

Münchener Rückversicherungs-Gesellschaft
Aktiengesellschaft in München

 Risultato semestrale di 870 mln di € / Confermato l’obiettivo di redditività del 12%

per il 2005

 Riassicurazione: Combined ratio del 99,8% malgrado forte potenziamento delle
riserve di American Re / Eccellente andamento della gestione corrente

 Assicurazione: Ottimo risultato di ERGO / Combined ratio eccellente del 94,6%
nell’intero segmento di attività

«Il risultato complessivamente positivo dei primi sei mesi della gestione del gruppo
Münchener Rück risponde alle aspettative, nonostante il rafforzamento delle riserve di
American Re pesi sui conti del Gruppo», ha detto Nikolaus von Bomhard, presidente
del comitato direttivo, alla conferenza stampa sui risultati semestrali. «Questo
sottolinea la solidità raggiunta nel frattempo dalla nostra redditività. Pertanto riteniamo
che il nostro obiettivo reddituale di esercizio del 12% sia a portata di mano.»

Le cifre semestrali del Gruppo in sintesi (per maggiori dettagli vedi Allegati):
L’utile* dei primi sei mesi dell’esercizio ammonta a 870 (1° semestre 2004: 1 192) mln di €. La
cifra include gli oneri per 388 mln di € ante imposte ovvero 750 mln dopo imposte derivanti dal
rafforzamento delle riserve di American Re. Tenuto conto di questo potenziamento delle
riserve, il risultato del 2° trimestre è complessivamente positivo e si attesta a 182 (2° trimestre
2004: 649) mln di €. Esso è imputabile in primo luogo al soddisfacente andamento degli affari
indiretti correnti e al netto miglioramento del risultato del gruppo assicurativo ERGO. Il
risultato degli investimenti, di cui hanno beneficiato sia gli azionisti che gli assicurati, è buono
e ammonta complessivamente a 4 974 (4 063) mln di €. I premi lordi contabilizzati sono scesi
a 19,4 mld di €, con una flessione dell’1,5% rispetto al 1° semestre del 2004. Nei primi sei
mesi dell’esercizio il patrimonio netto* è aumentato di 1,3 mld a 22,1 mld di €.

__
*Rettificato a partire dal 1° gennaio 2005 in seguito all’applicazione del principio IAS 1 dopo la revisione 2003:
a partire da tale data le quote di terzi vengono iscritte nello stato patrimoniale e nel conto profitti e perdite
classificandole come patrimonio netto e/o componente del risultato. Le cifre sono state adeguate a scopo
comparativo.

Per informazioni contattare:
Dipl.-Kfm. Rainer Küppers
Responsabile Settore Generale Stampa
Königinstr. 107, 80802 München
Recapito lettere: 80791 München
Fax: +49 (0) 89/38 91-35 99
Telefono: +49 (0) 89/38 91-25 04
E-mail: rkueppers@munichre.com
http://www.munichre.com

per la
stampa

Monaco di Baviera, 4 agosto 2005

 per la stampa

 Münchener Rück
 Munich Re Group

2

Lavoro indiretto: utile semestrale di 683 mln di € malgrado rafforzamento delle riserve
di American Re / rinnovi soddisfacenti

Come abbiamo già riferito esaurientemente il 19 luglio, nel 2° trimestre il risultato ante imposte

della riassicurazione Danni e Infortuni del Gruppo è stato penalizzato per 388 mln di € da un

accantonamento alle riserve di American Re per affari RC risalenti a molti anni addietro.

Incluse le imposte, gli oneri ammontano a 750 mln (per maggiori dettagli vedi Allegati).

Questi oneri hanno adombrato l’eccellente andamento dei restanti affari indiretti nel 2°

trimestre che, complessivamente, si è chiuso con un risultato operativo di pur sempre 895

(937) mln di € e un utile di 82 (595) mln di €. L’apporto delle indirette all’utile semestrale del

Gruppo risulta così di 683 (1 098) mln di €. L’elevata qualità del portafoglio in corso e gli oneri

per grandi sinistri inferiori alla media nel 2° trimestre hanno influenzato positivamente il

combined ratio, che si è attestato a quota 103,0% (94,7%). Nel 1° semestre esso risulta del

99,8% (95,5%). Il rafforzamento delle riserve di American Re, inclusi gli effetti positivi del

prelievo dalla riserva per sinistri tardivi ha inciso sul combined ratio a livello di Gruppo nella

misura di 10,7 punti percentuali nel 2° trimestre e di 5,3 punti percentuali nel 1° semestre. Il

sinistro singolo più oneroso del 2° trimestre è stato l’incendio di un impianto industriale in

Germania, con oltre 40 mln di €. Sul versante delle catastrofi naturali non si registrano grandi

sinistri a carico del Gruppo a livello mondiale.

Nei primi sei mesi del 2005 la raccolta premi lorda del lavoro indiretto si è attestata a 11,2

(11,9) mld di €, con una flessione rispetto allo stesso periodo dell’esercizio precedente – una

conseguenza della politica assuntiva orientata ai risultati. La Münchener Rück manterrà la sua

rotta anche durante i rinnovi a cavallo tra il 2005 e il 2006, in occasione dei quali è atteso

complessivamente un livello di disciplina del mercato ancora elevato. La produzione della

riassicurazione Danni e Infortuni è ammontata a 7,3 (8,0) mld di €. L’apporto al risultato del

lavoro indiretto del 1° semestre è stato di 289 (905) mln di €. Da questo importo sono già stati

dedotti gli oneri di 750 mln di € iscritti a bilancio per il potenziamento delle riserve. Inclusi gli

oneri di 1,4 mld di US$ derivanti da esercizi precedenti, American Re, la più grossa controllata

di riassicurazione del Gruppo, evidenzia una perdita dopo imposte di 1,4 mld di US$ (rispetto

all’utile di 187 mln di US$ dello stesso periodo dell’anno precedente; entrambi i valori su base

US GAAP), a fronte di una raccolta premi lorda di 1,8 (2,1) mld di US$. Nel segmento Vita e

Salute la produzione del lavoro indiretto è rimasta stabile a 3,9 mld di € mentre la quota

sull’utile della riassicurazione è salita a 394 (193) mln di €, attestandosi su livelli eccellenti. A

ciò ha contribuito un miglioramento del risultato tecnico e degli investimenti.

 per la stampa

 Münchener Rück
 Munich Re Group

3

Le trattative di rinnovo al 1° gennaio e al 1° aprile si sono concluse con successo e hanno

portato a un lieve incremento del volume premi a fronte di affari promettenti nell’area asiatica.

La Münchener Rück ha offerto la propria capacità di copertura a prezzi e condizioni

rigorosamente commisurati al rischio anche in occasione della tornata di rinnovi al 1° luglio

2005 sui mercati statunitense, latino-americano e australiano; gli USA denotano un aumento

della concorrenza in un contesto di mercato complessivamente stabile. Laddove necessario,

la Münchener Rück ha provveduto pertanto alla denuncia dei trattati di riassicurazione,

rinunciando volutamente a quote di fatturato; di riflesso il volume degli affari in rinnovo al 1°

luglio, pari a circa 1 mld di €, si è ridotto al netto del 7,8%.

Lavoro diretto: risultato ancora una volta nettamente migliorato per ERGO / combined
ratio eccellente / incremento della raccolta premi nel segmento Vita e Salute

Con un utile semestrale di 320 (97) mln di €, le assicuratrici del Gruppo – ERGO, Karlsruher

Versicherung, Europäische Reiseversicherung e Watkins Syndicate – hanno superato

nettamente i livelli dell’esercizio precedente. Il gruppo assicurativo ERGO ha chiuso i conti

con un raddoppiamento dell’utile dopo imposte a 265 (124) mln di € rispetto ai primi sei mesi

del 2004. Il combined ratio si è attestato a un ottimo 91,3% (91,1%). Con 8,1 (7,8) mld di € di

premi lordi contabilizzati, ERGO ha conseguito un buon 90% della produzione del lavoro

diretto.

Complessivamente la raccolta premi del lavoro diretto è ascesa a 4,3 (4,0) mld di € nel 2°

trimestre € e a 9,2 mld di € nel 1° semestre, con una progressione rispettivamente del 7,4% e

del 3,3%. Le assicuratrici Vita e Malattia hanno raddoppiato il loro risultato nel 1° semestre a

105 (56) mln di €; i premi introitati sono aumentati lievemente, portandosi a 6,2 (5,9) mld di €.

Nell’assicurazione Vita, la riforma del trattamento fiscale a fine 2004 ha indotto molti clienti ad

anticipare la stipula dei contratti, perciò la nuova produzione ha segnato un rallentamento in

linea con le aspettative anche nel 1° semestre 2005. Nel 2° trimestre il Gruppo ha registrato

tuttavia una sensibile crescita rispetto ai primi tre mesi dell’esercizio, che sono stati

particolarmente fiacchi. I premi lordi contabilizzati del ramo Vita sono lievemente aumentati,

attestandosi a 3,7 (3,6) mld di €. La produzione del ramo Malattia denota un forte incremento,

pari al 9,1%, e si colloca a 2,5 mld di €; motivo di questo sviluppo è l’adeguamento dei premi

all’aumento delle spese sanitarie; inoltre ha ricevuto nuovi impulsi la domanda interna di

assicurazioni integrative.

Nel 1° semestre le dirette del segmento Danni e Infortuni hanno conseguito un aumento molto

forte dell’utile, che ammonta così a 215 (41) mln di €. Il giro d’affari è rimasto stabile a quota

 per la stampa

 Münchener Rück
 Munich Re Group

4

3,0 mld di € grazie alla crescita del lavoro sottoscritto all'estero. La flessione della raccolta

premi proveniente dal mercato interno è imputabile soprattutto al fatto che sono venuti a

mancare gli impulsi forniti dalle nuove immatricolazioni di autovetture e all’inasprimento della

concorrenza sui prezzi nel ramo auto in Germania. Il combined ratio del 1° primo semestre,

inclusa la Tutela giudiziaria, si è attestato a un assai soddisfacente 94,6% (93,4%), migliore

dell’obiettivo del 95% fissato per l’esercizio 2005.

Investimenti: ulteriore riduzione dell’esposizione per grandi impegni di capitale

Al 30 giugno il valore contabile degli investimenti del gruppo Münchener Rück, la maggioranza

dei quali vengono gestiti dalla MEAG, era di 184,1 (178,1) mld di €. Il risultato degli

investimenti è salito a 4 974 (4 063) mln di €, specialmente grazie ai forti profitti sul realizzo di

investimenti, pari a 1 507 (802) mln di €. A inizio d’anno il gruppo Münchener Rück aveva

alienato la sua partecipazione nel capitale di MAN con una plusvalenza di 178 mln di €

nonché ridotto ulteriormente la propria esposizione nel settore dei servizi finanziari tedesco,

come annunciato. Le quote in BHW erano state cedute con un ricavo di vendita di oltre

60 mln di € nel 1° trimestre. Nel 2° trimestre è stato abbassato al di sotto del 5% l’impegno nel

capitale di Commerzbank e all’8%, con un decremento di un punto percentuale, quello in

Allianz. Le due operazioni hanno permesso di realizzare plusvalenze per circa 120 mln di €.

Gli assicurati beneficeranno di parte dei profitti da alienazione. A fine giugno l’incidenza dei

titoli azionari sul portafoglio investimenti dopo gli interventi di copertura era del 13,3%

(31.12.2004: 13,4%).

Previsioni per l’esercizio 2005: Positivo andamento degli affari diretti e indiretti

Nonostante l’inasprimento della concorrenza nelle trattative di rinnovo al 1° luglio, i premi e le

condizioni si sono mantenuti a livelli accettabili per la Münchener Rück . «Anche per le

prossime trattative la nostra strategia sembra tutt’altro che spettacolare, ma si rivelerà garante

di successo: per noi qualità e rendimento del portafoglio restano prioritari rispetto alla

crescita», ha detto Torsten Jeworrek, membro del comitato direttivo della Münchener Rück.

Per l’esercizio 2005 il Gruppo si attende dunque che i premi subiscano una lieve flessione,

portandosi a circa 38,0 (38,1) mld di €, sempreché i cambi valutari permangano stabili. Prima

del consolidamento di bilancio, si prevedono al momento circa 21,9 (22,4) mld di € per il

lavoro indiretto e un aumento a circa 18,0 (17,5) mld di € per quello diretto. In entrambe le

aree di business, il Gruppo prevede un’ulteriore crescita della produzione del segmento Vita e

Salute nonché un lieve calo di quella Danni/Infortuni. «Malgrado il rafforzamento delle riserve

di American Re, siamo fiduciosi di poter raggiungere un combined ratio inferiore al 100% nel

lavoro indiretto – ammesso che non si verifichino danni eccezionali», ha detto von Bomhard.

 per la stampa

 Münchener Rück
 Munich Re Group

5

Il risultato degli investimenti del 3° trimestre beneficerà di una plusvalenza di registro di

563 mln di € derivante dall’ulteriore riduzione al di sotto del 5% della partecipazione in Allianz .

Con questo importante passo, il gruppo Münchener Rück è riuscito, come previsto, a

diminuire il rischio di concentrazione connesso a questa posizione. L’annunciata offerta di

scambio di titoli HypoVereinsbank in titoli UniCredit rappresenta un’opportunità per migliorare

ulteriormente la struttura del portafoglio investimenti.

Von Bomhard ha espresso il proprio ottimismo sulla situazione del Gruppo: «I proventi degli

affari in corso, sia nel lavoro indiretto che in quello diretto, sono quelli auspicati. Noi

manteniamo la nostra rotta e non ci allontaniamo dalla nostra politica di sottoscrizione

selettiva. L’obiettivo per il 2005 rimane il conseguimento di una redditività dopo imposte del

12% rapportata al patrimonio netto medio. E ormai siamo a un passo dal raggiungerlo.»

Il gruppo Münchener Rück opera a livello mondiale per creare valore con i rischi. Nell’esercizio 2004 ha
conseguito un utile di 1 833 mln di €, il più alto mai registrato nei suoi 125 anni di storia. La raccolta
premi è ammontata a circa 38 mld di €, gli investimenti a circa 178 mld di €. Il Gruppo si distingue per la
marcata diversificazione del business. È presente in 60 Paesi del mondo con più di 40 000 dipendenti
ed esercita la propria attività in tutti i rami assicurativi. Tra i protagonisti mondiali della riassicurazione,
in Germania è il numero due delle assicurazioni con il gruppo ERGO.

Clausola di esclusione della responsabilità
Il presente comunicato stampa contiene affermazioni proiettate verso il futuro che si basano su pronostici e
supposizioni presenti del management della Münchener Rück. Rischi noti e sconosciuti, incertezze e altri fattori
possono determinare una divergenza sostanziale tra l’andamento reale, specialmente dei risultati, della situazione
finanziaria e degli affari della nostra società, e quello oggetto delle affermazioni contenute nel presente comunicato
stampa. La società non si assume alcun obbligo di aggiornare tali affermazioni proiettate verso il futuro o di
adeguarle agli eventi o sviluppi futuri.

Nota all’attenzione delle redazioni:
per chiarimenti preghiamo di rivolgersi a Rainer Küppers (+49 (0) 89/38 91-25 04) o Irmgard Wallner
(+49 (0) 89/38 91-93 92).
La relazione trimestrale II/2005 e la presentazione dei risultati in Power-Point per la conferenza con i
rappresentanti dei media che si svolgerà oggi alle ore 10.00 sono consultabili (in tedesco e inglese)
all’indirizzo www.munichre.com.
La conferenza stampa sul Rendez-Vous di Montecarlo (l’annuale conferenza mondiale dei
riassicuratori) in settembre si terrà l’11 settembre 2005 alle ore 14.30.
Monaco di Baviera, 4 agosto 2005
Münchener Rückversicherungs-Gesellschaft
f.to von Bomhard f.to Küppers

Allegati:
Cifre salienti del 1° semestre e del 2° trimestre 2005 del gruppo Münchener Rück
Effetti del rafforzamento delle riserve di American Re sul risultato del 2° trimestre 2005 del Gruppo

 per la stampa

 Münchener Rück
 Munich Re Group

6

Il gruppo Münchener Rück nel 1° semestre 2005: dati di bilancio (IFRS)

GRUPPO MÜNCHENER RÜCK 1° sem.

2005
1° sem.

2004
Variazione

 assoluta in %
Premi lordi contabilizzati mln € 19 380 19 676 –296 –1,5
Premi di competenza (netti) mln € 17 870 18 161 –291 –1,6
Risultato investimenti
di cui per plusvalenze realizzate
 minusvalenze realizzate

mln € 4 974
1 785

278

4 063
1374

572

911
411

–294

22,4
29,9

–51,4
Prestazioni rese a clienti (nette) mln € 15 964 15 808 156 1,0

Risultato ante ammortamenti di
avviamenti
di cui per rafforzmt. riserve AmRe 2005
e prelievo da riserva sinistri tardivi
–388 mln di €

mln € 2 230 2 172

58

2,7

Imposte sul reddito
di cui per oneri fiscali per prelievo da
riserva sinistri tardivi 362 mln di €

mln € 1 152 640 512 80,0

Risultato consolidato
di cui per rafforzmt. riserve AmRe 2005
e prelievo da riserva sinistri tardivi
–750 mln di €
di cui per quote di terzi

mln € 870

30

1 192

30

–322 –27,0

 30.6.2005 31.12.2004
Investimenti mld € 184 099 178 132 5 967 3,3
Patrimonio netto mld € 22 058 20 737 1 321 6,4
Organico 40 641 40 962 –321 –0,8

LAVORO INDIRETTO* 1° sem.
2005

1° sem.
2004

Variazione

 assoluta in %

Premi lordi contabilizzati
di cui Vita e Salute
 Danni e Infortuni

mln € 11 233
3 907
7 326

11 931
3 907
8 024

–698
–

–698

–5,9
–

–8,7
Combined ratio Non Vita
di cui per catastrofi naturali
di cui per rafforzmt. riserve AmRe 2005
e prelievo da riserva sinistri tardivi 5,3%

% 99,8
2,1

95,5
0

Risultato
di cui per rafforzmt. riserve AmRe 2005
e prelievo da riserva sinistri tardivi
–750 mln di €

mln € 683 1 098 –415 –37,8

*Prima dell’eliminazione delle operazioni infragruppo intersettoriali

LAVORO DIRETTO* 1° sem.
2005

1° sem.
2004

Variazione

 assoluta in %
Premi lordi contabilizzati
di cui Vita e Salute
 Danni e Infortuni

mln € 9 160
6 160
3 000

8 870
5 865
3 005

290
295
–5

3,3
5,0

–0,2
Combined ratio Danni/Infortuni incl.
Tutela giudiziaria % 94,6 93,4

Risultato mln € 320 97 223 229,9

*Prima dell’eliminazione delle operazioni infragruppo intersettoriali

TITOLO MÜNCHENER RÜCK 1° sem.
2005

1° sem.
2004 Variazione

 assoluta in %
Utile per azione € 3,68 5,08 –1,40 –27,6

 per la stampa

 Münchener Rück
 Munich Re Group

7

Il gruppo Münchener Rück nel 2° trimestre 2005: dati di bilancio (IFRS)

GRUPPO MÜNCHENER RÜCK 2° trim.

2005
2° trim.

2004
Variazione

 assoluta in %
Premi lordi contabilizzati mln € 9 220 9 318 –98 –1,1
Premi di competenza (netti) mln € 9 053 9 111 –58 –0,6
Risultato investimenti
di cui per plusvalenze realizzate
 minusvalenze realizzate

mln € 2 517
757
159

2 209
755
201

308
2

–42

13,9
0,3

–20,9
Prestazioni rese a clienti (nette) mln € 8 151 7 935 216 2,7

Risultato ante ammortamenti di
avviamenti
di cui per rafforzmt. riserve AmRe 2005
e prelievo da riserva sinistri tardivi
–388 mln di €

mln € 1 098 1 210

–112

–9,3

Imposte sul reddito
di cui per oneri fiscali per prelievo da
riserva sinistri tardivi 362 mln di €

mln € 811 388 423 109,0

Risultato consolidato
di cui per rafforzmt. riserve AmRe 2005
e prelievo da riserva sinistri tardivi
–750 mln di €
di cui per quote di terzi

mln € 182

18

649

21

–467 –72,0

LAVORO INDIRETTO* 2° trim.
2005

2° trim.
2004

Variazione

 assoluta in %
Premi lordi contabilizzati
di cui Vita e Salute
 Danni e Infortuni

mln € 5 392
1 983
3 409

5 760
1 971
3 789

–368
12

–380

–6,4
0,6

–10,0
Combined ratio Non Vita
di cui per catastrofi naturali
di cui per rafforzmt. riserve AmRe 2005
e prelievo da riserva sinistri tardivi 10,7%

% 103,0
1,7

94,7
–

Risultato
di cui per rafforzmt. riserve AmRe 2005
e prelievo da riserva sinistri tardivi
–750 mln di €

mln € 82 595 –513 –86,2

*Prima dell’eliminazione delle operazioni infragruppo intersettoriali

LAVORO DIRETTO* 2° trim.
2005

2° trim.
2004

Variazione

 assoluta in %
Premi lordi contabilizzati
di cui Vita e Salute
 Danni e Infortuni

mln € 4 278
3 058
1 220

3 984
2 878
1 106

294
180
114

7,4
6,3

10,3
Combined ratio Danni/Infortuni incl.
Tutela giudiziaria % 90,5 91,5

Risultato mln € 199 42 157 373,8

*Prima dell’eliminazione delle operazioni infragruppo intersettoriali

 per la stampa

 Münchener Rück
 Munich Re Group

8

Effetti del rafforzamento delle riserve di American Re
sul risultato del 2° trimestre 2005 del Gruppo

Oneri per il rafforzamento delle riserve al netto delle cessioni in
riassicurazione di American Re secondo US-GAAP ante e dopo imposte

1 426 mln di US$

+ Quota di Münchener Rück AG sui rischi retroceduti 203 mln di US$
= Totale parziale American Re e Münchener Rück AG 1 629 mln di US$
 in valuta di bilancio (tasso di conversione: 1,25887 US$/€) 1 294 mln di €
– Riserva per sinistri tardivi costituita a livello di Gruppo 906 mln di €
= Oneri del Gruppo ante imposte al netto 388 mln di €

Poiché in considerazione del riporto perdite fiscali di American Re gli oneri per 1 294 mld di €
del Gruppo non comportano per il momento altri sgravi fiscali, si è ritenuto per motivi
prudenziali di non contabilizzare la relativa detrazione né a livello di American Re né a livello
di Gruppo. Viceversa il prelievo dalla riserva per sinistri tardivi a livello di Gruppo determina
oneri fiscali latenti che vanno imputati in bilancio. Pertanto gli effetti sul risultato dopo imposte
che ne derivano sono i seguenti (calcolo lievemente semplificato):

+ Oneri fiscali per il prelievo dalla riserva per sinistri tardivi
 40% di 906 mln di €

 362 mln di €

= Oneri del Gruppo dopo imposte al netto 750 mln di €

