

Bit Market Services

Informazione Regolamentata n. 0018-91-2016	Data/Ora Ricezione 09 Dicembre 2016 20:06:07	MTA
--	--	-----

Societa' : ASSICURAZIONI GENERALI

Identificativo : 82673

Informazione
Regolamentata

Nome utilizzatore : ASSGENER10 - AMENDOLAGINE

Tipologia : AVVI 16

Data/Ora Ricezione : 09 Dicembre 2016 20:06:07

Data/Ora Inizio : 09 Dicembre 2016 20:21:07

Diffusione presunta

Oggetto : Generali, Moody's affirms rating Baa1 and outlook stable

Testo del comunicato

Vedi allegato.

09/12/2016
PRESS RELEASE

Generali, Moody's affirms rating Baa1 and outlook stable

Trieste – Moody's announced today that it has affirmed the Baa1 IFS rating on Assicurazioni Generali SpA. Concurrently the rating agency has affirmed the ratings of debt instruments issued or guaranteed by Generali (Baa2 senior debt; Baa3 senior subordinated debt; Ba1(hyb) junior subordinated debt). The outlook remains Stable.

Moody's said that the affirmation of Generali's rating with a stable outlook "primarily reflects the Generali Group's diversification outside Italy". Moreover, the rating agency said that this strong geographical diversification "largely contributes to the stable outlook of Generali Group in spite of the negative outlook on the Italian sovereign".

Media Relations
T +39.040 671577
media@generali.com

Investor Relations
T +39.040.671202
ir@generali.com

www.generali.com

Please find attached Moody's original press release

THE GENERALI GROUP

The Generali Group is one of the largest global insurance providers with 2015 total premium income of more than €4 billion. With above 76,000 employees in the world serving 55 million clients, present in over 60 Countries, the Group has a leading position in Western European Countries and an ever more significant presence in the markets of Central and Eastern Europe and in Asia. In 2015, Generali was the sole insurance company included among the 50 smartest companies in the world by the MIT Technology Review.

Rating Action: Moody's changes outlook to negative on selected Italian insurers

Global Credit Research - 09 Dec 2016

London, 09 December 2016 -- Moody's Investors Service has today taken the following rating actions on three Italian insurance groups and related entities:

- Allianz S.p.A.: A3 insurance financial strength rating (IFSR) affirmed, outlook changed to negative from stable
- UnipolSai Assicurazioni S.p.A.: Baa2 IFSR affirmed, outlook changed to negative from stable;
- Assicurazioni Generali S.p.A.: Baa1 IFSR affirmed with a stable outlook.

A complete list of ratings affected by this rating action is available at the end of this press release.

Today's actions are prompted by the outlook change to negative from stable on the Italian government's Baa2 debt rating. For further information on the sovereign rating action, please refer to Moody's press release dated 7 December 2016. (Moody's changes outlook on Italy's Baa2 issuer rating to negative; affirms rating; https://www.moody.com/research/--PR_358690).

Moody's considers that these insurance groups' key credit fundamentals (asset quality, capitalisation, profitability and financial flexibility) are partly correlated with -- and thus linked to -- the economic and market conditions in Italy, where they are domiciled and have significant operations. Moody's also notes that the IFSRs of both Assicurazioni Generali S.p.A and Allianz S.p.A. are above the sovereign rating, reflecting in the former the significant geographical diversification of the Generali group and, in the latter, the benefits of ownership from a strong parent (Allianz SE, Aa3 IFSR, stable).

RATINGS RATIONALE

--- ALLIANZ S.P.A.: A3 IFSR affirmed, outlook changed to negative from stable

The change in outlook to negative on Allianz S.p.A. (Allianz Italy) reflects the insurer's direct exposure to Italian sovereign risk in terms of both investment portfolio and business profile. As of year-end 2015, Italian government bonds represented 39% (EUR17.2 billion) of Allianz Italy's total investment portfolio and over 3.3x of its shareholders' equity. In addition, Allianz Italy sources virtually all its premiums from Italy.

Nonetheless, Moody's rates Allianz Italy two notches above the Italian sovereign rating, reflecting the benefit of potential parental support. Allianz Italy is 100% owned by Allianz SE, which is rated Aa3 IFSR with a stable outlook. Allianz Italy is the second-largest operation outside Germany for Allianz SE, and is consistently one of the Allianz group's largest contributors in terms of premiums and operating profits. As a consequence, Moody's believes that Allianz SE would very likely provide support to its Italian operations in case of need.

--- UNIPOLSAI ASSICURAZIONI S.P.A.: Baa2 IFSR affirmed, outlook changed to negative from stable

The change in outlooks of UnipolSai Assicurazioni S.p.A. (UnipolSai) and of Unipol Gruppo Finanziario S.p.A. (UGF, the parent company of UnipolSai) to negative reflects the insurer's direct exposure to Italian sovereign risk in terms of both investment portfolio and business profile. As of year-end 2015, Italian government bonds represented 67% (EUR38.7 billion) of the group's total investment portfolio and around 4.6x its shareholders' equity. UnipolSai also sources close to 100% of its premiums in Italy.

As a result of this material asset and operating exposure to Italy, and notwithstanding the adequate intrinsic fundamentals of the insurance company, with notably a good market position and very good P&C profitability in recent years, Moody's constrains UnipolSai's IFSR at the level of Italy's sovereign rating.

--- ASSICURAZIONI GENERALI S.P.A.: Baa1 IFSR affirmed with a stable outlook

The affirmation of Assicurazioni Generali S.p.A.'s IFSR with a stable outlook primarily reflects the Generali group's diversification outside Italy. Assicurazioni Generali S.p.A acts both as an operating insurance company and a holding company for the Generali group.

In 2015 Generali's non-Italian business accounted for 66% of the group's premiums and 61% of the group's operating profits, providing significant geographic diversification outside Italy for the group. The rating agency says that Generali's non-Italian operations, notably the German and the French operations which accounted for 24% and 15% of the group's premiums respectively in 2015, have very limited direct exposure to Italy and, therefore, their stand-alone credit profile is not affected by the negative outlook on the Italian sovereign. The strong geographic diversification provided by these operations outside Italy largely contributes to the stable outlook of Generali group in spite of the negative outlook on the Italian sovereign.

Generali has been improving its resilience to a hypothetical scenario of stress on Italian assets in recent years, thanks to (1) a decrease in the exposure to Italian government bonds, both on an absolute nominal value basis and as a proportion of its investments, (2) a change in the business mix in life insurance with an increased weight of unit-linked policies (unit-linked represented 17% of the life Italian premiums in 2015 vs 4% in 2012) and (3) an improvement in capitalisation.

Nonetheless, according to Moody's, Assicurazioni Generali S.p.A is significantly exposed to the Italian sovereign risk, notably through its Italian subsidiary Generali Italia S.p.A. As at 30 June 2016, Italian government bonds represented 18% of Generali group's total investments portfolio and 274% of the group's shareholders' equity. In addition, the group sourced 34% of its gross written premiums in Italy in 2015. As a result, Moody's maintains a limited notching differential between Assicurazioni Generali S.p.A's IFSR and the Italian sovereign rating, which is currently one notch and will not exceed two notches.

Moody's has also affirmed the Baa1 IFSR of Generali Italia S.p.A. with a stable outlook, reflecting the stable outlook on Assicurazioni Generali S.p.A. Moody's mentions that Generali Italia S.p.A.'s rating benefits from implicit support from Assicurazioni Generali S.p.A. Moody's adds that, conversely, the Baa1 IFSRs of Generali's French subsidiaries and the A3 IFSRs of Generali's German subsidiaries are lower than their intrinsic stand-alone financial strength, reflecting the contagion risk from the rest of the group in case of a potential stress on the Italian sovereign and Moody's expectation that resources from these subsidiaries would be used to support the Italian operations.

WHAT COULD MOVE THE RATINGS UP/DOWN

--- ALLIANZ S.P.A.

Given the negative outlook on Allianz Italy, upwards rating pressure is currently limited. Nonetheless, Moody's would likely stabilize Allianz Italy's outlook if the outlook on Italy was stabilized.

Downwards pressure on Allianz Italy's rating could develop following (i) a deterioration in the credit quality of the Italian sovereign, (ii) a change in the strategic importance of the company within the Allianz group or (iii) a material deterioration in company earnings, operating performance or capitalisation levels.

--- UNIPOLSAI

Given the negative outlook on UnipolSai and UGF, upwards ratings pressure is currently limited. Nonetheless, Moody's would likely stabilize UnipolSai and UGF's outlooks if the outlook on Italy was stabilized.

Downwards pressure on UnipolSai and UGF's ratings could develop following (i) a deterioration in Italy's sovereign creditworthiness, (ii) any significant loss of market share, (iii) a significant deterioration of the P&C profitability, or (iv) any further significant assets impairments or costs associated to the integration of Premafin HP SpA, including legal and compensatory expenses in case of unfavorable resolution of pending legal trials.

--- ASSICURAZIONI GENERALI S.P.A

Given the negative outlook on Italy, upwards rating pressure is currently limited. Nonetheless, upwards pressure could develop on Generali's ratings in case of (i) an improvement in the credit quality of Italy, as evidenced by an upgrade of Italy's sovereign rating, and (ii) a continued improvement of the group's solvency and a reduction in exposure to Italian assets.

Conversely, downwards pressure could develop in case of (i) a deterioration in the credit quality of Italy, particularly in case of a more than one notch downgrade of Italy's sovereign rating, (ii) a material deterioration of solvency or a significantly higher exposure to Italian assets, (iii) a deterioration in operating performance also resulting in a deterioration in the group's financial flexibility, or (iv) a deterioration in the cash flows at the holding, for example with a significant reduction in the cash flow coverage (available cash flows over holding interests and expenses) below 2x.

A deterioration in the stand-alone credit quality of Generali's French or German operations would also place downwards pressure on Assicurazioni Generali S.p.A and Generali Italia S.p.A.'s ratings.

LIST OF AFFECTED RATINGS

Issuer: Allianz S.p.A.

..Affirmation:

.Insurance Financial Strength Rating, affirmed A3

..Outlook Action:

....Outlook changed to Negative from Stable

Issuer: Assicurazioni Generali S.p.A

..Affirmations:

.Insurance Financial Strength Rating, affirmed Baa1

....Senior Unsecured Regular Bond/Debenture, affirmed Baa2

....Senior Unsecured Medium-Term Note Program, affirmed (P)Baa2

....Senior Subordinate Medium-Term Note Program, affirmed (P)Baa3

....Senior Subordinated Regular Bond/Debenture, affirmed Baa3(hyb)

....Junior Subordinate Medium-Term Note Program, affirmed (P)Ba1

....Pref. Stock, affirmed Ba1(hyb)

..Outlook Action:

....Outlook remains Stable

Issuer: Generali Italia S.p.A.

..Affirmation:

.Insurance Financial Strength Rating, affirmed Baa1

..Outlook Action:

....Outlook remains Stable

Issuer: Generali Finance B.V.

..Affirmations:

....Backed Senior Unsecured Medium-Term Note Program, affirmed (P)Baa2

....Backed Senior Subordinate Medium-Term Note Program, affirmed (P)Baa3

....Backed Junior Subordinated Regular Bond/Debenture, affirmed Ba1(hyb)

....Backed Junior Subordinate Medium-Term Note Program, affirmed (P)Ba1

..Outlook Action:

....Outlook remains Stable

Issuer: UnipolSai Assicurazioni S.p.A.

..Affirmations:

.Insurance Financial Strength Rating, affirmed Baa2

...Senior Unsecured Medium-Term Note Program, affirmed (P)Baa3

...Subordinate Medium-Term Note Program, affirmed (P)Ba1

...Junior Subordinated Regular Bond/Debenture, affirmed Ba2(hyb)

...Junior Subordinate Medium-Term Note Program, affirmed (P)Ba2

..Outlook Action:

...Outlook changed to Negative from Stable

Issuer: Unipol Gruppo Finanziario S.p.A.

..Affirmations:

...Long-term Issuer Rating, affirmed Ba2

...Senior Unsecured Regular Bond/Debenture, affirmed Ba2

...Senior Unsecured Medium-Term Note Program, affirmed (P)Ba2

..Outlook Action:

...Outlook changed to Negative from Stable

Issuer: Unipol Assicurazioni S.p.a.

..Affirmations:

...Backed Subordinate Regular Bond/Debenture, affirmed Ba1(hyb)

..Outlook Action:

...No Outlook assigned

PRINCIPAL METHODOLOGIES

The methodologies used in these ratings were Global Life Insurers published in April 2016, and Global Property and Casualty Insurers published in June 2016. Please see the Rating Methodologies page on www.moodys.com for a copy of these methodologies.

REGULATORY DISCLOSURES

For ratings issued on a program, series or category/class of debt, this announcement provides certain regulatory disclosures in relation to each rating of a subsequently issued bond or note of the same series or category/class of debt or pursuant to a program for which the ratings are derived exclusively from existing ratings in accordance with Moody's rating practices. For ratings issued on a support provider, this announcement provides certain regulatory disclosures in relation to the credit rating action on the support provider and in relation to each particular credit rating action for securities that derive their credit ratings from the support provider's credit rating. For provisional ratings, this announcement provides certain regulatory disclosures in relation to the provisional rating assigned, and in relation to a definitive rating that may be assigned subsequent to the final issuance of the debt, in each case where the transaction structure and terms have not changed prior to the assignment of the definitive rating in a manner that would have affected the rating. For further information please see the ratings tab on the issuer/entity page for the respective issuer on www.moodys.com.

For any affected securities or rated entities receiving direct credit support from the primary entity(ies) of this credit rating action, and whose ratings may change as a result of this credit rating action, the associated regulatory disclosures will be those of the guarantor entity. Exceptions to this approach exist for the following disclosures, if applicable to jurisdiction: Ancillary Services, Disclosure to rated entity, Disclosure from rated entity.

Moody's considers a rated entity or its agent(s) to be participating when it maintains an overall relationship with Moody's. On this basis Unipol Assicurazioni S.p.a. or their agents are considered to be participating entities. These rated entities or their agents generally provide Moody's with information for their ratings process.

Regulatory disclosures contained in this press release apply to the credit rating and, if applicable, the related rating outlook or rating review.

Please see www.moody's.com for any updates on changes to the lead rating analyst and to the Moody's legal entity that has issued the rating.

Please see the ratings tab on the issuer/entity page on www.moody's.com for additional regulatory disclosures for each credit rating.

Benjamin Serra
VP - Senior Credit Officer
Financial Institutions Group
Moody's France SAS
96 Boulevard Haussmann
Paris 75008
France
JOURNALISTS: 44 20 7772 5456
SUBSCRIBERS: 44 20 7772 5454

Antonello Aquino
Associate Managing Director
Financial Institutions Group
JOURNALISTS: 44 20 7772 5456
SUBSCRIBERS: 44 20 7772 5454

Releasing Office:
Moody's Investors Service Ltd.
One Canada Square
Canary Wharf
London E14 5FA
United Kingdom
JOURNALISTS: 44 20 7772 5456
SUBSCRIBERS: 44 20 7772 5454

MOODY'S
INVESTORS SERVICE

© 2016 Moody's Corporation, Moody's Investors Service, Inc., Moody's Analytics, Inc. and/or their licensors and affiliates (collectively, "MOODY'S"). All rights reserved.

CREDIT RATINGS ISSUED BY MOODY'S INVESTORS SERVICE, INC. AND ITS RATINGS AFFILIATES ("MIS") ARE MOODY'S CURRENT OPINIONS OF THE RELATIVE FUTURE CREDIT RISK OF ENTITIES, CREDIT COMMITMENTS, OR DEBT OR DEBT-LIKE SECURITIES, AND CREDIT RATINGS AND RESEARCH PUBLICATIONS PUBLISHED BY MOODY'S ("MOODY'S PUBLICATIONS") MAY INCLUDE MOODY'S CURRENT OPINIONS OF THE RELATIVE FUTURE CREDIT RISK OF ENTITIES, CREDIT COMMITMENTS, OR DEBT OR DEBT-LIKE SECURITIES. MOODY'S DEFINES CREDIT RISK AS THE RISK THAT AN ENTITY MAY NOT MEET ITS CONTRACTUAL, FINANCIAL OBLIGATIONS AS THEY COME DUE AND ANY ESTIMATED FINANCIAL LOSS IN THE EVENT OF DEFAULT. CREDIT RATINGS DO NOT ADDRESS ANY OTHER RISK, INCLUDING BUT NOT LIMITED TO: LIQUIDITY RISK, MARKET VALUE RISK, OR PRICE VOLATILITY. CREDIT RATINGS AND MOODY'S OPINIONS INCLUDED IN MOODY'S PUBLICATIONS ARE NOT STATEMENTS OF CURRENT OR HISTORICAL FACT. MOODY'S PUBLICATIONS MAY ALSO INCLUDE QUANTITATIVE MODEL-BASED ESTIMATES OF CREDIT RISK AND RELATED OPINIONS OR COMMENTARY PUBLISHED BY MOODY'S ANALYTICS, INC. CREDIT RATINGS AND MOODY'S PUBLICATIONS DO NOT CONSTITUTE OR PROVIDE INVESTMENT OR FINANCIAL ADVICE, AND CREDIT RATINGS AND MOODY'S PUBLICATIONS ARE NOT AND DO NOT PROVIDE RECOMMENDATIONS TO PURCHASE, SELL, OR HOLD PARTICULAR SECURITIES. NEITHER CREDIT RATINGS NOR MOODY'S PUBLICATIONS COMMENT ON THE SUITABILITY OF AN INVESTMENT FOR

ANY PARTICULAR INVESTOR. MOODY'S ISSUES ITS CREDIT RATINGS AND PUBLISHES MOODY'S PUBLICATIONS WITH THE EXPECTATION AND UNDERSTANDING THAT EACH INVESTOR WILL, WITH DUE CARE, MAKE ITS OWN STUDY AND EVALUATION OF EACH SECURITY THAT IS UNDER CONSIDERATION FOR PURCHASE, HOLDING, OR SALE. MOODY'S CREDIT RATINGS AND MOODY'S PUBLICATIONS ARE NOT INTENDED FOR USE BY RETAIL INVESTORS AND IT WOULD BE RECKLESS AND INAPPROPRIATE FOR RETAIL INVESTORS TO USE MOODY'S CREDIT RATINGS OR MOODY'S PUBLICATIONS WHEN MAKING AN INVESTMENT DECISION. IF IN DOUBT YOU SHOULD CONTACT YOUR FINANCIAL OR OTHER PROFESSIONAL ADVISER.

ALL INFORMATION CONTAINED HEREIN IS PROTECTED BY LAW, INCLUDING BUT NOT LIMITED TO, COPYRIGHT LAW, AND NONE OF SUCH INFORMATION MAY BE COPIED OR OTHERWISE REPRODUCED, REPACKAGED, FURTHER TRANSMITTED, TRANSFERRED, DISSEMINATED, REDISTRIBUTED OR RESOLD, OR STORED FOR SUBSEQUENT USE FOR ANY SUCH PURPOSE, IN WHOLE OR IN PART, IN ANY FORM OR MANNER OR BY ANY MEANS WHATSOEVER, BY ANY PERSON WITHOUT MOODY'S PRIOR WRITTEN CONSENT.

All information contained herein is obtained by MOODY'S from sources believed by it to be accurate and reliable. Because of the possibility of human or mechanical error as well as other factors, however, all information contained herein is provided "AS IS" without warranty of any kind. MOODY'S adopts all necessary measures so that the information it uses in assigning a credit rating is of sufficient quality and from sources MOODY'S considers to be reliable including, when appropriate, independent third-party sources. However, MOODY'S is not an auditor and cannot in every instance independently verify or validate information received in the rating process or in preparing the Moody's Publications.

To the extent permitted by law, MOODY'S and its directors, officers, employees, agents, representatives, licensors and suppliers disclaim liability to any person or entity for any indirect, special, consequential, or incidental losses or damages whatsoever arising from or in connection with the information contained herein or the use of or inability to use any such information, even if MOODY'S or any of its directors, officers, employees, agents, representatives, licensors or suppliers is advised in advance of the possibility of such losses or damages, including but not limited to: (a) any loss of present or prospective profits or (b) any loss or damage arising where the relevant financial instrument is not the subject of a particular credit rating assigned by MOODY'S.

To the extent permitted by law, MOODY'S and its directors, officers, employees, agents, representatives, licensors and suppliers disclaim liability for any direct or compensatory losses or damages caused to any person or entity, including but not limited to by any negligence (but excluding fraud, willful misconduct or any other type of liability that, for the avoidance of doubt, by law cannot be excluded) on the part of, or any contingency within or beyond the control of, MOODY'S or any of its directors, officers, employees, agents, representatives, licensors or suppliers, arising from or in connection with the information contained herein or the use of or inability to use any such information.

NO WARRANTY, EXPRESS OR IMPLIED, AS TO THE ACCURACY, TIMELINESS, COMPLETENESS, MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OF ANY SUCH RATING OR OTHER OPINION OR INFORMATION IS GIVEN OR MADE BY MOODY'S IN ANY FORM OR MANNER WHATSOEVER.

Moody's Investors Service, Inc., a wholly-owned credit rating agency subsidiary of Moody's Corporation ("MCO"), hereby discloses that most issuers of debt securities (including corporate and municipal bonds, debentures, notes and commercial paper) and preferred stock rated by Moody's Investors Service, Inc. have, prior to assignment of any rating, agreed to pay to Moody's Investors Service, Inc. for appraisal and rating services rendered by it fees ranging from \$1,500 to approximately \$2,500,000. MCO and MIS also maintain policies and procedures to address the independence of MIS's ratings and rating processes. Information regarding certain affiliations that may exist between directors of MCO and rated entities, and between entities who hold ratings from MIS and have also publicly reported to the SEC an ownership interest in MCO of more than 5%, is posted annually at www.moodys.com under the heading "Investor Relations — Corporate Governance — Director and Shareholder Affiliation Policy."

Additional terms for Australia only: Any publication into Australia of this document is pursuant to the Australian Financial Services License of MOODY'S affiliate, Moody's Investors Service Pty Limited ABN 61 003 399 657AFSL 336969 and/or Moody's Analytics Australia Pty Ltd ABN 94 105 136 972 AFSL 383569 (as applicable). This document is intended to be provided only to "wholesale clients" within the meaning of section

761G of the Corporations Act 2001. By continuing to access this document from within Australia, you represent to MOODY'S that you are, or are accessing the document as a representative of, a "wholesale client" and that neither you nor the entity you represent will directly or indirectly disseminate this document or its contents to "retail clients" within the meaning of section 761G of the Corporations Act 2001. MOODY'S credit rating is an opinion as to the creditworthiness of a debt obligation of the issuer, not on the equity securities of the issuer or any form of security that is available to retail investors. It would be reckless and inappropriate for retail investors to use MOODY'S credit ratings or publications when making an investment decision. If in doubt you should contact your financial or other professional adviser.

Additional terms for Japan only: Moody's Japan K.K. ("MJKK") is a wholly-owned credit rating agency subsidiary of Moody's Group Japan G.K., which is wholly-owned by Moody's Overseas Holdings Inc., a wholly-owned subsidiary of MCO. Moody's SF Japan K.K. ("MSFJ") is a wholly-owned credit rating agency subsidiary of MJKK. MSFJ is not a Nationally Recognized Statistical Rating Organization ("NRSRO"). Therefore, credit ratings assigned by MSFJ are Non-NRSRO Credit Ratings. Non-NRSRO Credit Ratings are assigned by an entity that is not a NRSRO and, consequently, the rated obligation will not qualify for certain types of treatment under U.S. laws. MJKK and MSFJ are credit rating agencies registered with the Japan Financial Services Agency and their registration numbers are FSA Commissioner (Ratings) No. 2 and 3 respectively.

MJKK or MSFJ (as applicable) hereby disclose that most issuers of debt securities (including corporate and municipal bonds, debentures, notes and commercial paper) and preferred stock rated by MJKK or MSFJ (as applicable) have, prior to assignment of any rating, agreed to pay to MJKK or MSFJ (as applicable) for appraisal and rating services rendered by it fees ranging from JPY200,000 to approximately JPY350,000,000. MJKK and MSFJ also maintain policies and procedures to address Japanese regulatory requirements.

Fine Comunicato n.0018-91

Numero di Pagine: 10