

CIG PANNÓNIA ÉLETBIZTOSÍTÓ NYRT.

AZ IGAZGATÓSÁG JELENTÉSE A

TÁRSASÁG 2013. ÜZLETI ÉVBEN

KIFEJTETT TEVÉKENYSÉGÉRŐL, AZ

ÜGYVEZETÉSRŐL, A TÁRSASÁG

VAGYONI HELYZETÉRŐL ÉS

ÜZLETPOLITIKÁJÁRÓL

2014. március 12.

2

Az Igazgatóság 2013. évi üzletpolitikájának fő elemei

A 2012-es gazdasági folyamatok tükrében az Igazgatóság a gazdasági környezet stagnálását

várta a 2013. évre. Ezzel összhangban tervei céljául az új értékesítési állománydíj legalább

2012-es szintjének elérését, a több lábon állás erősítését és a niche szegmensbeli piacok

bővítését tűzte ki, a további költségracionalizálás és szervezeti alkalmazkodás megvalósítása

mellett.

A Biztosító 2013-ban 769 millió forint éves biztosítástechnikai eredményt ért el, ez

összehasonlítva a megelőző évvel mintegy 2 605 millió forintos javulást jelent. A mérleg

szerinti eredmény 410 millió forint nyereség, vagyis a Biztosító első nyereséges évét tudhatja

maga mögött.

A Biztosító bruttó díjbevétele 2013-ban 16 715 millió forint, melyből rendszeres díj: 15 173

millió forint, eseti díj: 1 542 millió forint. A biztosítási piac helyzetében továbbra sem látszik

javulás, és ez a CIG Pannónia Életbiztosító Nyrt. teljesítményére is rányomta bélyegét. A

bruttó díjbevétel 2012-höz viszonyítva közel 26 százalékkal csökkent. Ennek ellenére

elmondható, hogy a Biztosító meghatározó piaci szereplő az életbiztosítási piacon: 5,6

százalékos piaci részesedéssel a 7. legnagyobb korrigált díjbevétellel rendelkező társaság volt

a 2013-as MABISZ adatok alapján.

A szervezeti racionalizálás, a hatékonyabb működés és a szigorú költségkontroll azt

eredményezte, hogy az igazgatási költségek 2013. év végéig jelentősen, 40 százalékkal

csökkentek az előző évhez képest. A Biztosító meglévő rendszeres díjas szerződésállománya
már jelentős költségviselő képességgel rendelkezik, ezáltal képes volt fedezetet teremteni a

működési költségekre és az egyéb nem biztosítástechnikai tételekre is, sőt jelentős pozitív

eredményt termelt.

A piaci nehézségek hatására a Biztosító Igazgatósága új stratégiai irányvonal bevezetéséről

döntött, amelynek értelmében a hazai, kihívásokkal teli biztosítási környezetben viszonylag

stagnáló új szerzés és díjbevételi teljesítmény mellett is, a hatékonyság növelése és a

szervezeti működés optimalizálása mellett, a stabilan javuló nyereséges működésre helyezi a

hangsúlyt. Ennek érdekében tovább diverzifikálja termékmixét, szolgáltatásait, értékesítési

csatornáit és földrajzi megjelenését a jövőben. Az értékesítési csatornák bővítése keretében

a Biztosító több bankkal is együttműködési megállapodást kötött.

A CIG Pannónia Életbiztosító Nyrt. egyetlen tőzsdén jegyzett és nyilvánosan működő

Biztosító részvénytársaságként továbbra is képviseli a szektor transzparenciáját, az ügyfelek

érdekeinek képviseletét, a Biztosító működésének bemutatását, a rendszeres és áttekinthető

adatszolgáltatás fontosságát. Negyedéves adatszolgáltatásokon és elemzői fórumokon

keresztül a hazai tőkepiaci elemzők részére lehetőséget adunk a tájékozódásra.

A meglévő unit-linked portfolió, a Biztosító hagyományos életbiztosítási és

egészségbiztosítási termékeinek intenzívebb értékesítése is hozzájárul az egészséges

termékmix kialakításához. A szolgáltatások színvonalának növelése, illetve az értékesítési

csatornák bővítése, már az új stratégia részét képezi. Az értékesítési és termékoldali

diverzifikáció mellett, a stabilan javuló nyereséges működés érdekében a hatékonyság további

növelése és a szervezeti működés folyamatos optimalizálása elengedhetetlen feltétel.

3

A 2013-as üzleti évre kitűzött célok teljesítése

A Biztosító 2013-ban az előző évhez képest 41 százalékkal kevesebb, 2 502 millió forint éves

állománydíjú rendszeres díjas életbiztosítási szerződést értékesített, amelyből 2 192 millió

forint befektetési egységhez kötött életbiztosítás, 188 millió forint hagyományos

életbiztosítás és 122 millió forint egészségbiztosítás volt. Az előző év hasonló periódusában

az új értékesítés állománydíja 4 225 millió forint volt, ebből 182 millió forint hagyományos és

4 043 millió forint befektetési egységhez kötött szerződéshez kapcsolódott. A Biztosító

2013. évre kitűzött célja az új értékesítés állománydíjának növekedéséről a befektetési

egységhez kötött életbiztosítások esetében nem valósult meg. A biztosítási piac helyzete

továbbra sem kedvez a rendszeres díjas unit-linked szerződéseknek, az új szerződések és a

megújítások szempontjából sem.

A Biztosító tevékenységében továbbra is meghatározó a befektetéshez kötött

életbiztosítások értékesítése, azonban a folyamatosan csökkenő rendszeres unit-linked

életbiztosítási piac mellett egyre nagyobb hangsúlyt fektet tevékenységének diverzifikációjára,

és kiemelt céljaként kezeli a hagyományos életbiztosítási és egészségbiztosítási portfoliójának

növelését, ahogy azt 2013. évi célként ki is tűzte. 2013-ban a hagyományos életbiztosítások

és egészségbiztosítások értékesítése állománydíjban igen jelentősen, 70 százalékkal

növekedett az előző évhez képest. Az egészségbiztosítás és a hagyományos életbiztosítás

értékesítése a teljes új állomány mintegy 16 százalékát teszik ki az értékesített darabszám és

12 százalékát az állománydíj tekintetében. (2012-ben 4 százalék, illetve 12 százalék volt.)

Az értékesítési csatornák kitűzött diverzifikációja is tovább folytatódott, a 2013. évben

eladott életbiztosítási szerződések esetében a saját hálózat teljesítménye 24 százalékot, míg

az egyéb – független biztosításközvetítők alkotta - értékesítési csatorna Magyarországon 42

százalékot, Szlovákiában 5 százalékot tett ki. A Quantis Csoport termelésének aránya 29

százalék. A saját értékesítési hálózat megszilárdításának eredményeképpen az értékesített

portfolió minősége jelentős javulást mutat, de az értékesítési volumenben a saját hálózattól

további teljesítményjavulást vár a menedzsment. A meglévő biztosítási portfolió minőségének

javítása a portfolió többi részében is megvalósítandó a jövőben.

A Biztosító „kék óceán” stratégiai céljának megfelelően, illetve hogy innovatív, a magyar piac

sajátosságaihoz igazodó termékeket vezessen be, a már meglévő Best Doctors

egészségbiztosítási termékcsaládot tovább bővítette a piaci igényekre reagálva egy

egyszerűbb, díjvisszatérítés nélküli, forintos egészségbiztosítási termékkel, melynek

értékesítése 2013. negyedik negyedévében kezdődött.

4

A már 2011-ben elkezdett, de folyamatos célként lebegő szervezeti racionalizálás, a

hatékonyabb működés és a szigorú költségkontroll azt eredményezte, hogy az igazgatási

költségek 2013. év végéig jelentősen, 40 százalékkal csökkentek az előző évhez képest. Az

igazgatási költséghányad 12 százalékról 9 százalékra csökkent. Az értékesítési és termékoldali

diverzifikáció mellett, a stabilan javuló nyereséges működés érdekében a hatékonyság további

növelése és a szervezeti működés folyamatos optimalizálása elengedhetetlen feltétel.

A közép-európai jelenlét erősítését, illetve a niche piacok megcélzását a Biztosító elsősorban

leányvállalatán, a CIG Pannónia Első Magyar Általános Biztosító Zrt.-n (EMABIT) keresztül

valósította meg 2013. folyamán. Fontos szerepet játszik a nem-életbiztosítási szegmensben a

fuvarozói, szállítmányozói piacokon értékesített biztosítások köre. Itt az EMABIT –

kihasználva a szabad szolgáltatásnyújtás EU-n belüli lehetőségeit – sikeres értékesítési

tevékenységet folytat Lengyelországban és a Balti államokban. Ezen kívül az EMABIT fokozta

értékesítési aktivitását a kis- és középvállalkozások számára nyújtott vagyon- és

felelősségbiztosítási területen, illetve megkezdte működését további ígéretes réspiacokon,

mint a kezességvállalással kapcsolatos, és a kiterjesztett garancia biztosítások.

A Biztosító 2013-as ez irányú céljait teljesítve 2013. november 4-én az alapítási szerződésben

rögzített vagyonnövekményi vételi opcióval élve 4 százalékot hívott le (közös vezetésű

vállalata) a Pannónia CIG Alapkezelő Zrt. tulajdonrészéből. Mindemellett további 1

százalékos részesedést megtestesítő részvénycsomagot vásárolt a Pannónia CIG Alapkezelő

Zrt.-ben, a Pannónia Nyugdíjpénztártól, így immár 46 százalékos tulajdonrésszel rendelkezik.

Ezzel egyidejűleg értékesítette a Pénztárnak a Pannónia Pénztárszolgáltató Zrt-ben meglévő

20 százalékos részesedését. A Pannónia CIG Alapkezelő Zrt. tevékenységének második üzleti

évében, a 2013. üzleti év végén közel 136 milliárd forintot kezelt, ezen belül több, mint 133

milliárd forint összegű biztosítói és pénztári vagyont, amivel a biztosítói és pénztári

vagyonkezelés területén 5,7%-os piaci részesedést ért el. Az Alapkezelő 2013-ban négy

zártvégű befektetési alapot kezelt, amivel - a tevékenység megkezdését követő 8. hónap

végére - az év végén a hazai zártkörű alapok piacán 1,5%-os piaci részesedést szerzett. A

Pannónia CIG Alapkezelő Zrt. 2013. évi árbevétele 639 millió forint, adózott eredménye 194

millió forint nyereség volt.

5

A Biztosító pénzügyi és vagyoni helyzetének rövid bemutatása

A beszámolási időszakban a Biztosító bruttó díjbevétele 16 715 millió forint volt, amely az

előző év teljesítményének 74 százaléka. Ebből 16 111 millió forint a befektetéshez kötött

életbiztosítások díjbevétele, 441 millió forint a hagyományos életbiztosítások díjbevétele és

163 millió forint egészségbiztosítási díjbevétel.

A portfolióban a korábbi években kötött szerződések megújítási díjai 18 százalékkal

csökkentek. A megújításokból származó 2013. éves bruttó díjbevétel 13 269 millió forint,

szemben a 2012. év hasonló időszakának 16 121 millió forintjával. Az értékesített

szerződések első éves díjaiból származó bruttó díjbevétel 1 904 millió forint, mely 32

százalékos csökkenés a 2012. év hasonló időszakához (2 853 millió forint) képest. A

biztosítási piac helyzete továbbra sem kedvez a rendszeres díjas szerződéseknek, az új

szerződések és a megújítások szempontjából sem. Az ügyfelek egy része (mintegy 12,5

százaléka) szünetelteti a díjfizetést, elsősorban ez okozza a megújítások visszaesését. A

díjbevételeket ez a hatás csökkenti, de a biztosító nyereségére gyakorolt hatása kevésbé

jelentős, mivel díjszüneteltetés csak a szerződés élettartamának későbbi, kevésbé profitábilis

szakaszában kérhető. Az eseti díjak a 2012. év hasonló időszak eseti díjbevételének 43

százalékát, 1 542 millió forintot értek el, döntően a befektetési egységhez kötött

életbiztosításokhoz kapcsolódóan. A teljes 16 715 millió forintos díjbevételen belül az eseti

díjak aránya 9 százalékos. Az eseti díjak alacsony részaránya rövid távon nincs számottevő

hatással a Biztosító eredményességére, mivel azok költségviselő képessége nem jelentős.

A ráfordítások közötti egyik legjelentősebb tétel a károk és szolgáltatások (7 021 millió

forint), amelyből 6 580 millió forint a befektetéshez kötött életbiztosítások részleges- és

teljes visszavásárlása. Szintén jelentős a bruttó tartalékváltozások ráfordítása (4 450 millió

forint), amelynek növekedéséből 4 949 millió forint kapcsolódik a befektetési egységekhez

kapcsolt életbiztosítási tartalékok és 85 millió forint a matematikai tartalékok

növekedéséhez. A törlési tartalékok a kintlévőségek csökkenésével párhuzamosan

csökkentek mintegy 537 millió forinttal, az eredménytől független díj-visszatérítési tartalék

pedig 5 millió forinttal csökkent. A meg nem szolgált díjtartalék 21 millió forinttal, a függőkár

tartalékok 24 millió forinttal csökkentek.

A Biztosító bruttó működési költsége 2013. év során összesen 5 320 millió forint volt,

amelyből 3 698 millió forint szerzési költség, 1 564 millió forint igazgatási költség, 43 millió

forint kárrendezési költség és 15 millió forint befektetési költség. A szerzési jutalékok az új

szerzéssel párhuzamosan visszaestek. Az igazgatási költségek jelentősen, 40 százalékkal

csökkentek az előző évhez képest, mely a Biztosító következetesen alkalmazott

költségracionalizálási intézkedéseinek és hatékonyabb működésének eredménye.

6

A biztosítástechnikai befektetési eredmény 2013. évben 133 millió forint. A befektetéshez

kötött életbiztosítások nem realizált eredménye 304 millió forint nyereség. 2013 negyedik

negyedévét a részvénypiaci indexek - a BUX és a feltörekvő piaci indexek kivételével -

pozitív tartományban zárták. Forintban kifejezve leginkább az amerikai piacok szárnyaltak,

több mint 7 százalékos eredménnyel zárva a negyedik negyedévet. Mivel a unit-linked

eszközalapokon belül az év utolsó negyedévében is magas volt a pénzpiaci eszközök aránya a

fejlődő piaci részvénykitettséghez képest, így az állomány védve maradt a fejlődő piacok

esésétől, és összességében még növekedni is tudott az előző negyedévi záró értékéhez

képest. A befektetési eredményre jelentős hatással volt még a pénzügyi viszontbiztosítás

kamatráfordítása 212 millió forint értékben. A biztosítástechnikai tartalékok befektetésén a

Biztosító 41 millió forint eredményt ért el.

A Viszontbiztosítási és egyéb biztosítástechnikai eredmény soron alapkezelési díjak

bevételeit, illetve szerződések reaktiválásából fakadó biztosítástechnikai bevételeket, valamint

a viszontbiztosítási eredményét mutatja ki a Biztosító.

A biztosítástechnikai eredmény összességében 769 millió forint nyereség, amelyet csökkent a

nem biztosítástechnikai eredmény 235 millió forinttal és a kibocsátott kamatozó részvények

járó, elhatárolt kamata 118 millió forinttal. A nem biztosítástechnikai eredmény

legjelentősebb tétele az EMABIT részesedésre elszámolt értékvesztés 246 millió forint

értékben. Az adófizetési kötelezettség 6 millió forint, így a mérleg szerinti eredmény 2013.

december 31-én 410 millió forint nyereség.

A Biztosító mérlegfőösszege 52 433 millió forint, pénzügyi helyzete stabil, kötelezettségeinek

maradéktalanul eleget tett. A saját tőke nagysága 2013. december 31-én 4 709 millió forint,

amely biztosítja a törvény által előírt szolvenciát és a működőképességet. A Biztosító

rendelkezésre álló szavatoló tőkéje 3 980 millió forint, ezzel a törvényi tőkeszükségletet

236 százalékban fedezi.

7

A CIG Pannónia Életbiztosító Nyrt. 2014. évi üzletpolitikai célkitűzései

A Biztosító üzletpolitikájában az alábbi célokat fogalmazta meg a 2014-es üzleti évre:

- a 2014. évi új értékesítés állománydíja érje el legalább a 2013. évi értékesítés szintjét

- a piaci pozíció megtartása korrigált díjbevétel tekintetében

- a diverzifikáció további erősítése csatornák és termékek szintjén:

o az értékesítési csatornák további diverzifikációja, a banki csatorna sikeres

beindítása

o az egészségbiztosítási és hagyományos életbiztosítási termékek portfolión

belüli részesedésének és az ebből származó biztosítási díjbevétel növelése,

ezen termékek aránya az új szerzésen belül legalább 10%-os legyen

- hatékony kockázatmenedzsment révén a meglévő biztosítási portfolió minőségének

javítása minden csatorna esetében

- A várható TKM és egyéb UL termékköltségek maximalizálási illetve egyéb Bit.

szabályoknak való megfelelés biztosítása

- a megvalósított költséghatékonysági intézkedések során kialakított költségszint

további csökkenése és az igazgatási költség díjbevételhez viszonyított 8-9 százalékos

arányának beállítása

- a Biztosító leányvállalata (az EMABIT) esetében további niche szegmensbeli piaci

lehetőségek kiaknázása, és profitábilis termékek művelése

- a Pannónia CIG Alapkezelő Zrt.-ben. való részesedés növelése

Budapest, 2014. március 12.

CIG Pannónia Életbiztosító Nyrt.

 Igazgatóság

