

Bit Market Services

Informazione Regolamentata n. 0018-56-2016	Data/Ora Ricezione 01 Giugno 2016 18:32:32	MTA
--	--	-----

Societa' : ASSICURAZIONI GENERALI

Identificativo : 75213

Informazione
Regolamentata

Nome utilizzatore : ASSGENERNO6 - AMENDOLAGINE

Tipologia : AIOS 06

Data/Ora Ricezione : 01 Giugno 2016 18:32:32

Data/Ora Inizio : 01 Giugno 2016 18:47:32

Diffusione presunta

Oggetto : Generali, Fitch assegna rating "BBB"
all'emissione obbligazionaria subordinata
del 31 maggio

Testo del comunicato

Vedi allegato.

01/06/2016
COMUNICATO STAMPA

Generali, Fitch assegna rating “BBB” all’emissione obbligazionaria subordinata del 31 maggio

Trieste – L’agenzia di rating Fitch ha comunicato oggi di aver assegnato il rating “BBB” all’emissione obbligazionaria subordinata conclusa il 31 maggio 2016.

In allegato il comunicato stampa emesso da Fitch.

Media Relations

T +39.040.671577
media@generali.com

Investor & Rating Agency Relations

T +39.040.671202
+39.040.671347
ir@generali.com

www.generali.com

IL GRUPPO GENERALI

Il Gruppo Generali è uno tra i maggiori assicuratori globali con una raccolta premi complessiva superiore a € 74 miliardi nel 2015. Con oltre 76mila collaboratori nel mondo, presente 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. Generali, nel 2015, è stata l’unica compagnia assicurativa ad essere nominata tra le 50 aziende più smart del mondo dall’MIT Technology Review

FITCH RATES GENERALI'S SUBORDINATED NOTES 'BBB'

Fitch Ratings-London/Frankfurt-01 June 2016: Fitch Ratings has assigned Assicurazioni Generali SpA's (Generali) EUR850m issue of subordinated notes a rating of 'BBB'. The notes are rated two notches below Generali's Long-Term Issuer Default Rating (IDR) of 'A-/Stable, to reflect their subordination and loss absorption features, in line with Fitch's notching criteria.

KEY RATING DRIVERS

The proceeds of the Tier 2 subordinated notes will be used to call the balance of Generali's outstanding EUR869m Tier 1 bonds callable in 2017. The new securities have been issued with a coupon of 5% and a 32-year maturity, callable after a period of 12 years. The notes include a mandatory interest deferral feature that would be triggered if the company is unable to meet the applicable solvency capital requirement (or minimum capital requirement), as defined in the Solvency II directive.

We have applied a baseline recovery assumption of 'below average' and a non-performance risk assessment of 'moderate' to the Tier 2 notes. As a result, the rating is notched down twice from the IDR, one notch for recovery prospects and one notch for non-performance risk.

Under Fitch's methodology, this subordinated bond is classified as 100% capital due to regulatory override within Fitch's risk-based capital assessment and is classified as 100% debt for the agency's financial leverage calculations. The net impact on financial leverage and fixed charge coverage is not expected to be material.

RATING SENSITIVITIES

The notes' rating is subject to the same sensitivities that may affect Generali's Long-Term IDR (for more details, see 'Fitch Affirms Generali's IFS at 'A-' dated 26 January 2016 at www.fitchratings.com).

Contact:

Primary Analyst
Dr Stephan Kalb
Senior Director
+49 69 7680 76118
Fitch Deutschland GmbH
Neue Mainzer Str. 46-50
60311 Frankfurt am Main

Secondary Analyst
Harish Gohil
Managing Director
+44 20 3530 1257

Committee Chairperson
David Prowse
Senior Director
+44 20 3530 1250

Media Relations: Athos Larkou, London, Tel: +44 203 530 1549, Email: athos.larkou@fitchratings.com.

Date of Relevant Rating Committee: 25 January 2016

Additional information is available on www.fitchratings.com

Applicable Criteria

Insurance Rating Methodology — Effective Sept. 16, 2015 to May 17, 2016 (pub. 16 Sep 2015)
https://www.fitchratings.com/creditdesk/reports/report_frame.cfm?rpt_id=871172

ALL FITCH CREDIT RATINGS ARE SUBJECT TO CERTAIN LIMITATIONS AND DISCLAIMERS. PLEASE READ THESE LIMITATIONS AND DISCLAIMERS BY FOLLOWING THIS LINK: [HTTP://FITCHRATINGS.COM/UNDERSTANDINGCREDITRATINGS](http://FITCHRATINGS.COM/UNDERSTANDINGCREDITRATINGS). IN ADDITION, RATING DEFINITIONS AND THE TERMS OF USE OF SUCH RATINGS ARE AVAILABLE ON THE AGENCY'S PUBLIC WEBSITE 'WWW.FITCHRATINGS.COM'. PUBLISHED RATINGS, CRITERIA AND METHODOLOGIES ARE AVAILABLE FROM THIS SITE AT ALL TIMES. FITCH'S CODE OF CONDUCT, CONFIDENTIALITY, CONFLICTS OF INTEREST, AFFILIATE FIREWALL, COMPLIANCE AND OTHER RELEVANT POLICIES AND PROCEDURES ARE ALSO AVAILABLE FROM THE 'CODE OF CONDUCT' SECTION OF THIS SITE. FITCH MAY HAVE PROVIDED ANOTHER PERMISSIBLE SERVICE TO THE RATED ENTITY OR ITS RELATED THIRD PARTIES. DETAILS OF THIS SERVICE FOR RATINGS FOR WHICH THE LEAD ANALYST IS BASED IN AN EU-REGISTERED ENTITY CAN BE FOUND ON THE ENTITY SUMMARY PAGE FOR THIS ISSUER ON THE FITCH WEBSITE.

Fine Comunicato n.0018-56

Numero di Pagine: 5