

Vittoria Assicurazioni

IR Top

**SMALL & MID CAP
INVESTOR DAY**

Lugano, 28 Settembre 2012

IL GRUPPO VITTORIA

ASSICURATORI PER PROFESSIONE E TRADIZIONE SUPPORTATI DALLE SINERGIE DELLE ALTRE COMPAGNIE DEL GRUPPO (IMMOBILIARE-PRIVATE EQUITY-YAM INVEST N.V.)

VITTORIA ASSICURAZIONI S. P. A. :

- ✓ ATTIVA NEL MERCATO ITALIANO IN TUTTI I RAMI ASSICURATIVI DANNI E VITA
- ✓ 9° GRUPPO ASSICURATIVO PER RACCOLTA PREMI (RAMI DANNI)
- ✓ CAPILLARE RETE DI VENDITA AGENZIALE SULL'INTERO TERRITORIO NAZIONALE (OLTRE 900 PUNTI VENDITA)
- ✓ PORTAFOGLIO CLIENTI ORIENTATO SU PICCOLE/MEDIE IMPRESE, FAMIGLIE E AFFINITY GROUP

LA NOSTRA STRATEGIA

- ✓ PRIORITA' NEL CONSEGUIRE UTILE TECNICO ATTRAVERSO UN ATTENTA SELEZIONE DEL PORTAFOGLIO
- ✓ SVILUPPO ORGANICO INTERNO ATTRAVERSO LA RETE AGENZIALE
- ✓ CLIENTELA TARGET COSTITUITA DA FAMIGLIE, PICCOLE/MEDIE IMPRESE E AFFINITY GROUP
- ✓ PORTAFOGLIO INVESTIMENTI A BASSO RISCHIO, CON RICERCA DI OPPORTUNITA' NELL'AREA IMMOBILIARE
- ✓ AUTOFINANZIAMENTO E MANTENIMENTO DEL SOLVENCY RATIO AI LIVELLI ATTUALI (NEL MEDIO PERIODO)

I FATTORI DISTINTIVI

PIANIFICAZIONE STRATEGICA:

- ✓ STRATEGIA CONSOLIDATA CON UNA VISIONE DI LUNGO PERIODO
- ✓ FLESSIBILITÀ NELLE DECISIONI TATTICHE VS CONCORRENTI DI MAGGIORI DIMENSIONI

IL NOSTRO CAPITALE UMANO:

- ✓ MANAGEMENT CON GRANDE COMPETENZA TECNICA E FORTE SENSO DI APPARTENENZA
- ✓ RETE DI VENDITA FIDELIZZATA CON RAPPORTO DI FIDUCIA CONSOLIDATO NEGLI ANNI

I NOSTRI 'ASSET':

- ✓ RISULTATI TECNICI COMPETITIVI
- ✓ SOLIDA CAPITALIZZAZIONE (SOLVENCY I RATIO ~ AL 200%)
- ✓ POLITICA DIVIDENDI STABILE CON PAY-OUT MEDIO SUPERIORE AL 20%

LA RACCOLTA PREMI

* I TRIMESTRE 2012

LA RETE DI VENDITA

Agenzie e sub-agenzie

RISULTATO GESTIONE TECNICA

Lavoro conservato rami danni

*Mercato 2012: comunicati Semestrali 2012

RISULTATO ANTE IMPOSTE

Lavoro conservato rami danni (€/ML)

RISULTATO NETTO CONSOLIDATO DI GRUPPO

€/ML

POLITICA DEI DIVIDENDI

Dividendi pagati (€/000)

Nel 2008 aumento gratuito di capitale (1:1)

IL FUTURO

- ✓ CRESCITA ORGANICA
- ✓ FOCUS SULLA REDDITIVITA' TECNICA

Vittoria Assicurazioni

**GRAZIE PER
L'ATTENZIONE !**

Vittoria Assicurazioni

ALLEGATI

DISTRIBUZIONE TERRITORIALE AGENZIE

Al 30-06-2012
Nord = 214
Centro = 104
Sud = 17
Isole = 15

RISULTATO ANTE IMPOSTE

(Rami Danni - Combined Ratio Conservato)

€000		2009	2010	2011	FCT 2012
A	PREMI EMESSI	511.570	638.425	783.520	927.867
B	PREMI DI COMPETENZA	497.911	593.078	738.561	882.981
C	SINISTRI DI COMPETENZA	365.426	423.979	526.355	620.855
D	SPESE DI GESTIONE COMPLESSIVE	130.328	154.673	191.956	215.370
E	SALDO TECNICO ORDINARIO [B-C-D]	2.157	14.426	20.250	46.756
F	REDDITI	23.108	18.251	23.788	29.492
G	RISULTATO ANTE IMPOSTE [E+F]	25.265	32.677	44.038	76.248
	INDICI				
H	Combined ratio [(C+D)/B]	99,6%	97,6%	97,3%	94,7%
I	Loss ratio [C/B]	73,4%	71,5%	71,3%	70,3%

COMPOSIZIONE DEGLI INVESTIMENTI (bilancio civilistico)

- ✓ BASSA PROPENSIONE AL RISCHIO
- ✓ NUCLEO CENTRALE INVESTIMENTI IN TITOLI DI STATO ITALIANI
- ✓ RICERCA DI RENDIMENTI AGGIUNTIVI TRAMITE INVESTIMENTI SATELLITE (IMMOBILIARE, PRIVATE EQUITY, YAM INVEST N.V.)

DESCRIZIONE	2009	2010	2011	Seme. 2012
INVESTIMENTI E LIQUIDITA'	100	100	100	100
Titoli Obbligazionari	79,9%	77,4%	76,3%	75,8%
Immobiliare, partecipazioni e Private Equity	16,4%	18%	18,9%	18,4%
Altro (Mutui , Prestiti e Liquidità)	3,7%	4,6%	4,8%	5,8%

RISULTATO NETTO CONSOLIDATO DI GRUPPO

€/ML	2011	2012 FCT	Semestrale 2012
Vittoria Assicurazioni: risultato Civilistico Netto (PP.CC.Italiani)	35,3	51,7	30,7
Rettifiche IFRS	3,0	(1,9)	(2,0)
Dividendi da società del Gruppo (eliminati nel bilancio consolidato)	(1,7)	(0,9)	(0,5)
Altre Società del Gruppo	0,6	(1,0)	(3,5)
Risultato Netto Consolidato	37,2	47,9	24,7
ROE CONSOLIDATO	10,3%	12,2%	

PATRIMONIO NETTO RETTIFICATO E MARGINE DI SOLVIBILITA'

€/ML

(Solvency I)

