

Allianz Gruppe Geschäftsjahr 2012

Michael Diekmann
Vorstandsvorsitzender Allianz SE

Bilanzpressekonferenz
21. Februar 2013

Auf Basis
vorläufiger Zahlen

Allianz

Überblick 2012

106,4 Mrd. EUR

Gesamter Umsatz

9,5 Mrd. EUR

Operatives Ergebnis

5,2 Mrd. EUR

Jahresüberschuss/
Anteilseigner

197%

Solvabilitätsquote

53,6 Mrd. EUR

Eigenkapital/
Anteilseigner

Operatives Ergebnis übertrifft ursprünglichen Zielkorridor

Operatives Ergebnis 2012 (Mrd. EUR)

Ausblick veröffentlicht im Februar 2012

Attraktive Dividendenrendite

Dividende je Aktie (EUR)

Ausschüttungsquote (in %)

Dividendenrendite (in %)²

Allianz Aktienkurs relativ zu
STOXX Europe 600 insurance

1) Vorschlag
 2) Basiert auf durchschnittlichem Aktienkurs des Geschäftsjahrs (2012: 87,23 EUR)
 3) Jahresschlusskurs Allianz Aktie 2011 (73,91 EUR) bzw. 2012 (104,80 EUR)

Ratingbewertungen „best in class“

Vielfältige Initiativen für profitables Wachstum

Ausgewählte Beispiele

	Wachstumsmärkte	Reife Märkte	Globale Märkte
Intern		Vertriebsstärkung in Europa Agency Future Program 	Allianz Worldwide Partners
Strategische Kooperationen	Kooperation 		 Global Automotive
	Joint venture 		
Extern			
			

Wachstumschancen durch neue B2B2C-Dienstleistungen¹

1) Dienstleistungen, die sich via Unternehmenskunden an den Endverbraucher wenden

2) Enthält Allianz France International Health

Hinweis: Enthält nichtkonsolidierte Bruttoprämieinnahmen

Solider Ausblick für das operative Ergebnis 2013 (Mrd. EUR)

§ Ab 2013 werden Restrukturierungsaufwendungen als operativ klassifiziert; Operatives Ergebnis 2012 bereinigt: 9,2 Mrd. EUR

§ Bandbreite des Ausblicks verdeutlicht die Diversifikation des Unternehmens

§ **Haftungsausschluss:** Auswirkungen von Naturkatastrophen und den Finanzmärkten sowie die Entwicklung der Weltwirtschaft sind nicht vorhersehbar!

Haftungsausschluss

Diese Aussagen stehen unter untenstehendem Vorbehalt bei Zukunftsaussagen.

Vorbehalt bei Zukunftsaussagen

Soweit wir in diesem Dokument Prognosen oder Erwartungen äußern oder die Zukunft betreffende Aussagen machen, können diese Aussagen mit bekannten und unbekanntem Risiken und Ungewissheiten verbunden sein. Die tatsächlichen Ergebnisse und Entwicklungen können daher wesentlich von den geäußerten Erwartungen und Annahmen abweichen.

Neben weiteren hier nicht aufgeführten Gründen können sich Abweichungen aufgrund von (i) Veränderungen der allgemeinen wirtschaftlichen Lage und der Wettbewerbssituation, vor allem in Allianz Kerngeschäftsfeldern und -märkten, (ii) Entwicklungen der Finanzmärkte (insbesondere Marktvolatilität, Liquidität und Kreditereignisse), (iii) dem Ausmaß oder der Häufigkeit von Versicherungsfällen (zum Beispiel durch Naturkatastrophen) und der Entwicklung der Schadenskosten, (iv) Sterblichkeits- und Krankheitsraten beziehungsweise -tendenzen, (v) Stornoraten, (vi) insbesondere im

Bankbereich, der Ausfallrate von Kreditnehmern, (vii) Änderungen des Zinsniveaus, (viii) Wechselkursen, einschließlich des Euro/US-Dollar-Wechselkurses, (ix) Gesetzes- und sonstigen Rechtsänderungen, insbesondere hinsichtlich steuerlicher Regelungen, (x) Akquisitionen, einschließlich anschließender Integrationsmaßnahmen, und Restrukturierungsmaßnahmen, sowie (xi) allgemeinen Wettbewerbsfaktoren ergeben. Terroranschläge und deren Folgen können die Wahrscheinlichkeit und das Ausmaß von Abweichungen erhöhen.

Keine Pflicht zur Aktualisierung

Die Gesellschaft übernimmt keine Verpflichtung, die in dieser Meldung enthaltenen Informationen und Zukunftsaussagen zu aktualisieren, soweit keine gesetzliche Veröffentlichungspflicht besteht.