICHT VAN HET TOTAALRESULTAAT

	(€ MILJOEN)	
	EERSTE HALFJAAR 2021	EERSTE HALFJAAR 2020
Posten die niet worden gereclassificeerd naar de Winst- en verliesrekening¹		
Herwaarderingen van de nettoverplichting uit hoofde van toegezegde pensioenverplichtingen ²	-21	36
Ongerealiseerde winsten en verliezen op terreinen en gebouwen voor eigen gebruik ³	-7	2
	-28	38
Posten die kunnen worden gereclassificeerd naar de Winst- en verliesrekening¹		
Valutaverschillen bij omrekening van vreemde valuta (inclusief realisaties) bij dochtermaatschappijen, Geassocieerde deelnemingen, goodwill en joint ventures ⁴	-4	-23
Aandeel in overig totaalresultaat van Geassocieerde deelnemingen en joint ventures ³	1	
Ongerealiseerde waardeveranderingen bij financiële instrumenten geassocieerd als 'Beschikbaar voor verkoop' ³	-299	7
Onttrekking uit en toevoeging aan Voorziening voor oprenting verzekeringsverplichtingen uit hoofde van ongerealiseerde beleggingsopbrengsten ³	458	-192
Waardeveranderingen uit financiële instrumenten 'Beschikbaar voor verkoop' gereclassificeerd naar de Winst- en verliesrekening bij verkoop ³	-284	-143
Reclassificatie naar de Winst- en verliesrekening Voorziening voor oprenting verzekeringsverplichtingen uit hoofde van gerealiseerde beleggingsopbrengsten ³	162	59
Bijzondere waardevermindering financiële instrumenten 'Beschikbaar voor verkoop' gereclassificeerd naar de Winst- en verliesrekening bij verkoop ³	3	48
	37	-244
Netto overig totaalresultaat	9	-206
Nettoresultaat	306	108
Totaalresultaat	315	-98
Totaalresultaat toekomend aan:		
Houders van eigen vermogensinstrumenten in de vennootschap	314	-98
Minderheidsaandeelhouders	1	0

¹ Binnen dit overzicht is de netto positie (inclusief belastingen) weergegeven.

² Verantwoord als onderdeel van de Overige reserves.

³ Verantwoord als onderdeel van de Herwaarderingsreserve.

⁴ Verantwoord als onderdeel van Reserve valutakoersverschillen.

Verkorte geconsolideerde halfjaarrekening

GECONSOLIDEERD MUTATIEOVERZICHT VAN HET TOTAAL EIGEN VERMOGEN

(€ MILJOEN)

	AANDELEN KAPITAAL/ AGIO	EIGEN AANDELEN	WETTE- LIJKE RESERVE	HERWAAR- DERINGS- RESERVE	RESERVE KOERS- VER- SCHILLEN	HEDGING RESERVE	OVERIGE RESERVES	RESUL- TAAT OVER HET BOEKJAAR	OVERIGE EIGEN VER- MOGENS INSTRU- MENTEN	SUB TOTAAL EIGEN VER- MOGEN ¹	MINDER- HEIDS- AANDEEL- HOUDERS	TOTAAL EIGEN VER- MOGEN
Balans 1 januari 2021	11.357	-335	65	1.069	-475	-7	-3.014	642	1.250	10.552	7	10.559
Netto overig totaalresultaat				34	-4		-21			9		9
Nettoresultaat								305		305	1	306
Totaalresultaat				34	-4		-21	305		314	1	315
Bestemming van reserves			-9	13			638	-642				
Dividend- en couponbetalingen							-210			-210		-210
Balans 30 juni 2021	11.357	-335	56	1.116	-479	-7	-2.607	305	1.250	10.656	8	10.664

¹ Het subtotaal Eigen Vermogen betreft het Eigen vermogen toekomend aan houders van eigen vermogensinstrumenten in de vennootschap.

(€ MILJOEN)

	AANDELEN KAPITAAL/ AGIO	EIGEN AANDELEN	WETTE- LIJKE RESERVE	HERWAAR- DERINGS- RESERVE	RESERVE KOERS- VER- SCHILLEN	HEDGING RESERVE	OVERIGE RESERVES	RESUL- TAAT OVER HET BOEKJAAR	OVERIGE EIGEN VER- MOGENS INSTRU- MENTEN	SUB TOTAAL EIGEN VER- MOGEN ¹	MINDER- HEIDS- AANDEEL- HOUDERS	TOTAAL EIGEN VER- MOGEN
Balans 1 januari 2020	11.357	-335	53	1.120	-429	-7	-3.312	480	1.250	10.177	8	10.185
Netto overig totaalresultaat				-219	-23		36			-206		-206
Nettoresultaat								108		108		108
Totaalresultaat				-219	-23		36	108		-98		-98
Bestemming van reserves			6	9			465	-480				
Dividend- en couponbetalingen							-43			-43		-43
Balans 30 juni 2020	11.357	-335	59	910	-452	-7	-2.854	108	1.250	10.036	8	10.044

¹ Het subtotaal Eigen Vermogen betreft het Eigen vermogen toekomend aan houders van eigen vermogensinstrumenten in de vennootschap.

In het aandelenkapitaal/agio is €10.923 miljoen agioreserve opgenomen (30 juni 2020: €10.923 miljoen). In het eerste halfjaar van 2021 is €210 miljoen uitgekeerd, €43 miljoen aan couponbetalingen en €167 miljoen aan dividend. De €43 miljoen (eerste halfjaar 2020: €43 miljoen) betreft de couponbetalingen op Overige eigen vermogensinstrumenten. Dit bedrag is opgenomen onder Dividend- en couponbetalingen.

In het eerste halfjaar van 2020 heeft Achmea de uitkering van het dividend aan de aandeelhouders opgeschort. In september 2020 heeft Achmea alsnog besloten tot het doen van dividenduitkeringen van totaal €169 miljoen.

Met betrekking tot het resultaat over 2020 is in 2021 €150 miljoen uitgekeerd aan de houders van gewone aandelen. In 2021 is een bedrag van €19 miljoen aan dividend op preferente aandelen uitgekeerd, waarvan Achmea B.V. €2 miljoen als dividend heeft terugontvangen uit hoofde van de certificaten die zij houdt in Stichting Administratiekantoor Achmea Tussenholding.

Verkorte geconsolideerde halfjaarrekening

VERKORT GECONSOLIDEERD KASSTROOMOVERZICHT

	(€ MILJOEN)	
	EERSTE HALFJAAR 2021	EERSTE HALFJAAR 2020
Netto liquide middelen per 1 januari	2.184	963
Kasstroom uit operationele activiteiten		
Resultaat voor belasting	363	127
Aanpassingen voor items zonder kasstromen en herrubriceringen	983	-786
Mutaties in operationele activa en verplichtingen	-2.994	812
Operationele kasstromen niet begrepen in het resultaat voor belasting	1.914	-203
Totaal Kasstroom uit operationele activiteiten	266	-50
Kasstroom uit investeringsactiviteiten		
Aankopen en investeringen	-56	-60
Desinvesteringen en verkopen	8	17
Ontvangen dividend	5	1
Totaal Kasstroom uit investeringsactiviteiten	-43	-42
Totaal Kasstroom uit financieringsactiviteiten	-249	654
Netto Kasstroom	-26	562
Liquide middelen saldo per 30 juni	2.158	1.525
Liquide middelen omvatten de volgende posten:		
Kas- en banksaldi	2.158	1.525
Liquide middelen per 30 juni	2.158	1.525

Toelichting op de verkorte geconsolideerde halfjaarrekening

ALGEMEEN

ALGEMENE INFORMATIE

Achmea B.V. is een besloten vennootschap met beperkte aansprakelijkheid naar Nederlands recht en statutair gevestigd te Zeist. Het hoofdkantoor is gevestigd aan de Handelsweg 2 te Zeist. De Achmea Groep (hierna te noemen: Achmea) bestaat uit Achmea B.V. en de entiteiten waarover zij overheersende zeggenschap ("control") uitoefent. Deze verkorte geconsolideerde halfjaarrekening ('halfjaarrekening') maakt onderdeel uit van het halfjaarrapport, waarin tevens het Verslag van de Raad van Bestuur is opgenomen.

1. WAARDERINGSGRONDSLAGEN

A. BASIS VOOR PRESENTATIE

De halfjaarrekening van Achmea B.V. is opgesteld in overeenstemming met de International Accounting Standard 34 'Interim Financial Reporting' zoals aanvaard door de Europese Unie. De voor het opstellen van deze halfjaarrekening gehanteerde waarderingsgrondslagen zijn in overeenstemming met de International Financial Reporting Standards - met inbegrip van de International Accounting Standards (IAS) en interpretaties - zoals van kracht per 30 juni 2021 en aanvaard door de Europese Unie. De halfjaarrekening moet in samenhang met de geconsolideerde jaarrekening van Achmea B.V. over 2020 worden gelezen. De geconsolideerde jaarrekening van Achmea B.V. over 2020 is beschikbaar op www.achmea.nl. Alle bedragen in de halfjaarrekening zijn in miljoenen euro's, tenzij anders vermeld. De vennootschapsbelasting voor het eerste halfjaar van 2021 wordt berekend op basis van het geschatte effectieve belastingtarief over het boekjaar 2021.

B. WIJZIGINGEN IN DE VERSLAGGEVING

In het eerste halfjaar van 2021 zijn de volgende nieuwe standaarden, wijzigingen of interpretaties door de International Accounting Standards Board (IASB) van kracht geworden. Deze hebben geen significante impact op het Totaal eigen vermogen per 30 juni 2021, Nettoresultaat over het eerste halfjaar 2021 en vergelijkende cijfers van Achmea B.V.:

- Amendments to IFRS 4 Insurance Contracts - deferral of IFRS 9.
- Interest Rate Benchmark Reform (IBOR) - Phase II (amendments to IFRS 9, IAS 39, IFRS 7, IFRS 4 and IFRS 16).

C. WIJZIGINGEN IN STANDAARDEN EN AANPASSINGEN MET EEN TOEKOMSTIGE TOEPASSINGSDATUM

In het eerste halfjaar van 2021 zijn, naast degene die zijn opgenomen in de geconsolideerde jaarrekening van Achmea B.V. over 2020, de volgende wijzigingen in standaarden gepubliceerd die niet door Achmea zijn toegepast bij het opstellen van de geconsolideerde halfjaarrekening 2021. De wijzigingen moeten nog worden goedgekeurd door de EU en hebben bij toepassing geen impact op het Totaal eigen vermogen, het Nettoresultaat en geen of beperkte impact op de presentatie en toelichting van Achmea:

- Amendments to IAS 1 Presentation of Financial Statements: Disclosure of Accounting Policies (ingangsdatum 1 januari 2023);
- Amendments to IAS 8 Accounting Policies, Changes in Accounting Estimates and Errors: Definition of Accounting Estimates (ingangsdatum 1 januari 2023);
- Amendments to IFRS 16 Leases: Covid-19-Related Rent Concessions beyond 30 June 2021 (ingangsdatum 1 april 2021);
- Amendments to IAS 12 Income Taxes: Deferred Tax related to Assets and Liabilities arising from a Single Transaction (ingangsdatum 1 januari 2023).

Gedurende het eerste halfjaar van 2021 heeft de EU de volgende wijzigingen met een toekomstige toepassingsdatum goedgekeurd, welke bij toepassing geen impact hebben op het Totaal eigen vermogen, het Nettoresultaat en geen of beperkte impact op de presentatie en toelichting van Achmea:

- Amendments to IFRS 3 Business Combinations; IAS 16 Property, Plant and Equipment; IAS 37 Provisions, Contingent Liabilities, and Contingent Assets; and Annual Improvements 2018-2020 (ingangsdatum 1 januari 2022).

D. AANPASSINGEN MET BETREKKING TOT WAARDERINGSGRONDSLAGEN, CORRECTIES OVER EERDERE PERIODES EN WIJZIGINGEN IN PRESENTATIE

In het eerste halfjaar van 2021 zijn geen materiële aanpassingen met betrekking tot waarderingsgrondslagen, wijzigingen in presentatie en correcties over eerdere periodes doorgevoerd ten opzichte van de geconsolideerde jaarrekening 2020 van Achmea B.V., anders dan de wijzigingen die in sectie C zijn beschreven en de hierna beschreven aanpassing.

Toelichting op de verkorte geconsolideerde halfjaarrekening

In 2021 is de benaming van voorziening Winstdeling en kortingen voor polishouders voor het levenbedrijf, zoals opgenomen in toelichting 6 Verplichtingen gerelateerde aan verzekeringscontracten, gewijzigd naar Voorziening voor oprenting verzekeringsverplichtingen. Deze wijziging is een betere typering van het karakter van de post als gevolg van de langdurig lage rentes. Deze voorziening omvat momenteel voornamelijk bedragen die voortkomen uit de waardering van bepaalde vastrentende beleggingen en derivaten tegen reële waarde die worden gehouden om het renterisico inherent aan de gerelateerde verzekeringsverplichtingen te beperken. (On-)gerealiseerde winsten en verliezen die samenhangen met de waardering van deze beleggingen worden overgeboekt naar Voorziening voor oprenting verzekeringsverplichtingen.

E. SCHATTINGSWIJZIGINGEN

Bij het opstellen van deze halfjaarrekening worden schattingen en aannames gebruikt waarvan de werkelijke uitkomst kan afwijken. De aard van de gehanteerde aannames en schattingen bij het toepassen van de waarderingsgrondslagen van Achmea B.V. en de belangrijkste bronnen voor schattingonzekerheden voor het opstellen van de halfjaarrekening over 2021 zijn dezelfde als bij de geconsolideerde jaarrekening van Achmea B.V. over 2020. De bandbreedte waarbinnen aannames en schattingen kunnen fluctueren is in de Covid-19-pandemie toegenomen alhoewel in minder mate dan aan begin van de pandemie in 2020. Dit is hoofdzakelijk van toepassing bij niet-beursgenoteerde beleggingen en bij de Verplichtingen gerelateerd aan verzekeringscontracten. De belangrijkste schattingonzekerheden zijn opgenomen in de toelichting op de balansposten.

F. CONSOLIDATIE EN VERSLAGGEVINGSRAAMWERK

De halfjaarrekening van Achmea B.V. omvat alle dochtermaatschappijen, geassocieerde deelnemingen en joint ventures. De waarderingsgrondslagen en berekeningsmethoden zoals gebruikt voor het opstellen van deze halfjaarrekening zijn dezelfde als die gehanteerd zijn bij het opstellen van de geconsolideerde jaarrekening van Achmea B.V. over 2020 met uitzondering van de hiervoor genoemde aanpassingen.

G. SEIZOENSINVLOEDEN

Inherent aan het verzekeringsbedrijf en de contractuele verplichtingen van Achmea is dat er sprake is van een zekere mate van seizoensinvloeden. De Bruto geschreven premies en de daarmee verband houdende Mutatie in de voorziening voor niet-verdiende premies en lopende risico's (na aftrek herverzekering) zijn gebaseerd op de contractuele premie voor de verzekeringscontracten. De ingangsdatum van een groot deel van de verzekeringscontracten is 1 januari van een boekjaar, met een contractuele looptijd van een jaar. De Bruto geschreven premies zijn gebaseerd op de gehele contractperiode. De premie voor de verzekeringsdekking van toekomstige perioden wordt opgenomen in de voorziening voor niet-verdiende premies en lopende risico's als onderdeel van de Verplichtingen gerelateerd aan verzekeringscontracten. De gerelateerde balanspost Vorderingen en overlopende activa kent dezelfde seizoensinvloeden.

H. EFFECTEN COVID-19

Evenals in 2020 heeft in de eerste helft van 2021 de Covid-19-pandemie een belangrijke impact op Achmea gehad. Gedurende 2020 heeft Achmea diverse maatregelen getroffen om de gevolgen van Covid-19-pandemie te monitoren en te mitigeren. Informatie over wijzigingen in de onzekerheden en risico's als gevolg van Covid-19 en de wijze waarop Achmea deze mitigeert is opgenomen in Toelichting 2 Kapitaal- en risicomanagement van Achmea B.V.'s geconsolideerde jaarrekening over 2020.

Voor Achmea's financiële positie hebben met name de ontwikkelingen in de zorgsector impact gehad. Samen met andere zorgverzekeraars heeft Achmea ook in 2021 continuïteitsbijdragen aan zorgverleners verstrekt ter dekking van de doorlopende kosten en meerkosten als gevolg van Covid-19. Daarnaast is er meer data beschikbaar gekomen om de aanvullende bijdrage uit het zorgverzekeringsfonds, uit hoofde van de catastrofereregeling (artikel 33 van de Zorgverzekeringswet), en de bijdrage van de solidariteitsregeling te bepalen.

Achmea heeft bij het opmaken van de verkorte geconsolideerde halfjaarrekening 2021 schattingen en aannames gemaakt op basis van de meest recente inzichten rondom de Covid-19-pandemie. Door de onzekerheden in het verloop van de Covid-19-pandemie kunnen de uitkomsten afwijken van de schattingen en aannames. Voor meer informatie over deze onzekerheden wordt verwezen naar de geconsolideerde jaarrekening over 2020.

Toelichting op de verkorte geconsolideerde halfjaarrekening

2. KAPITAAL- EN RISICOMANAGEMENT

In deze toelichting wordt een update gegeven van het kapitaal- en risicomanagement binnen Achmea zoals toegelicht in de jaarrekening 2020.

KAPITAALPOSITIE

Achmea beschikt over een solide kapitaalpositie. Per 30 juni bedroeg de solvabiliteitsratio onder Solvency II 211% (31 december 2020: 208%).

De berekening van de solvabiliteitsratio per 30 juni 2021 is gebaseerd op onze huidige inzichten van de economische situatie en de ons ter beschikking staande informatie en representeert onze beste inschatting. De berekende omvang van het vereist kapitaal ('Solvency Capital Requirement' (SCR)) en het toegestaan Solvency II eigen vermogen ('Eligible Own Funds' (EOF)) is gebaseerd op uitgangspunten zoals voorgeschreven door EIOPA en nadere interpretatie door Achmea.

Voor de berekening van het vereist kapitaal onder Solvency II hanteert Achmea een door het College van Toezichthouders goedgekeurd partieel intern model. Door middel van het partieel intern model worden de risico's deels berekend naar een intern model en deels volgens de standaardformule van Solvency II. De Interne modellen worden gebruikt voor het berekenen van het vereist kapitaal voor de verzekeringsrisico's van de schade- en inkomensverzekeringen en het marktrisico. Voor een toelichting op de scope van het intern model wordt verwezen naar Toelichting 2 Kapitaal- en risicomanagement in de geconsolideerde jaarrekening van Achmea B.V. over 2020. Op 7 juli 2021 heeft DNB toestemming gegeven om in het tweede halfjaar een modelwijziging in het interne model voor het marktrisico door te voeren met betrekking tot de berekende kapitaalvereisten voor aandelen en vastgoed. Deze wijziging wordt in het 2e halfjaar 2021 ingevoerd en geeft een betere weergave van het risicoprofiel voor aandelen en vastgoed.

In onderstaande tabel zijn de Solvency II uitkomsten per 30 juni 2021 opgenomen.

SOLVABILITEITSRATIO

	(€ MILJOEN)	
	30 JUNI 2021	31 DECEMBER 2020
Toegestaan Solvency II eigen vermogen	10.860	10.696
Vereist kapitaal	5.141	5.153
Surplus	5.719	5.543
Ratio (%)	211%	208%

De solvabiliteit is het eerste halfjaar gestegen tot 211%. Het eigen vermogen neemt toe door hogere aandelenkoersen en een lagere spread op hypotheekleningen als gevolg van de ontwikkeling op de financiële markten en het positieve resultaat over het eerste halfjaar van 2021, deels gesaldeerd door de stijging van de inflatiecurve en de verlaging en uitloop van de UFR. De hogere aandelenkoersen leiden tot een toename van het Marktrisico. Door een toename van de rente daalt het kapitaalbeslag voor het Levenrisico. Het kapitaalbeslag voor het Zorgrisico neemt toe door tijdelijke hogere voorschotten aan zorgverleners in verband met latere vaststelling van contracten met zorgverleners.

Hieronder is de opbouw van het toegestaan Solvency II eigen vermogen opgenomen. Dit vermogen dient als buffer om risico's en financiële verliezen op te kunnen vangen. Het bestaat uit het aanwezige eigen vermogen (op economische grondslagen), achtergestelde leningen die kunnen worden gekwalificeerd als eigen vermogen, waarbij rekening is gehouden met de tiering restricties binnen Solvency II.

TOEGESTAAN SOLVENCY II EIGEN VERMOGEN

	(€ MILJOEN)	
	30 JUNI 2021	31 DECEMBER 2020
Tier 1	8.761	8.445
Tier 2	1.550	1.699
Tier 3	549	552
Totaal toegestaan Solvency II eigen vermogen	10.860	10.696

Het Eigen vermogen onder de Solvency II regelgeving is niet gelijk aan het Eigen vermogen onder IFRS als gevolg van waarderingverschillen en restricties. De opbouw van het toegestaan Solvency II Eigen vermogen en de aansluiting met het IFRS Eigen vermogen zijn in de volgende tabel weergegeven

Toelichting op de verkorte geconsolideerde halfjaarrekening

AANSLUITING TUSSEN HET IFRS EIGEN VERMOGEN EN TOEGESTAAN SOLVENCY II EIGEN VERMOGEN

	(€ MILJOEN)	
	30 JUNI 2021	31 DECEMBER 2020
IFRS eigen vermogen	10.664	10.559
Solvency II herwaarderingen en reclassificaties	741	951
Beschikbaar Solvency II eigen vermogen	11.405	11.510
Niet kwalificeerbaar eigen vermogen en verwachte dividenden	-545	-814
Toegestaan Solvency II eigen vermogen	10.860	10.696

De Solvency II herwaarderingen en reclassificaties bedragen €741 miljoen (31 december 2020: €951 miljoen). Onder Solvency II dienen alle posten op economische waarde te worden gewaardeerd, wat tot een andere waarde leidt dan volgens IFRS. De Solvency II herwaarderingen bestaan daarnaast uit posten die onder Solvency II niet worden erkend, waaronder goodwill en geactiveerde acquisitiekosten. Ook worden de achtergestelde leningen, in tegenstelling tot IFRS, onder Solvency II als beschikbaar Eigen vermogen meegeteld.

Ingekochte aandelen en niet kwalificeerbaar eigen vermogen en verwachte dividenden omvat de wijzigingen in het beschikbaar eigen vermogen van Achmea in overeenstemming met de Solvency II regelgeving. Dit betreft de ingekochte eigen aandelen op Solvency II waardering van €-500 miljoen (2020: €-506 miljoen), aanpassingen voor verwachte dividenden van €-5 miljoen (2020: €-218 miljoen) en restricties van €-40 miljoen (2020 €-90 miljoen).

In onderstaande tabel is een overzicht opgenomen van het vereist kapitaal onder Solvency II.

VEREIST KAPITAAL SOLVENCY II

	(€ MILJOEN)	
	30 JUNI 2021	31 DECEMBER 2020
Marktrisico	2.503	2.423
Tegenpartijrisico	254	250
Levenrisico	1.859	1.977
Zorgrisico	1.883	1.746
Schaderisico	969	953
Diversificatie	-2.677	-2.639
Basis vereist kapitaal	4.791	4.710
Verliescompensatievermogen van verwachte winsten voor het interne model (LAC EP)	-230	-188
Verliescompensatievermogen van uitgestelde belastingen (LAC DT)	-673	-659
Operationeel risico	598	607
Vereist kapitaal (geconsolideerd)	4.486	4.470
Vereist kapitaal andere financiële sectoren en andere entiteiten	655	683
Vereist kapitaal	5.141	5.153

Toelichting op de verkorte geconsolideerde halfjaarrekening

3. GESEGMENTEERDE INFORMATIE

De activiteiten van Achmea zijn onderverdeeld in segmenten die regelmatig worden geëvalueerd door de Raad van Bestuur met het oog op het toewijzen van middelen aan en beoordelen van de prestaties van elk segment. Ten opzichte van de geconsolideerde jaarrekening van Achmea B.V. over 2020 is de segmentering en de wijze waarop de segmenteringsinformatie is bepaald ongewijzigd gebleven.

GECONSOLIDEERD OVERZICHT VAN DE FINANCIËLE POSITIE PER SEGMENT PER 30 JUNI 2021

(€ MILJOEN)

	SCHADE & INKOMEN NEDERLAND	ZORG NEDERLAND	PENSIOEN & LEVEN NEDERLAND	OUDEDAGS-VOORZIENING NEDERLAND	INTER-NATIONALE ACTIVITEITEN	OVERIGE ACTIVITEITEN	ELIMINATIES TUSSEN DE SEGMENTEN	TOTAAL
Activa								
Immateriële activa ¹	637			14	49	29		729
Geassocieerde deelnemingen en joint ventures	5				39	16		60
Terreinen en gebouwen voor eigen gebruik en bedrijfsmiddelen	80	3			57	389		529
Vastgoedbeleggingen		2	963		4	38		1.007
Beleggingen								
Beleggingen voor eigen rekening	7.445	3.942	37.898	55	1.086	1.156	-1.250	50.332
Beleggingen voor rekening en risico van polishouders			15.175		165		-103	15.237
Kredietportefeuille bankbedrijf				12.029				12.029
Latente belastingvorderingen			702		32		-130	604
Te ontvangen vennootschapsbelasting	36		34	6			-76	
Aandeel herverzekeraars in verzekeringsverplichtingen	391		91		266	212	-243	717
Vorderingen en overlopende activa	1.769	11.390	337	113	278	376	-245	14.018
Liquide middelen	142	180	394	1.036	260	160	-14	2.158
Activa geclassificeerd als 'Aangehouden voor verkoop'			2					2
Totaal activa	10.505	15.517	55.596	13.253	2.236	2.376	-2.061	97.422
Eigen vermogen								
Eigen vermogen toekomend aan houders van eigen vermogensinstrumenten in de vennootschap ¹	1.859	3.680	4.297	931	467	-578		10.656
Minderheidsaandeelhouders	7		1					8
Totaal eigen vermogen	1.866	3.680	4.298	931	467	-578		10.664
Verplichtingen								
Verplichtingen gerelateerd aan verzekeringscontracten	7.755	11.069	44.877		1.220	479	-1.208	64.192
Overige voorzieningen	26	5	2	5	63	-16	964	1.049
Financiële verplichtingen	711	757	4.992	11.937	449	2.315	-1.609	19.552
Derivaten	11	6	1.427	379		20		1.843
Latente belastingverplichtingen	136			1		24	-132	29
Verschuldigde vennootschapsbelasting					37	132	-76	93
Totaal verplichtingen	8.639	11.837	51.298	12.322	1.769	2.954	-2.061	86.758
Totaal eigen vermogen en verplichtingen	10.505	15.517	55.596	13.253	2.236	2.376	-2.061	97.422

¹ Het totaal Eigen vermogen van segment Overige activiteiten bedraagt €-578 miljoen door het consistent toepassen van de allocatie van Immateriële vaste activa aan de kasstroom generende eenheden. Hierdoor is €627 miljoen aan Immateriële activa vanuit segment Overige activiteiten gealloceerd aan segment Schade & Inkomsten Nederland (€617 miljoen) en segment Internationale activiteiten (€10 miljoen). Zonder deze allocatie bedraagt het totaal Eigen vermogen van segment Overige activiteiten €49 miljoen, segment Schade & Inkomsten Nederland €1.249 miljoen en segment Internationale activiteiten €457 miljoen.

Toelichting op de verkorte geconsolideerde halfjaarrekening

GECONSOLIDEERD OVERZICHT VAN DE FINANCIËLE POSITIE PER SEGMENT PER 31 DECEMBER 2020

(€ MILJOEN)

	SCHADE & INKOMEN NEDERLAND	ZORG NEDERLAND	PENSIOEN & LEVEN NEDERLAND	OUDEDAGS-VOORZIENING NEDERLAND	INTERNATIONALE ACTIVITEITEN	OVERIGE ACTIVITEITEN	ELIMINATIES TUSSEN DE SEGMENTEN	TOTAAL
Activa								
Immateriële activa ¹	636			15	51	33		735
Geassocieerde deelnemingen en joint ventures	5				38	12		55
Terreinen en gebouwen voor eigen gebruik en bedrijfsmiddelen	79	4			57	411		551
Vastgoedbeleggingen		2	931		4	36		973
Beleggingen								
Beleggingen voor eigen rekening	7.154	3.850	41.257	82	1.045	1.140	-864	53.664
Beleggingen voor rekening en risico van polishouders			15.186		169		-105	15.250
Kredietportefeuille bankbedrijf				12.725				12.725
Latente belastingvorderingen			731		36		-141	626
Aandeel herverzekeraars in verzekeringsverplichtingen	349		95		280	176	-215	685
Vorderingen en overlopende activa	1.358	4.178	277	126	261	207	-200	6.207
Liquide middelen	96	348	360	1.046	271	77	-14	2.184
Totaal activa	9.677	8.382	58.837	13.994	2.212	2.092	-1.539	93.655
Eigen vermogen								
Eigen vermogen toekomend aan houders van eigen vermogensinstrumenten in de vennootschap ¹	1.974	3.503	4.288	925	461	-599		10.552
Minderheidsaandeelhouders	6		1					7
Totaal eigen vermogen	1.980	3.503	4.289	925	461	-599		10.559
Verplichtingen								
Verplichtingen gerelateerd aan verzekeringscontracten	7.019	3.664	47.398		1.200	389	-1.269	58.401
Overige voorzieningen	25	4	2	5	59	-37	1.055	1.113
Financiële verplichtingen	471	1.210	4.748	12.601	450	2.268	-1.184	20.564
Derivaten	8	1	2.384	457		20		2.870
Latente belastingverplichtingen	140			1		31	-141	31
Verschuldigde vennootschapsbelasting	34		16	5	42	20		117
Totaal verplichtingen	7.697	4.879	54.548	13.069	1.751	2.691	-1.539	83.096
Totaal eigen vermogen en verplichtingen	9.677	8.382	58.837	13.994	2.212	2.092	-1.539	93.655

¹ Het totaal Eigen vermogen van segment Overige activiteiten bedraagt €-599 miljoen door het consistent toepassen van de allocatie van Immateriële vaste activa aan de kasstroom generende eenheden. Hierdoor is €629 miljoen aan Immateriële activa vanuit segment Overige activiteiten gealloceerd aan segment Schade & Inkomsten Nederland (€617 miljoen) en segment Internationale activiteiten (€12 miljoen). Zonder deze allocatie bedraagt het totaal Eigen vermogen van segment Overige activiteiten €30 miljoen, segment Schade & Inkomsten Nederland €1.363 miljoen en segment Internationale activiteiten €449 miljoen.

Toelichting op de verkorte geconsolideerde halfjaarrekening

GECONSOLIDEERDE WINST- EN VERLIESREKENING PER SEGMENT EERSTE HALFJAAR 2021

(€ MILJOEN)

	SCHADE & INKOMEN NEDERLAND	ZORG NEDERLAND	PENSIOEN & LEVEN NEDERLAND	OUDEDAGS-VOORZIENING NEDERLAND	INTERNATIONALE ACTIVITEITEN	OVERIGE ACTIVITEITEN	ELIMINATIES TUSSEN DE SEGMENTEN	TOTAAL
Bruto geschreven premies	2.384	13.838	457		621	182	-80	17.402
Herverzekingspremies	-101	-1	-18		-67	-79	81	-185
Mutatie in de voorziening voor niet-verdiende premies en lopende risico's (na aftrek herverzekering)	-536	-6.782	7		-38	-44	-1	-7.394
Netto verdiende premies	1.747	7.055	446		516	59		9.823
Opbrengsten uit geassocieerde deelnemingen en joint ventures					-1	-4		-5
Beleggingsopbrengsten	70	35	-115	157	25	16	-1	187
Overige opbrengsten	14	62	2	124	17	18	-19	218
Totale baten (exclusief niet-operationele posten)	1.831	7.152	333	281	557	89	-20	10.223
Netto lasten uit verzekeringscontracten	1.272	6.766	90		394	35	-2	8.555
Reële waardemutaties en uitkeringen uit hoofde van beleggingscontracten					8			8
Rente- en vergelijkbare lasten	2	1	3	82		29	-17	100
Bedrijfskosten met betrekking tot verzekeringsactiviteiten	435	183	70		116	26		830
Bedrijfskosten voor niet-verzekeringsactiviteiten	17	58		186	3	65		329
Overige lasten	2	-3		3	13	24	-1	38
Totale lasten (exclusief niet-operationele posten)	1.728	7.005	163	271	534	179	-20	9.860
Operationeel resultaat	103	147	170	10	23	-90		363
Transactieresultaten (fusies en overnames)								
Resultaat voor belasting	103	147	170	10	23	-90		363
Vennootschapsbelasting	28		42	3	7	-23		57
Nettoresultaat	75	147	128	7	16	-67		306
Kostenratio ¹	24,8%	2,6%			22,3%			
Schaderatio ^{1&2}	71,0%	95,9%			75,8%			
Combined ratio ^{1&2}	95,8%	98,5%			98,1%			
Afschrijvingskosten	1	1		2	10	28		42
(Terugdraaien van) Bijzondere waardevermindervingsverliezen	1	1	2					4

¹ De ratio's van het segment Internationale activiteiten hebben zowel betrekking op Schade & Inkomen als op Zorgverzekeringen.

² De ratio's van segment Schade & Inkomen zijn aangepast door de Mutaties in verzekeringsverplichtingen voor eigen rekening (onderdeel van de post Netto lasten uit verzekeringscontracten), voor €22 miljoen te corrigeren voor de oprenting van de voorzieningen voor inkomensproducten. Deze oprenting heeft plaatsgevonden op basis van de rente zoals gehanteerd voor de premiestelling van deze contracten (zogenaamde tariefrente).

Toelichting op de verkorte geconsolideerde halfjaarrekening

GECONSOLIDEERDE WINST- EN VERLIESREKENING PER SEGMENT EERSTE HALFJAAR 2020

(€ MILJOEN)

	SCHADE & INKOMEN NEDERLAND	ZORG NEDERLAND	PENSIËN & LEVEN NEDERLAND	OUDEDAGS-VOORZIENING NEDERLAND	INTERNATIONALE ACTIVITEITEN	OVERIGE ACTIVITEITEN	ELIMINATIES TUSSEN DE SEGMENTEN	TOTAAL
Bruto geschreven premies	2.323	14.099	556		589	182	-74	17.675
Herverzekingspremies	-93	-1	-19		-77	-71	75	-186
Mutatie in de voorziening voor niet-verdiende premies en lopende risico's (na aftrek herverzekering)	-540	-7.056	4		-40	-55	-1	-7.688
Netto verdiende premies	1.690	7.042	541		472	56		9.801
Opbrengsten uit geassocieerde deelnemingen en joint ventures					2	5		7
Beleggingsopbrengsten	35	8	1.440	175	2	-24	-1	1.635
Overige opbrengsten	14	58	1	115	18	15	-17	204
Totale baten (exclusief niet-operationele posten)	1.739	7.108	1.982	290	494	52	-18	11.647
Netto lasten uit verzekeringscontracten	1.187	6.823	1.831		339	9	-1	10.188
Reële waardemutaties en uitkeringen uit hoofde van beleggingscontracten					-12			-12
Rente- en vergelijkbare lasten	2	1	2	100		37	-17	125
Bedrijfskosten met betrekking tot verzekeringsactiviteiten	435	189	77		118	22		841
Bedrijfskosten voor niet-verzekeringsactiviteiten	15	56		167	2	58		298
Overige lasten	9	32	1	3	19	16		80
Totale lasten (exclusief niet-operationele posten)	1.648	7.101	1.911	270	466	142	-18	11.520
Resultaat voor belasting	91	7	71	20	28	-90		127
Vennootschapsbelasting	27		14	5	12	-39		19
Nettoresultaat	64	7	57	15	16	-51		108
Kostenratio ¹	25,4%	2,7%			24,6%			
Schaderatio ^{1&2}	68,3%	96,9%			71,6%			
Combined ratio ^{1&2}	93,7%	99,6%			96,2%			
Afschrijvingskosten	1	1		3	9	31		45
(Terugdraaien van) Bijzondere waardeverminderv verliezen	17	15	29		8			69

¹ De ratio's van het segment Internationale activiteiten hebben zowel betrekking op Schade & Inkomen als op Zorgverzekeringen.

² De ratio's van segment Schade & Inkomen zijn aangepast door de Mutaties in verzekeringsverplichtingen voor eigen rekening (onderdeel van de post Netto lasten uit verzekeringscontracten) met €32 miljoen te corrigeren voor de oprenting van de voorzieningen voor inkomensproducten. Deze oprenting heeft plaatsgevonden op basis van de rente zoals gehanteerd voor de premiestelling van deze contracten (zogenaamde tariefrente).

Toelichting op de verkorte geconsolideerde halfjaarrekening

4. VASTGOEDBELEGGINGEN

	(€ MILJOEN)	
	30 JUNI 2021	31 DECEMBER 2020
Woningen	591	544
Retail	186	194
Kantoren	226	232
Overige	4	3
Totaal	1.007	973

In lijn met jaareinde 2020 zijn er voldoende referentietransacties aanwezig voor de waardering per 30 juni 2021. Achmea ziet geen aanleiding om de waarderingen van de externe taxateurs bij te stellen.

De mutatie in de reële waarde van vastgoedbeleggingen bedroeg in het eerste halfjaar van 2021 €24 miljoen (eerste halfjaar 2020: €-15 miljoen). Deze waarde mutatie is in de Winst- en verliesrekening gepresenteerd als onderdeel van Gerealiseerde en ongerealiseerde waardeveranderingen binnen de Beleggingsopbrengsten.

5. BELEGGINGEN

BELEGGINGEN NAAR CLASSIFICATIE

	(€ MILJOEN)							
	BELEGGINGEN - MET WAARDEVERANDERINGEN DOOR DE WINST- EN VERLIESREKENING		BELEGGINGEN - BESCHIKBAAR VOOR VERKOOP		BELEGGINGEN - LENINGEN EN VORDERINGEN		TOTAAL	
	30 JUNI 2021	31 DECEMBER 2020	30 JUNI 2021	31 DECEMBER 2020	30 JUNI 2021	31 DECEMBER 2020	30 JUNI 2021	31 DECEMBER 2020
Beleggingen voor eigen rekening								
Aandelen en soortgelijke beleggingen	83	98	3.090	2.699			3.173	2.797
Vastrentende beleggingen	2.892	2.960	34.996	36.364	59	59	37.947	39.383
Derivaten	6.487	9.087					6.487	9.087
Overige financiële beleggingen	53	48	1.447	984	1.225	1.365	2.725	2.397
Beleggingen voor rekening en risico polishouders								
Aandelen en soortgelijke beleggingen	3.631	3.841					3.631	3.841
Vastrentende beleggingen	4.892	4.342					4.892	4.342
Derivaten	124	86					124	86
Overige financiële beleggingen ¹	6.590	6.981					6.590	6.981
Kredietportefeuille bankbedrijf								
Vastrentende beleggingen	158	171			11.871	12.554	12.029	12.725
Totaal	24.910	27.614	39.533	40.047	13.155	13.978	77.598	81.639

¹ Onder Overige financiële beleggingen zijn mede opgenomen liquide middelen die betrekking hebben op beleggingen (in fondsen/depots) voor rekening en risico polishouders.

Voor meer informatie over de reële waarde en wijzigingen daarin zie Toelichting 8 Reële waarde hiërarchie.

De afname in Derivaten en Vastrentende beleggingen binnen Beleggingen voor eigen rekening is hoofdzakelijk toe te schrijven aan gestegen rentes over alle looptijden. Voor meer informatie zie Toelichting 10 Beleggingsopbrengsten.

Bij Beleggingen voor eigen rekening is onder Aandelen en soortgelijke beleggingen op 30 juni 2021 een bedrag van €420 miljoen (31 december 2020: €368 miljoen) opgenomen aan beleggingen in vastgoedbeleggingsfondsen.

Bijzondere waardeverminderingen met betrekking tot beleggingen bedroegen in het eerste halfjaar van 2021 €4 miljoen (eerste halfjaar 2020: €60 miljoen), die in de Winst- en verliesrekening zijn verantwoord als onderdeel van de Gerealiseerde en ongerealiseerd waardeveranderingen.

Toelichting op de verkorte geconsolideerde halfjaarrekening

VASTRENTENDE BELEGGINGEN VOOR EIGEN REKENING NAAR SOORT

	(€ MILJOEN)	
	30 JUNI 2021	31 DECEMBER 2020
Staatsobligaties en door de overheid gegarandeerde obligaties	12.519	13.956
Gesecuritiseerde obligaties ¹	839	1.133
Bedrijfsobligaties	14.094	13.857
Converteerbare obligaties	251	236
Leningen gedekt door hypotheke	8.549	8.571
Leningen, deposito's en voorschotten aan kredietinstellingen	307	182
Investeringskredieten	1.379	1.439
Overige	9	9
Totaal	37.947	39.383

¹ Gesecuritiseerde obligaties bestaan voor €163 miljoen (31 december 2020: €289 miljoen) uit 'asset backed' (met onderpand) obligaties.

6. VERPLICHTINGEN GERELATEERD AAN VERZEKERINGS-CONTRACTEN

	(€ MILJOEN)			
	30 JUNI 2021		31 DECEMBER 2020	
	VERPLICHTINGEN GERELATEERD AAN VERZEKERINGS- CONTRACTEN	AANDEEL HER- VERZEKERAARS IN VERZEKERINGS- VERPLICHTINGEN	VERPLICHTINGEN GERELATEERD AAN VERZEKERINGS- CONTRACTEN	AANDEEL HER- VERZEKERAARS IN VERZEKERINGS- VERPLICHTINGEN
Schadeverzekering				
Niet-verdiende premies	1.974	99	1.383	99
Voorziening voor lopende risico's	36		41	
Te betalen schaden (inclusief IBNR)	6.618	516	6.428	486
Winstdeling en kortingen voor polishouders	29		20	
Totaal Schadeverzekering	8.657	615	7.872	585
Zorgverzekering				
Niet-verdiende premies	6.938	4	28	
Voorziening voor lopende risico's	16		138	
Te betalen schaden (inclusief IBNR)	4.289	1	3.642	
Totaal Zorgverzekering	11.243	5	3.808	
Levensverzekering				
Voorziening voor levensverzekeringen	19.605	97	20.058	100
Voorziening voor oprenting verzekeringsverplichtingen	10.038		11.891	
Verzekeringsverplichtingen waarbij polishouders beleggingsrisico dragen	14.649		14.772	
Totaal Levensverzekering	44.292	97	46.721	100
Totaal	64.192	717	58.401	685

Mede als gevolg van lagere zorgkosten is in het eerste halfjaar een belangrijk deel van de onder de verplichtingen opgenomen voorziening voor lopende risico's met betrekking tot zorgverzekeringen ad €138 miljoen vrijgevallen. Daarnaast heeft naar aanleiding van negatieve uitloopresultaten op oude schadejaren met betrekking tot letsel en de aanhoudende lage markttrentes aan de verplichtingen voor schade verzekeringscontracten een additionele reservering van €130 miljoen plaatsgevonden.

Toelichting op de verkorte geconsolideerde halfjaarrekening

7. FINANCIËLE VERPLICHTINGEN

	(€ MILJOEN)	
	30 JUNI 2021	31 DECEMBER 2020
Beleggingscontracten	230	224
Toevertrouwde middelen bankbedrijf	7.091	6.641
Leningen en opgenomen gelden	5.497	6.563
Leaseverplichtingen	159	169
Overige schulden	6.575	6.967
Totaal financiële verplichtingen	19.552	20.564

LENINGEN EN OPGENOMEN GELDEN GECLASSIFICEERD NAAR FINANCIERINGSACTIVITEIT

	(€ MILJOEN)	
	30 JUNI 2021	31 DECEMBER 2020
Leningen met zekerheidsstelling	1.808	1.851
Leningen zonder zekerheidsstelling	2.521	3.572
Achtergestelde leningen	749	749
Overig	419	391
	5.497	6.563

In het eerste halfjaar van 2021 heeft Achmea een deel van de leningen zonder zekerheidsstelling afgelost voor een bedrag van €1.051 miljoen. Deze aflossing heeft plaatsgevonden bij dochtermaatschappij Achmea Bank N.V. Het belangrijkste deel betreft de aflossing van Senior unsecured loan notes voor €761 miljoen en de afname van Commercial Papers voor €282 miljoen.

Toelichting op de verkorte geconsolideerde halfjaarrekening

8. REËLE WAARDE HIËRARCHIE

Deze toelichting geeft een overzicht van de activa en verplichtingen die na eerste opname worden gewaardeerd tegen reële waarde. Deze activa en verplichtingen worden ingedeeld in drie categorieën op basis van het belang van de gebruikte inputs om de reële waarde te bepalen (reële waarde hiërarchie). De hiërarchie bestaat uit de categorieën zoals opgenomen in de geconsolideerde jaarrekening van Achmea B.V. over 2020.

FINANCIËLE INSTRUMENTEN GEWAARDEERD TEGEN REËLE WAARDE OP TERUGKERENDE BASIS
PER 30 JUNI 2021

	(€ MILJOEN)			
	CATEGORIE 1	CATEGORIE 2	CATEGORIE 3	TOTAAL
Financiële activa				
Terugkerende reële waardebeoordeling				
Beleggingen				
Aandelen en soortgelijke beleggingen	5.707	343	754	6.804
Vastrentende beleggingen	30.349	3.878	8.711	42.938
Derivaten	1	6.610		6.611
Overige financiële beleggingen	702	7.388		8.090
Liquide middelen	2.158			2.158
Totaal financiële activa gewaardeerd tegen reële waarde op een terugkerende basis	38.917	18.219	9.465	66.601
Financiële verplichtingen				
Terugkerende reële waardebeoordeling				
Financiële verplichtingen				
Beleggingscontracten		230		230
Leningen en opgenomen gelden		2		2
Derivaten	42	1.782	19	1.843
Totaal financiële verplichtingen gewaardeerd tegen reële waarde op een terugkerende basis	42	2.014	19	2.075

FINANCIËLE INSTRUMENTEN GEWAARDEERD TEGEN REËLE WAARDE OP TERUGKERENDE BASIS
PER 31 DECEMBER 2020

	(€ MILJOEN)			
	CATEGORIE 1	CATEGORIE 2	CATEGORIE 3	TOTAAL
Financiële activa				
Terugkerende reële waardebeoordeling				
Beleggingen				
Aandelen en soortgelijke beleggingen	5.200	725	713	6.638
Vastrentende beleggingen	31.853	3.237	8.747	43.837
Derivaten	2	9.171		9.173
Overige financiële beleggingen	686	7.327		8.013
Liquide middelen	2.184			2.184
Totaal financiële activa gewaardeerd tegen reële waarde op een terugkerende basis	39.925	20.460	9.460	69.845
Financiële verplichtingen				
Terugkerende reële waardebeoordeling				
Financiële verplichtingen				
Beleggingscontracten		224		224
Leningen en opgenomen gelden		2		2
Derivaten	1	2.850	19	2.870
Totaal financiële verplichtingen gewaardeerd tegen reële waarde op een terugkerende basis	1	3.076	19	3.096

Toelichting op de verkorte geconsolideerde halfjaarrekening

In het eerste halfjaar van 2021 geen significante wijzigingen in de reële waarde hiërarchie

Ieder rapportagemoment beoordeelt Achmea de classificatie van activa en verplichtingen die zijn gewaardeerd tegen de reële waarde. Voor de bepaling van de classificatie in de reële waarde hiërarchie is een belangrijke mate van inschatting vereist, bijvoorbeeld het belang van (niet-)waarneembare inputs die worden gebruikt voor het bepalen van de reële waarde of met betrekking tot de marktactiviteit. Bij inactieve markten is een beoordeling vereist van de waarderingstechnieken die worden gebruikt om de reële waarde te bepalen, evenals van de interpretatie van de categorie van de (markt)gegevens die wordt gebruikt. De uitkomst van het classificatieproces kan daardoor verschillen per verslagperiode. Het beleid van Achmea is overboekingen naar en van de categorieën binnen de reële waarde hiërarchie aan het begin van de verslagperiode in de balans te verwerken. In het eerste halfjaar van 2021 zijn geen significante wijzigingen aangebracht in de categorisering van de financiële activa en financiële verplichtingen.

Gebruikte waarderingstechnieken en waarderingsprocessen binnen Achmea voor categorie 2 en 3 waarderungen

Afhankelijk van de financiële instrumenten heeft Achmea waarderingsrichtlijnen en procedures opgesteld voor het bepalen van de reële waarde. De waarderingsrichtlijnen en procedures voor het bepalen van de reële waarde zijn dezelfde als die gehanteerd voor het opstellen van de geconsolideerde jaarrekening van Achmea B.V. over 2020.

Verloopoverzicht van categorie 3 Financiële instrumenten gewaardeerd tegen reële waarde op een terugkerende basis

FINANCIËLE ACTIVA / FINANCIËLE VERPLICHTINGEN 2021

(€ MILJOEN)

	AANDELEN EN SOORTGELIJKE BELEGGINGEN	VASTRENTENDE BELEGGINGEN	ACTIVA TOTAAL	DERIVATEN	VERPLICHTINGEN TOTAAL
Balans op 1 januari	713	8.747	9.460	19	19
Investerings en verstrekte leningen	112	406	518		
Desinvesteringen en verkopen	-133	-447	-580		
Mutaties in de reële waarde opgenomen in de Winst- en verliesrekening	2	-2			
Mutaties in de reële waarde opgenomen in Netto overig totaalresultaat	49	7	56		
Mutaties in de reële waarde hiërarchie (naar categorie 3)	11		11		
Balans per 30 juni	754	8.711	9.465	19	19

FINANCIËLE ACTIVA / FINANCIËLE VERPLICHTINGEN 2020

(€ MILJOEN)

	AANDELEN EN SOORTGELIJKE BELEGGINGEN	VASTRENTENDE BELEGGINGEN	ACTIVA TOTAAL	DERIVATEN	VERPLICHTINGEN TOTAAL
Balans op 1 januari	718	8.128	8.846	18	18
Investerings en verstrekte leningen	43	745	788		
Desinvesteringen en verkopen	-36	-364	-400		
Mutaties in de reële waarde opgenomen in de Winst- en verliesrekening	-6	-2	-8	-2	-2
Mutaties in de reële waarde opgenomen in Netto overig totaalresultaat	-17	-37	-54		
Mutaties in de reële waarde hiërarchie (van categorie 3)	-5		-5		
Mutaties in de reële waarde hiërarchie (naar categorie 3)		6	6		
Balans per 30 juni	697	8.476	9.173	16	16

Mutaties in de reële waarde opgenomen in Netto overig totaalresultaat met betrekking tot Aandelen en soortgelijke beleggingen en Vastrentende beleggingen worden gepresenteerd als onderdeel van de mutaties in de herwaarderingsreserve. Mutaties in de reële waarde met betrekking tot Aandelen en soortgelijke beleggingen en Vastrentende beleggingen opgenomen in de Winst- en verliesrekening worden gepresenteerd als onderdeel van de Beleggingsopbrengsten.

Toelichting op de verkorte geconsolideerde halfjaarrekening

BELANGRIJKE NIET-WAARNEEMBARE INPUTS VOOR ALS CATEGORIE 3 GECLASSIFICEERDE FINANCIËLE INSTRUMENTEN GEWAARDEERD TEGEN REËLE WAARDE OP 30 JUNI 2021

BESCHRIJVING	REËLE WAARDE IN MILJOENEN	GEBRUIKTE WAARDERINGS-TECHNIEK	NIET WAAR-NEEMBARE INPUTS	RANGE (GEWOGEN GEMIDDELDE)	RELATIE VAN NIET-WAARNEEMBARE INPUTS MET REËLE WAARDE
Beleggingen					
Aandelen en soortgelijke beleggingen	754	Netto-vermogens waarde	N.v.t.	N.v.t.	N.v.t.
Vastrentende beleggingen					
Voor eigen rekening	8.553	Contant gemaakte kas-stromen	Totale spread	97 - 349 (bp)	Een toename heeft geen direct effect op de Winst- en verliesrekening of het Totaal eigen vermogen, maar wordt overgeboekt naar de voorziening voor oprenting verzekeringsverplichtingen middels een rechtstreekse vermogensboeking.
Kredietportefeuille bankbedrijf	158	Contant gemaakte kas-stromen	Totale spread	80-278 (bp)	Een stijging van 10 basispunten leidt tot €0,5 miljoen lagere opbrengsten in de Winst- en verliesrekening.
Derivaten	19	Black Scholes model	Onderliggende waarde aandelen	N.v.t.	Een stijging van 10% leidt tot €3,1 miljoen hogere opbrengsten in de Winst- en verliesrekening.

BELANGRIJKE NIET-WAARNEEMBARE INPUTS VOOR ALS CATEGORIE 3 GECLASSIFICEERDE FINANCIËLE INSTRUMENTEN GEWAARDEERD TEGEN REËLE WAARDE OP 31 DECEMBER 2020

BESCHRIJVING	REËLE WAARDE IN MILJOENEN	GEBRUIKTE WAARDERINGS-TECHNIEK	NIET WAAR-NEEMBARE INPUTS	RANGE (GEWOGEN GEMIDDELDE)	RELATIE VAN NIET-WAARNEEMBARE INPUTS MET REËLE WAARDE
Beleggingen					
Aandelen en soortgelijke beleggingen	713	Netto-vermogens waarde	N.v.t.	N.v.t.	N.v.t.
Vastrentende beleggingen					
Voor eigen rekening	8.576	Contant gemaakte kas-stromen	Totale spread	120 - 352 (bp)	Een toename heeft geen direct effect op de Winst- en verliesrekening of het Totaal eigen vermogen, maar wordt overgeboekt naar de voorziening voor oprenting verzekeringsverplichtingen middels een rechtstreekse vermogensboeking.
Kredietportefeuille bankbedrijf	171	Contant gemaakte kas-stromen	Totale spread	133 - 258 (bp)	Een stijging van 10 basispunten leidt tot €0,5 miljoen lagere opbrengsten in de Winst- en verliesrekening.
Derivaten	19	Black Scholes model	Onderliggende waarde aandelen	N.v.t.	Een stijging van 10% leidt tot €3,0 miljoen hogere opbrengsten in de Winst- en verliesrekening.

Aandelen en soortgelijke beleggingen bestaan voornamelijk uit beleggingen in private equity, ter waarde van €246 miljoen (31 december 2020: €248 miljoen), vastgoedfondsen ter hoogte van €360 miljoen (31 december 2020: €323 miljoen) en Infrastructuur fondsen ter hoogte van €113 miljoen (31 december 2020: €109 miljoen). De private equity beleggingen hebben een hoge diversificatie wat betreft sector, geografische regio en type belegging. Omdat voor het grootste deel van deze investeringen de reële waarde wordt bepaald op basis van de intrinsieke waarde (nettovermogenswaarde) zoals gerapporteerd door de fondsbeheerder of de beherend vennoot, is er geen belangrijke niet-waarneembare input of combinatie van inputs die kan worden gebruikt om een gevoeligheidsanalyse uit te voeren voor deze portefeuille.

Toelichting op de verkorte geconsolideerde halfjaarrekening

Financiële instrumenten niet gewaardeerd tegen de reële waarde, waarvan de reële waarde wordt toegelicht

Onderstaande tabel geeft een overzicht van alle financiële instrumenten die niet zijn gewaardeerd tegen de reële waarde en waarvan de reële waarde wordt vermeld in de toelichting.

(€ MILJOEN)					
	BOEKWAARDE PER 30 JUNI 2021				REËLE WAARDE PER 30 JUNI 2021
		GENOTEERDE PRIJZEN OP ACTIEVE MARKTEN VOOR VERGELIJKBARE INSTRUMENTEN	BELANGRIJKE OVERIGE WAARNEEMBARE INPUTS	BELANGRIJKE NIET- WAARNEEMBARE INPUTS	
		CATEGORIE 1	CATEGORIE 2	CATEGORIE 3	TOTAAL
Activa					
Beleggingen					
Vastrentende beleggingen	11.930		614	11.522	12.136
Overige financiële beleggingen	1.225		1.335		1.335
Vorderingen	13.979		14.051		14.051
Verplichtingen					
Toevertrouwde middelen bankbedrijf	7.091		7.273		7.273
Leningen en opgenomen gelden	5.495	1.492	4.031		5.523
Overige schulden	6.575		6.578		6.578

(€ MILJOEN)					
	BOEKWAARDE PER 31 DECEMBER 2020				REËLE WAARDE PER 31 DECEMBER 2020
		GENOTEERDE PRIJZEN OP ACTIEVE MARKTEN VOOR VERGELIJKBARE INSTRUMENTEN	BELANGRIJKE OVERIGE WAARNEEMBARE INPUTS	BELANGRIJKE NIET- WAARNEEMBARE INPUTS	
		CATEGORIE 1	CATEGORIE 2	CATEGORIE 3	TOTAAL
Activa					
Beleggingen					
Vastrentende beleggingen	12.613		688	12.089	12.777
Overige financiële beleggingen	1.365		1.505		1.505
Vorderingen	6.166		6.212		6.212
Verplichtingen					
Toevertrouwde middelen bankbedrijf	6.641		6.824		6.824
Leningen en opgenomen gelden	6.561	1.491	5.096		6.587
Overige schulden	6.967		6.974		6.974

Toelichting op de verkorte geconsolideerde halfjaarrekening

9. BRUTO GESCHREVEN PREMIES

UITSPLITSING BRUTO GESCHREVEN PREMIES

	(€ MILJOEN)	
	EERSTE HALFJAAR 2021	EERSTE HALFJAAR 2020
Schade		
Ongevallen	609	622
Motorrijtuigen aansprakelijkheid	536	505
Motorrijtuigen casco	424	427
Transport/luchtvaart aansprakelijkheid	37	33
Brand en andere roerende zaken	794	772
Algemene aansprakelijkheid	209	204
Rechtsbijstand	108	105
Overige	8	9
Bruto geschreven premies Schade	2.725	2.677
Zorg		
Basiszorgverzekering	5.579	5.469
Bijdrage uit Zorgverzekeringsfonds	7.048	7.408
Aanvullende zorgverzekering	1.211	1.222
Overige zorgverzekering	327	286
Bruto geschreven premies Zorg	14.165	14.385
Leven		
Koopsommen eigen rekening	155	196
Periodieke premies eigen rekening	177	198
Koopsommen verzekeringen waarbij polishouders het beleggingsrisico dragen	25	30
Periodieke premies verzekeringen waarbij polishouders het beleggingsrisico dragen	155	189
Bruto geschreven premies Leven	512	613
Totaal bruto geschreven premies	17.402	17.675

De Bruto geschreven premies voor Zorgverzekeringen bevat ook de bijdrage van het Zorgverzekeringsfonds inclusief de bijdrage catastroferegeling en de solidariteitsregeling. De omvang van de bijdrage uit de catastroferegeling is nog altijd onzeker, mede door onzekerheden over de directe Covid-19-kosten. Wel neemt de onzekerheid af doordat er meer gevalideerde data beschikbaar komt. Dit geldt eveneens voor de solidariteitsregeling. Achmea heeft op basis van de beschikbare informatie en rekening houdend met deze onzekerheden een inschatting gemaakt van de verwachte bijdragen uit hoofde van deze regelingen, die is verwerkt in de bovenstaande toelichting.

Toelichting op de verkorte geconsolideerde halfjaarrekening

10. BELEGGINGSOPBRENGSTEN

(€ MILJOEN)

	BELEGGINGEN - MET WAARDEVERANDERINGEN DOOR DE WINST- EN VERLIESREKENING ¹		BELEGGINGEN - BESCHIKBAAR VOOR VERKOOP		BELEGGINGEN - LENINGEN EN VORDERINGEN		TOTAAL	
	EERSTE HALFJAAR 2021	EERSTE HALFJAAR 2020	EERSTE HALFJAAR 2021	EERSTE HALFJAAR 2020	EERSTE HALFJAAR 2021	EERSTE HALFJAAR 2020	EERSTE HALFJAAR 2021	EERSTE HALFJAAR 2020
Directe beleggingsopbrengsten								
Beleggingen voor eigen rekening	170	178	228	266	27	32	425	476
Beleggingen voor rekening en risico polishouders	122	116					122	116
Kredietportefeuille bankbedrijf					154	177	154	177
Beleggingskosten		-1	-7	-7		-1	-7	-9
Directe bedrijfskosten vastgoedbeleggingen	-9	-11					-9	-11
	283	282	221	259	181	208	685	749
Gerealiseerde en ongerealiseerde waardeveranderingen op financiële activa en derivaten								
Beleggingen voor eigen rekening	-1.500	1.247	603	107			-897	1.354
Beleggingen voor rekening en risico polishouders	377	-368					377	-368
Kredietportefeuille bankbedrijf	59	-19			-56	16	3	-3
Bijzondere waardeverminderingen								
Beleggingen voor eigen rekening			-4	-60			-4	-60
Valutakoersverschillen ²	21	-6	2	-1		-30	23	-37
	-1.043	854	601	46	-56	-14	-498	886
Totaal beleggingsopbrengsten	-760	1.136	822	305	125	194	187	1.635

¹ In de Beleggingen - met waardeveranderingen door de Winst- en verliesrekening zijn tevens de beleggingsopbrengsten uit vastgoedbeleggingen opgenomen. De gerealiseerde en ongerealiseerde waardeveranderingen op financiële activa en derivaten voor Beleggingen voor eigen rekening van € 1,5 miljard bestaat voornamelijk uit ongerealiseerd resultaat op rentederivaten.

² Het valutarisico wordt middels valutaderivaten voor een belangrijk deel afgedekt. De posities van de valutaderivaten zijn verwerkt onder de Beleggingen voor eigen rekening en de Beleggingen voor rekening en risico polishouders.

De opbrengsten uit de beleggingsportefeuille bedragen in het eerste halfjaar van 2021 €0,2 miljard (2020: €1,6 miljard). De lagere opbrengsten van €2,3 miljard worden met name veroorzaakt door een daling van de (on)gerealiseerde waardeveranderingen van Beleggingen voor eigen rekening. Door gestegen rentes is er in 2021 een verlies op rentederivaten, tegenover een winst in 2020 door gedaalde rentes. Daarnaast is er binnen de Beleggingen voor eigen rekening een hogere bate in 2021 door meer gerealiseerde resultaten op verkochte obligaties en aandelen.

De hogere opbrengsten van €0,7 miljard op de (on)gerealiseerde waardeveranderingen van Beleggingen voor rekening en risicopolishouders komt hoofdzakelijk doordat de aandelenkoersen in 2021 zijn gestegen terwijl deze in 2020 zijn gedaald.

Toelichting op de verkorte geconsolideerde halfjaarrekening

11. NETTO LASTEN UIT VERZEKERINGSCONTRACTEN

	(€ MILJOEN)			
	EERSTE HALFJAAR 2021 BRUTO	EERSTE HALFJAAR 2021 HERVERZEKERING	EERSTE HALFJAAR 2020 BRUTO	EERSTE HALFJAAR 2020 HERVERZEKERING
Schade				
Uitbetaalde schaden	1.233	40	1.247	41
Mutaties in verzekeringsverplichtingen voor eigen rekening	224	54	105	44
Schadebehandelingskosten	116		111	
Verhaal	-81		-74	
Mutaties voorziening Winstdeling en kortingen voor polishouders	9			
	1.501	94	1.389	85
Zorg				
Uitbetaalde schaden	6.374	4	6.839	1
Mutaties in verzekeringsverplichtingen voor eigen rekening	647		197	
Schadebehandelingskosten	37		37	
Verhaal	-16		-16	
	7.042	4	7.057	1
Leven				
Uitkeringen eigen rekening	942	15	953	16
Uitkeringen voor verzekeringen waarbij polishouders beleggingsrisico dragen	715		695	
Mutaties in verzekeringsverplichtingen voor eigen rekening	-473	-11	-245	-13
Mutaties in verzekeringsverplichtingen waarbij polishouders beleggingsrisico dragen ¹	-125		-849	
Afschrijving rentestandkortingen	1		1	
Overrente- en winstdeling aan polishouders	82		-20	
Mutaties in de Voorziening voor oprenting verzekeringsverplichtingen voor gerealiseerde herwaardering van gerelateerde beleggingen in vastrentende waarden via het Vermogen	217		79	
Mutaties in de Voorziening voor oprenting verzekeringsverplichtingen voor (on)gerealiseerde herwaardering van gerelateerde beleggingen in vastrentende waarden en derivaten via de Winst- en verliesrekening	-1.271		1.203	
Mutaties in de Voorziening voor oprenting verzekeringsverplichtingen uit hoofde van toegekende winstdelingsrechten en overige mutaties	26		14	
	114	4	1.831	3
Totaal lasten uit verzekeringscontracten	8.657	102	10.277	89

¹ De lasten onder Mutaties in verzekeringsverplichtingen waarbij polishouders beleggingsrisico dragen zijn gestegen door de stijging van de (on)gerealiseerde waardeveranderingen van Beleggingen voor rekening en risico polishouders als gevolg van marktontwikkelingen.

Voor een toelichting op de belangrijkste ontwikkelingen als gevolg van Covid-19 wordt verwezen naar Toelichting 6 Verplichtingen gerelateerd aan verzekeringscontracten.

De waardeontwikkeling van rentederivaten die worden gebruikt ter afdekking van het renterisico van de levensverzekeringsverplichtingen wordt opgenomen als onderdeel van de Voorziening voor oprenting verzekeringsverplichtingen. Het gaat hierbij om de verplichtingen van het Nederlandse levensverzekeringsbedrijf waarvan de kasstromen zijn gebaseerd en contant zijn gemaakt op basis van vaste aannames.

Toelichting op de verkorte geconsolideerde halfjaarrekening

12. NIET UIT DE BALANS BLIJKENDE RECHTEN EN VERPLICHTINGEN

Achmea verstrekt hypothecaire leningen voor eigen rekening en voor rekening en risico van haar klanten (pensioenfondsen). In deze hoedanigheid kent zij onherroepelijke faciliteiten die voortvloeien uit de verstrekte offertes voor hypothecaire leningen. Indien klanten offertes accepteren heeft Achmea de verplichting om €824 miljoen (31 december 2020: €717 miljoen) aan hypothecaire leningen te verstrekken. Tegenover deze verplichting staat een ontvangen garantie van €237 miljoen (31 december 2020: €143 miljoen). De toename hangt samen met een hogere vraag naar hypotheekproducten in het eerste halfjaar van 2021.

Verder zijn de Niet uit de balans blijkende rechten en verplichtingen per 30 juni 2021 niet significant gewijzigd ten opzichte van 31 december 2020.

13. TRANSACTIES MET VERBONDEN PARTIJEN

In het eerste halfjaar van 2021 was de aard van de transacties met verbonden partijen vergelijkbaar met de transacties met verbonden partijen in 2020. Voor meer informatie over de aard van de transacties met verbonden partijen in 2020 wordt verwezen naar Toelichting 32 Transacties met verbonden partijen in de geconsolideerde jaarrekening van Achmea B.V. over 2020.

14. GEBEURTENISSEN NA BALANSDATUM

Overname Poštová poisťovňa

In december 2020 is bekendgemaakt dat Achmea haar aanwezigheid in Slowakije gaat vergroten door de overname van verzekeraar Poštová poisťovňa. De transactie is gedaan door het dochterbedrijf van Achmea, Union poisťovňa. De overname van Poštová poisťovňa is goedgekeurd door de toezichthouders in Slowakije en op 2 juli 2021 afgerond.

Wateroverlast in Limburg

De wateroverlast in juli in Limburg en elders in Nederland waarbij een deel van onze verzekerden schade leed en in zware omstandigheden kwamen te verkeren heeft onze volle aandacht. De omvang van de schadelast vanuit de overstromingen te Limburg is nog niet exact aan te geven op dit moment en maakt geen onderdeel uit van de resultaten over het eerste halfjaar van 2021. Eerste inschattingen van het schadebedrag gaan richting €50 miljoen, de impact wordt opgenomen in de resultaten over de tweede helft van 2021.

Toelichting op de verkorte geconsolideerde halfjaarrekening

ONDERTEKENING VAN DE VERKORTE GECONSOLIDEERDE HALFJAARREKENING

Zeist, 11 augustus 2021

Raad van Bestuur

B.E.M. (Bianca) Tetteroo, Voorzitter

M.A.N. (Michel) Lamie, Vice-voorzitter en CFO

R. (Robert) Otto

L.T. (Lidwien) Suur

H. (Henk) Timmer, CRO

Raad van Commissarissen

J. (Jan) van den Berg, Voorzitter

W.H. (Wim) de Weijer, Vice-voorzitter

M.R. (Miriam) van Dongen

P.H.M. (Petri) Hofsté

A.M. (Lex) Kloosterman

A.C.W. (Lineke) Sneller

R.Th. (Roel) Wijmenga

Beoordelingsverklaring van de onafhankelijk accountant

BEOORDELINGSVERKLARING

Aan: De Raad van Commissarissen en de Raad van Bestuur van Achmea B.V.

Onze conclusie

Wij hebben de in bijgaand halfjaarrapport opgenomen verkorte tussentijdse financiële informatie van Achmea B.V. te Zeist over de periode van 1 januari 2021 tot en met 30 juni 2021 beoordeeld.

Op grond van onze beoordeling hebben wij geen reden om te veronderstellen dat de verkorte tussentijdse financiële informatie van Achmea B.V. over de periode van 1 januari 2021 tot en met 30 juni 2021 niet in alle van materieel belang zijnde aspecten, is opgesteld in overeenstemming met IAS 34, "Tussentijdse financiële verslaggeving" zoals aanvaard binnen de Europese Unie.

De verkorte tussentijdse financiële informatie bestaat uit:

- het geconsolideerde overzicht van de financiële positie per 30 juni 2021;
- de geconsolideerde winst-en-verliesrekening, het geconsolideerd overzicht van het totaalresultaat, het geconsolideerd mutatieoverzicht van het totaal eigen vermogen en het verkort geconsolideerd kasstroomoverzicht over de periode van 1 januari 2021 tot en met 30 juni 2021;
- de toelichting met een overzicht van de belangrijke grondslagen voor financiële verslaggeving en geselecteerde toelichtingen.

De basis voor onze conclusie

Wij hebben onze beoordeling verricht in overeenstemming met Nederlands recht, waaronder de Nederlandse Standaard 2410, "Het beoordelen van tussentijdse financiële informatie door de accountant van de entiteit". Deze beoordeling is gericht op het verkrijgen van een beperkte mate van zekerheid. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de sectie Onze verantwoordelijkheden voor de beoordeling van de verkorte tussentijdse financiële informatie.

Wij zijn onafhankelijk van Achmea B.V. zoals vereist in de Verordening inzake de onafhankelijkheid van accountants bij assurance-opdrachten (ViO) en andere relevante onafhankelijkheidsregels in Nederland. Daarnaast hebben wij voldaan aan de Verordening gedrags- en beroepsregels accountants (VGBA).

Wij vinden dat de door ons verkregen assurance-informatie voldoende en geschikt is als basis voor onze conclusie.

Verantwoordelijkheden van het bestuur en de raad van commissarissen voor de verkorte tussentijdse financiële informatie
Het bestuur is verantwoordelijk voor het opstellen en het weergeven van de verkorte tussentijdse financiële informatie in overeenstemming IAS 34, "Tussentijdse financiële verslaggeving" zoals aanvaard binnen de Europese Unie. In dit kader is het bestuur verantwoordelijk voor een zodanige interne beheersing die het bestuur noodzakelijk acht om het opstellen van de verkorte tussentijdse financiële informatie mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fouten of fraude.

De raad van commissarissen is verantwoordelijk voor het uitoefenen van toezicht op het proces van financiële verslaggeving van Achmea B.V.

Beoordelingsverklaring van de onafhankelijk accountant

Onze verantwoordelijkheden voor de beoordeling van de verkorte tussentijdse financiële informatie

Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van een beoordelingsopdracht dat wij daarmee voldoende en geschikte assurance-informatie verkrijgen voor de door ons af te geven conclusie.

De mate van zekerheid die wordt verkregen bij een beoordelingsopdracht is aanzienlijk lager dan de zekerheid die wordt verkregen bij een controleopdracht verricht in overeenstemming met de Nederlandse controlestandaarden. Derhalve brengen wij geen controleoordeel tot uitdrukking.

Wij hebben deze beoordeling professioneel-kritisch uitgevoerd en hebben waar relevant professionele oordeelsvorming toegepast in overeenstemming met de Nederlandse Standaard 2410.

Onze beoordeling bestond onder andere uit:

- het verwerven van inzicht in Achmea B.V. en haar omgeving met inbegrip van de interne beheersing, en in het van toepassing zijnde stelsel inzake financiële verslaggeving, om gebieden in de verkorte tussentijdse financiële informatie te kunnen identificeren waar het waarschijnlijk is dat zich risico's op afwijkingen van materieel belang voor zullen doen als gevolg van fouten of fraude, het in reactie hierop opzetten en uitvoeren van cijferanalyses en andere beoordelingswerkzaamheden om op die gebieden in te spelen en het verkrijgen van assurance-informatie die voldoende en geschikt is als basis voor onze conclusie;
- het verkrijgen van inzicht in de interne beheersing met betrekking tot het opstellen van tussentijdse financiële informatie;
- het inwinnen van inlichtingen bij het bestuur en andere functionarissen van Achmea B.V.;
- het uitvoeren van cijferanalyses met betrekking tot de informatie opgenomen in de verkorte tussentijdse financiële informatie;
- het verkrijgen van assurance-informatie dat de verkorte tussentijdse financiële informatie overeenstemt met of aansluit op de onderliggende administratie van Achmea B.V.;
- het evalueren van de verkregen assurance-informatie;
- het overwegen of zich wijzigingen hebben voorgedaan in de grondslagen voor de financiële verslaggeving of de toepassing daarvan en of nieuwe transacties de toepassing van nieuwe grondslagen voor de financiële verslaggeving noodzakelijk maken;
- het overwegen of het bestuur alle gebeurtenissen heeft onderkend die een aanpassing van of een toelichting in de verkorte tussentijdse financiële informatie kunnen vereisen;
- het overwegen of de verkorte tussentijdse financiële informatie is opgesteld en weergegeven in overeenstemming met het van toepassing zijnde stelsel van financiële verslaggeving en de onderliggende transacties en gebeurtenissen zonder materiële afwijkingen weergeeft.

Amsterdam, 11 augustus 2021

Ernst & Young Accountants LLP

w.g. W.J. Smit