

Generali entra nel mercato assicurativo danni

della Malesia. Acquisito il 49% di MPIB

 Opzione call per salire fra 2 anni al 70% della società

 Generali potrà da subito nominare key manager

Trieste – Generali ha stipulato un accordo con Multi-Purpose Capital Holdings Berhad (società

interamente controllata dal gruppo malese guidato da MPHB Capital) relativo all’acquisizione del

49% della società assicurativa danni MPIB “Multi-Purpose Insurans Berhad”, per un controvalore

pari a € 81,4 milioni (MYR 355,8 milioni)1,2.

Grazie a questa acquisizione, il Gruppo farà il suo ingresso nel mercato malese posizionandosi

fra i primi dieci operatori danni del Paese.

L’accordo prevede la facoltà di esercitare fra due anni una call option sull’ulteriore 21% di MPIB,

che permetterà al Gruppo di raggiungere il 70% del capitale della società, il massimo consentito

alle imprese straniere in Malesia. L’operazione è sostanzialmente neutra in termini di Solvency.

Un patto parasociale consentirà inoltre a Generali di nominare da subito alcuni consiglieri e key

manager della società3.

Il Group CEO di Generali, Mario Greco, ha commentato: “L’ingresso nel mercato malese è un

passo significativo per lo sviluppo di Generali in Asia, un’area importante per la crescita futura del

Gruppo e su cui stiamo già investendo. La Malesia è un mercato che sta crescendo in modo

significativo e offre ottime prospettive, in particolare nel segmento danni”.

La transazione è stata approvata dal regulator locale, Bank Negara Malaysia, ed è soggetta

all’approvazione dei soci di MPHB Capital.

Nel 2013 MPIB ha registrato una raccolta premi di circa € 128 milioni1, pari a una quota di

mercato del 3,4%. Negli ultimi 4 anni la società ha registrato una crescita annua nella raccolta di

circa l’8%, mostrando anche un’elevata redditività del business con un combined ratio medio di

circa il 90%4. Rispetto ai competitors malesi MPIB ha un portafoglio molto diversificato, composto

principalmente da motor (27,3%), rischio incendi (21,7%), assicurazione medica (6,8%) e

Contractors All Risk (6,8%). La società ha un modello di business multicanale basato su agenti

(49%), broker (25%) e canali diretti (6%).

In Asia Generali opera già in 9 Paesi (Cina, Hong Kong, India, Indonesia, Giappone, Filippine,

Singapore, Tailandia e Vietnam), con premi che nel 2013 si sono attestati a circa €1 miliardo. In

Cina, Generali è uno degli assicuratori stranieri vita più importanti.

IL GRUPPO GENERALI

Il Gruppo Generali è uno tra i maggiori assicuratori europei con una raccolta premi complessiva

di €66 miliardi nel 2013. Con 77.000 collaboratori nel mondo al servizio di 65 milioni di clienti in

oltre 60 Paesi, il Gruppo occupa una posizione di leadership nei Paesi dell’Europa Occidentale

ed una presenza sempre più significativa nei mercati dell’Europa centro-orientale ed in quelli

asiatici.

1
 Cambio EUR/MYR al 16 dicembre 2014.

2 Il controvalore è soggetto ad aggiustamenti per riflettere la performance di MPIB dal 31 dicembre 2013 alla chiusura
dell’operazione.
3 La nomina di key manager e il diritto di Generali di esercitare la call option sono soggetti all’autorizzazione di Bank
Negara Malaysia.
4 Escludendo gli effetti di MMIP, il pool di assicurazioni veicoli ad alto rischio gestito collettivamente dal settore
assicurativo secondo le indicazioni dell’autorità di regolamentazione.

18/12/2014
COMUNICATO STAMPA

Media Relations

T +39.040.671085

press@generali.com

Investor Relations

T +39.040.671202

 +39.040.671347

ir@generali.com

www.generali.com

