

19. Mai 2021

Vienna Insurance Group mit deutlichem Gewinnplus im ersten Quartal 2021 VIG-Gruppe knüpft mit Ergebnis wieder an Vorkrisenniveau an

- **Prämien mit 3,11 Mrd. Euro auf Vorjahresniveau**
- **Gewinn (vor Steuern) um 5 % auf 128 Mio. Euro gesteigert**
- **Nettoergebnis um 15 % auf 99 Mio. Euro erhöht**
- **Combined Ratio stabil bei 95,2 %**

Eine starke Resilienz beweist die Vienna Insurance Group mit den Ergebnissen zum ersten Quartal 2021. Im Vergleich zum ersten Quartal des Vorjahres, in dem die VIG-Gruppe mit beachtlichen Prämiensteigerungen ins neue Jahr gestartet ist, bevor ab Mitte März 2020 die COVID-19-Welle kam, zeigt die Gruppe im ersten Quartal 2021 und noch inmitten der Pandemie eine sehr solide Entwicklung. Prämien und Combined Ratio liegen auf Vorjahresniveau, beim Gewinn vor und nach Steuern konnte eine klare Steigerung erzielt werden. *„Wir lösen mit unserer positiven Entwicklung unser Versprechen eines stabilen und verlässlichen Partners voll und ganz ein. Wir waren vor Beginn der Pandemie sehr erfolgreich unterwegs, sind bislang sehr solide durch diese weltweite Ausnahmesituation gekommen und knüpfen bereits jetzt wieder an das Niveau des ersten Quartals 2019 an. Diese Resilienz verdanken wir in erster Linie unseren MitarbeiterInnen, KundInnen und PartnerInnen, die in dieser für alle sehr herausfordernden Zeit enormen Einsatz, Verständnis und vor allem Vertrauen in die Gesellschaften unserer Gruppe gezeigt haben. Wir konnten alle geplanten Projekte auch in Pandemiezeiten weiterführen und umsetzen. Wir erleben hohe Kundenloyalität und große Unterstützung unserer PartnerInnen, unter diesen Umständen keine Selbstverständlichkeiten“*, dankt Elisabeth Stadler, Vorstandsvorsitzende der Vienna Insurance Group den Stakeholdern. Das stimmt sie zuversichtlich für die weitere Entwicklung des Geschäftsjahres: *„Obwohl sich die wirtschaftliche Erholung in den meisten Ländern der CEE-Region auf Grund der seit dem Herbst 2020 verschärften Infektionszahlen verzögern wird, sind wir zuversichtlich, unsere Ziele für 2021 zu erfüllen. Einen entscheidenden Faktor für eine spürbare volkswirtschaftliche Entspannung werden die Impfraten spielen, wo wir derzeit in vielen unserer Märkte deutliche Fortschritte sehen.“*

Nichtlebenssparten und Krankenversicherung mit Prämienplus

Das Gesamtprämienvolumen erreichte in den ersten drei Monaten des Jahres 2021 3,11 Mrd. Euro. In der Kfz-, der Sonstigen Sach- und in der Krankenversicherung konnte das sehr gute Ergebnis des Vorjahresquartals trotz Pandemiebedingungen auch im ersten Quartal 2021 gesteigert werden. Nur in der Lebensversicherung und hier vor allem im Bereich der Einmalerläge kam es strategiemäßig zu Prämienrückgängen. Die Prämienentwicklung wurde in einigen Segmenten auch von Währungskurseffekten beeinflusst. Wechselkursbereinigt wäre insgesamt eine Prämiensteigerung von 1,6 % zu verzeichnen. Die in absoluten Zahlen höchsten Prämiensteigerungen verzeichneten die Segmente Rumänien, die Tschechische Republik und Polen.

Klare Ergebnissteigerung

Mit 128 Mio. Euro konnte der Gewinn vor Steuern im Vergleich zur Vorjahresperiode um rund 5 % verbessert werden. Mit diesem Ergebnis liegt die VIG-Gruppe voll im Plan für die 2021 angestrebte Gewinngröße zwischen 450 und 500 Mio. Euro. Das Nettoergebnis konnte um rund 15 % auf 99 Mio. Euro verbessert werden. Die Segmente mit den höchsten Gewinnbeiträgen sind Österreich,

die Tschechische Republik und die Slowakei. Das Ergebnis je Aktie (annualisiert) beträgt 3,09 Euro und liegt damit um +15,3 % über dem Wert des Vorjahres.

Combined Ratio bleibt stabil

Die Combined Ratio ist im Vergleich zum Vorjahresquartal mit 95,2 % auf unverändert gutem Niveau (Q1 2020: 95,1 %). Die größten Verbesserungen in der Combined Ratio weisen die Segmente Slowakei, Sonstige CEE und Österreich auf. Das Finanzergebnis (exkl. Ergebnis aus at equity bewerteten Unternehmen) im ersten Quartal 2021 betrug 175,8 Mio. Euro und lag um rund 29 % über dem Wert der Vorjahresperiode. Dies ist vorrangig auf geringere Abschreibungen und Wertberichtigungen sowie auf erhöhte realisierte Gewinne zurückzuführen. Die Kapitalanlagen der VIG-Gruppe einschließlich der liquiden Mittel betragen zum 31. März 2021 37,1 Mrd. Euro.

Konzern Gewinn- und Verlustrechnung (IFRS)

in EUR Mio.	3M 2021	3M 2020	+/- %
Verrechnete Prämien	3.106,8	3.118,2	-0,4
Abgegrenzte Prämien	2.416,3	2.488,3	-2,9
Finanzergebnis inkl. at equity bewertete Unternehmen	173,5	140,8	23,2
Sonstige Erträge	58,4	86,2	-32,2
Aufwendungen für Versicherungsfälle	-1.822,6	-1.883,6	-3,2
Aufwendungen für Versicherungsabschluss und -verwaltung	-627,6	-609,0	3,1
Sonstige Aufwendungen	-70,1	-100,7	-30,4
Ergebnis vor Steuern	128,0	121,9	5,0
Steueraufwand	-27,9	-33,1	-15,7
Periodenergebnis	100,1	88,8	12,7
Nicht beherrschende Anteile am Periodenergebnis	-1,1	-2,9	-63,5
Ergebnis nach Steuern u. nicht beherrschenden Anteilen	99,0	85,9	15,3
Ergebnis je Aktie in EUR (annualisiert)	3,09	2,68	15,3
Combined Ratio (netto in %)	95,2	95,1	0,1pp

Konzernbilanz (IFRS)

Aktiva (in EUR Mio.)	31.03.2021	31.12.2020	+/- %
A. Immaterielle Vermögenswerte (inkl. Nutzungsrechte)	1 906	1 918	-0,6
B. Kapitalanlagen	34 597	34 901	-0,9
C. Kapitalanlagen der fonds- u. indexgebundenen LV	8 364	7 968	5,0
D. Anteile der RV an den versicherungstechn. Rückstellungen	1 456	1 396	4,2
E. Forderungen	1 912	1 699	12,5
F. Steuerforderungen und Vorauszahlungen aus Ertragssteuern	196	275	-28,9
G. Aktive Steuerabgrenzung	213	137	55,5
H. Übrige Aktiva	400	388	3,1
I. Zahlungsmittel und Zahlungsmitteläquivalente	2 466	1 745	41,3
Summe der Aktiva	51 508	50 428	2,1

Passiva (in EUR Mio.)	31.03.2021	31.12.2020	+/- %
A. Eigenkapital	5 262	5 286	-0,5
B. Nachrangige Verbindlichkeiten	1 460	1 464	-0,3
C. Versicherungstechnische Rückstellungen	32 363	32 230	0,4
D. Vers.techn. Rückstellungen der fonds- und indexgeb. LV	7 970	7 617	4,6
E. Nicht versicherungstechnische Rückstellungen	863	877	-1,6
F. Verbindlichkeiten	2 879	2 254	27,7
G. Steuerverbindlichkeiten aus Ertragssteuern	327	291	12,2
H. Passive Steuerabgrenzung	240	268	-10,3
I. Übrige Passiva	145	141	2,4
Summe der Passiva	51 508	50 428	2,1

Segmentberichterstattung (IFRS)

in EUR Mio.	Österreich			Tschechische Republik			Slowakei		
	3M 2021	3M 2020	+/- %	3M 2021	3M 2020	+/- %	3M 2021	3M 2020	+/- %
Verrechnete Prämie Gesamt	1.334,1	1.364,8	-2,2	479,6	465,8	3,0	191,8	219,7	-12,7
Ergebnis vor Steuern	54,4	41,4	31,4	47,4	45,5	4,3	16,1	13,0	23,5
Combined Ratio (netto in %)	94,2	95,5	-1,3pp	94,4	94,6	-0,1pp	83,5	91,3	-7,9pp

in EUR Mio.	Polen			Rumänien			Baltikum		
	3M 2021	3M 2020	+/- %	3M 2021	3M 2020	+/- %	3M 2021	3M 2020	+/- %
Verrechnete Prämie Gesamt	325,3	313,5	3,8	146,2	125,9	16,1	130,6	131,0	-0,3
Ergebnis vor Steuern	15,7	13,6	15,3	4,6	2,1	>100	4,1	3,1	31,8
Combined Ratio (netto in %)	93,7	93,8	0pp	100,5	100,1	0,5pp	97,0	92,1	4,9pp

in EUR Mio.	Ungarn			Bulgarien			Türkei/Georgien		
	3M 2021	3M 2020	+/- %	3M 2021	3M 2020	+/- %	3M 2021	3M 2020	+/- %
Verrechnete Prämie Gesamt	96,9	98,7	-1,8	57,6	62,2	-7,5	68,3	71,7	-4,8
Ergebnis vor Steuern	2,7	2,2	22,2	6,2	5,4	16,1	2,7	2,4	16,1
Combined Ratio (netto in %)	96,6	97,6	-1pp	90,2	91,4	-1,2pp	99,8	93,7	6,1pp

in EUR Mio.	Sonstige CEE			Übrige Märkte			Zentrale Funktionen		
	3M 2021	3M 2020	+/- %	3M 2021	3M 2020	+/- %	3M 2021	3M 2020	+/- %
Verrechnete Prämie Gesamt	123,8	126,8	-2,4	77,3	77,4	-0,1	526,8	483,9	8,9
Ergebnis vor Steuern	7,1	8,2	-13,3	8,2	8,1	1,4	-42,0	-26,2	60,4
Combined Ratio (netto in %)	93,8	100,2	-6,4pp	76,9	76,0	0,9pp	-	-	-

in EUR Mio.	Konsolidierung			Gesamt		
	3M 2021	3M 2020	+/- %	3M 2021	3M 2020	+/- %
Verrechnete Prämie Gesamt	-451,4	-423,2	6,7	3.106,8	3.118,2	-0,4
Ergebnis vor Steuern	0,7	3,1	-77,2	128,0	121,9	5,0
Combined Ratio (netto in %)	-	-	-	95,2	95,1	0,1pp
Ergebnis nach Steuern u. nicht beherrschenden Anteilen	-	-	-	99,0	85,9	15,3

Bei der Summierung von gerundeten Beträgen und Prozentangaben können rundungsbedingte Rechendifferenzen auftreten.

Information zur Berichterstattung

Die Quartalszahlen 1. und 3. Quartal zur Vermögens-, Finanz- und Ertragslage wurden im Einklang mit den internationalen Rechnungslegungsstandards (IFRS) erstellt. Die Berichterstattung zum 1. und 3. Quartal stellt jedoch keinen Zwischenbericht im Sinne des internationalen Rechnungslegungsstandards IAS 34 dar.

IR News und Ergebnis-Präsentation sind verfügbar unter: www.vig.com/events

Die **Vienna Insurance Group** (Wiener Versicherung Gruppe) ist die führende Versicherungsgruppe in Zentral- und Osteuropa (CEE). Rund 50 Versicherungsgesellschaften in 30 Ländern bilden eine Gruppe mit langer Tradition, starken Marken und hoher Kundennähe. Die mehr als 25.000 MitarbeiterInnen der Vienna Insurance Group (Wiener Versicherung Gruppe) kümmern sich tagtäglich um die Bedürfnisse von mehr als 22 Millionen Kunden. Die VIG-Aktie notiert seit 1994 an der Wiener Börse. Das Unternehmen weist ein „A+“-Rating mit stabilem Ausblick der international anerkannten Ratingagentur Standard & Poor's aus. Das ist das beste Rating aller Unternehmen im ATX, dem Leitindex der Wiener Börse. Die Vienna Insurance Group (Wiener Versicherung Gruppe) kooperiert eng mit der Erste Group, der größten Retailbank in Zentral- und Osteuropa.

Disclaimer/Haftungshinweis

Diese Pressemitteilung enthält Aussagen, die in die Zukunft gerichtet sind und auf künftige Entwicklungen der Vienna Insurance Group (Wiener Versicherung Gruppe) Bezug nehmen. Diese Aussagen beruhen auf derzeitigen Annahmen und Prognosen der Unternehmensführung. Die Veränderung der allgemeinen wirtschaftlichen Entwicklung, zukünftige Marktbedingungen, Veränderungen der Kapitalmärkte und sonstige Umstände können dazu führen, dass die tatsächlichen Ereignisse oder Ergebnisse erheblich von den derzeit in die Zukunft gerichteten Aussagen abweichen. Die Vienna Insurance Group AG Wiener Versicherung Gruppe übernimmt keine Verpflichtung, diese zukunftsgerichteten Aussagen zu aktualisieren oder sie an zukünftige Ereignisse oder Entwicklungen anzupassen.

Rückfragen:

VIENNA INSURANCE GROUP
Investor Relations
1010 Wien, Schottenring 30

Nina Higatzberger-Schwarz
Sylvia Machherndl
Sarah Salchegger

Tel.: +43 (0)50 390-21920
Tel.: +43 (0)50 390-21151
Tel.: +43 (0)50 390-20071

E-Mail: nina.higatzberger@vig.com
E-Mail: sylvia.machherndl@vig.com
E-Mail: sarah.salchegger@vig.com

Die Investoreninformationen finden Sie auch unter <http://www.vig.com/ir>.