

BERICHT ÜBER DIE FINANZLAGE 2019

AWP P&C S.A., Saint-Ouen (Paris)
Zweigniederlassung Wallisellen (Schweiz)

Allianz
 Partners

Inhaltsverzeichnis

Kurzüberblick und Zusammenfassung	3
1 Geschäftstätigkeit.....	5
1.1 Einleitung.....	5
1.2 Strategie und Geschäftssegmente.....	5
1.3 Ziele.....	6
1.3.1 Segment Schweizer Geschäft	6
1.3.2 Segment internationale Rückversicherung	7
1.4 Konzernzugehörigkeit.....	9
1.5 Externe Revisionsstelle	9
1.6 Wesentliche aussergewöhnliche Ereignisse.....	9
2 Unternehmenserfolg	10
2.1 Unternehmenserfolg Solo NL	10
2.2 Erträge aus dem versicherungstechnischen Geschäft	11
2.3 Aufwendungen für Versicherungsfälle	12
2.4 Abschluss- und Verwaltungsaufwand	13
2.5 Versicherungstechnisches Ergebnis	13
2.6 Erträge und Aufwendungen aus Kapitalanlagen	13
2.7 Sonstige wesentliche Erträge und Aufwendungen	14
2.8 Jahresergebnis	15
2.9 Verbindungskonto Stammhaus	15
Anhang.....	17

Kurzüberblick und Zusammenfassung

AWP P&C S.A., Saint-Ouen (Paris), Zweigniederlassung Wallisellen (Schweiz) (AWP CH) ist Teil der global tätigen Allianz Gruppe. AWP CH ist hauptsächlich in den Bereichen Assistance- und Reiseversicherungen sowie Appliance Protection (Geräte) tätig und betreibt auch versicherungsnahes Dienstleistungsgeschäft für den lokalen Markt sowie internationales Rückversicherungsgeschäft für das Stammhaus in Paris.

Die *Bruttoprämien* sind 2019 um 7.1% auf CHF 614.0 Mio. gesunken. Dieser erwartete Rückgang ist hauptsächlich auf den Wegfall des australischen Reiseversicherungsgeschäfts im Bereich internationale Rückversicherung zurückzuführen. Auch im Markt Schweiz ist ein Rückgang der Bruttoprämien um 6.1% auf CHF 89.0 Mio. im Berichtsjahr zu verzeichnen. Dieser ist insbesondere auf den Abgang von Verträgen in den Bereichen Assistance- und Reiseversicherungen und Appliance Protection zurückzuführen, welcher die Folge von Sanierungsmassnahmen sowie Verlusten von internationalen Kunden auf Gruppenstufe ist.

Das *versicherungstechnische Ergebnis netto* – bestehend aus dem Saldo aus Erträgen und Aufwendungen aus dem versicherungstechnischen Geschäft nach Rückversicherungsabgaben – zeigt sich gegenüber dem Vorjahr deutlich tiefer. Es sank von CHF 46.7 Mio. im Vorjahr auf CHF -8.0 Mio. im Berichtsjahr. Diese Abnahme war grösstenteils erwartet und ist auf die internationale Rückversicherung zurückzuführen. Der Verzicht auf die Erneuerung wesentlicher Verträge im übernommenen Geschäft aus Nordamerika, Australien und Neuseeland in der Sparte Travel, und die damit zusammenhängende Kommutation dieser Verträge, führte im Vorjahr zu massgeblichen positiven Einmaleffekten in der statutarischen Rechnung (siehe dazu Ziffer 1.3, Absatz 2 des Geschäftsberichtes 2018). Dieser Einmaleffekt im Vorjahr sowie rückläufige Ergebnisse aus dem von australischen Zedenten übernommenen Krankenversicherungsgeschäft, welche auch durch Verbesserungen aus dem verbleibenden Nordamerikanischen Reisegeschäft nicht kompensiert werden konnten, führen im Berichtsjahr zu einem negativen versicherungstechnischen Ergebnis aus der internationalen Rückversicherung von CHF 0.5 Mio. (VJ: 52.1 Mio.).

Im Markt Schweiz resultiert im Berichtsjahr ein negatives versicherungstechnisches Ergebnis netto im Umfang von CHF 7.5 Mio., was einem Rückgang von CHF 2.0 Mio. gegenüber Vorjahr entspricht. Hauptgründe dafür sind eine weiterhin hohe Schadenbelastung bei Kollektivverträgen in der Sparte Travel, der Wegfall der Ergebnisse aufgrund des Abgangs der oben erwähnten Verträge und eine Erhöhung der Schwankungsrückstellung im Berichtsjahr. Die bereits initialisierten Massnahmen zur Steigerung der Profitabilität werden erst über die Zeit Wirkung zeigen, da bei einigen Kollektivverträgen mit negativem Verlauf eine mehrjährige Laufzeit vereinbart wurde.

Das Anlageergebnis (inkl. sonstige finanzielle Erträge/Aufwendungen) liegt mit CHF 14.1 Mio. um CHF 0.2 Mio. unter dem Vorjahr.

Das *operative Ergebnis*, welches sich aus der Summe des versicherungstechnischen Ergebnisses und des Anlageergebnisses ergibt, fiel 2019 mit CHF 6.1 Mio. deutlich tiefer aus als im Vorjahr (CHF 61.0 Mio.). Dieser markante Rückgang ist wie oben erwähnt, insbesondere auf die kostenseitigen Einmaleffekte aus der internationalen Rückversicherung, welche das Vorjahresergebnis positiv beeinflusst haben, zurückzuführen.

Der Saldo aus *Sonstigen Erträgen/Aufwendungen* liegt im Berichtsjahr bei CHF 4.1 Mio., was einer Erhöhung gegenüber dem Vorjahr um CHF 1.8 Mio. entspricht. Die Verbesserung ist hauptsächlich auf die Auflösung einer Rückstellung für Zinszahlungen, im Zusammenhang mit der im folgenden Abschnitt beschriebenen Steuermaterie in Australien im internationalen Rückversicherungsgeschäft, zurückzuführen.

Der *Vorsteuergewinn* liegt im Berichtsjahr bei CHF 10.0 Mio. und ist damit um CHF 53.0 Mio. tiefer als 2018; nach Steuern resultiert 2019 ein Gewinn von CHF 15.8 Mio., welcher um CHF 24.1 Mio. unter dem Vorjahreswert von CHF 39.8 Mio. liegt. Der Steuerertrag im Berichtsjahr resultiert aus der vollumfänglichen Auflösung einer Steuerrückstellung von rund CHF 10.1 Mio. Diese Rückstellung wurde in den Vorjahren im Zusammenhang mit von australischen Zedenten übernommenem Rückversicherungsgeschäft gebildet und ist aufgrund einer mit den australischen Steuerbehörden getroffenen Einigung nicht mehr erforderlich.

1 Geschäftstätigkeit

1.1 Einleitung

AWP CH hat für das Geschäftsjahr 2019 einen Geschäftsbericht erstellt (vgl. Anhang II). Die in diesem Geschäftsbericht enthaltene Jahresrechnung wurde nach den Grundsätzen der Rechnungslegungsvorschriften Art. 957 bis 961d OR erstellt. Die Ausführungsbestimmungen gemäss Art. 111b AVO und die Rechnungslegungsvorschriften der Wegleitung der FINMA vom 12. Dezember 2016 wurden eingehalten. Alle im vorliegenden Bericht enthaltenen Zahlen sowie die entsprechenden Kommentare basieren auf diesen Rechnungslegungsvorschriften und folgen der im Anhang zur Jahresrechnung enthaltenen Gliederung. Die Eidgenössische Finanzmarktaufsicht FINMA überarbeitete den Kontenplan für die Erhebungen von aufsichtsrelevanten Daten bei Versicherungsunternehmen. Dadurch hat sich der Ausweis gewisser Bilanz- und Erfolgsrechnungspositionen gegenüber 2018 verändert. Die in diesem Geschäftsbericht ausgewiesenen Werte für 2018 wurden entsprechend der neuen Gliederung der FINMA angepasst.

1.2 Strategie und Geschäftssegmente

Die Strategie der AWP CH basiert auf den Säulen Konsequente Kundenorientierung, Digitalisierung, Fachliche Exzellenz, Wachstumsmfelder und Miteinander erfolgreich sein.

Für 2020 gilt es vor allem im Bereich Digitalisierung bestehende Chancen zu nutzen, um die internationalen Marktgegebenheiten des Geschäfts operativ durch vereinfachte Strukturen und Prozesse abbilden zu können. Die gruppenweite Internationalisierung ist dabei ein dominanter Haupttreiber für die Weiterentwicklung des lokalen Geschäfts der AWP CH.

Die hauptsächlichen Aktivitäten der AWP CH können in folgende Geschäftsfelder gegliedert werden:

AWP CH zeichnet im **Markt Schweiz** Risiken insbesondere in den Bereichen Assistance- und Reiseversicherungen sowie Appliance Protection (Geräte). In diesen Sparten gehört AWP CH zu den Marktführern. AWP CH agiert sowohl als Direktversicherer als auch als Rückversicherer, insbesondere von Allianz Suisse.

Es werden in den Bereichen Automotive- und Reiseversicherungen, Dienstleistungsprodukte angeboten (v.a. Car Maintenance und Medical Assistance & Repatriation), welche nicht als Versicherungsverträge, sondern als **Servicegeschäft** qualifizieren und deren Positionen in der Erfolgsrechnung unter "Sonstige Erträge" resp. "Sonstige Aufwendungen" ausgewiesen werden.

AWP CH fungiert für das Stammhaus in Paris als gruppeninterner aktiver **internationaler Rückversicherer**. Es werden im Wesentlichen die oben erwähnten Sparten sowie ausgewählte Deckungen aus der Krankenversicherung für das Stammhaus und seine verbundenen Unternehmen sowie deren Partnerunternehmen gezeichnet. Auf die übernommene Rückversicherung entfällt der grösste Teil der von AWP CH erzielten Umsätze.

1.3 Ziele

1.3.1 Segment Schweizer Geschäft

AWP CH ist der führende Anbieter im Schweizer Reise- und Assistancegeschäft. Es werden hauptsächlich Produkte für folgende Geschäftsfelder (Marktsicht) angeboten:

- **Travel**
 - Reiseversicherung
 - Assistance-Dienstleistungen und Reiseschutz
 - Annullierungskosten
 - Reisegepäck

- **Automotive**
 - Pannenhilfe
 - Lenken fremder Motorfahrzeuge und Mietwagen-Selbstbehaltsschluss
 - Verkehrsrechtsschutz (Vermittlung an Partnergesellschaften)
 - Garantieverlängerung

Als Teil von Allianz Partners resp. der Allianz Gruppe kann AWP CH auf ein globales Netzwerk zurückgreifen, welches zur starken Marktstellung beiträgt.

Im Geschäftsfeld *Travel* verfügt AWP CH dank der sehr erfolgreichen Zusammenarbeit mit dem verbundenen Unternehmen Medi24 AG (Telemedizin) über einen Wettbewerbsvorteil, den es konsequent zu nutzen gilt. Die Bündelung von Reise-, Assistance- und telemedizinischen

schen Dienstleistungen in einer Angebotspalette verschafft AWP CH insbesondere im Bereich B2B2C eine starke Marktstellung. Zu den Kunden im Geschäftsfeld Travel gehören sowohl führende Reiseveranstalter als auch namhafte Finanzinstitute (für Deckungen im Zusammenhang mit Kreditkarten).

Bei *Automotive* sind die wichtigsten Partner Automobilhersteller.

In beiden Geschäftsfeldern werden Risiken durch Allianz Suisse vorgezeichnet und von AWP CH übernommen; dieses Geschäft wird sowohl in der Jahresrechnung als auch im vorliegenden Bericht als übernommene Rückversicherung ausgewiesen.

Es ist die klare Absicht von AWP CH, die führende Marktstellung zu behalten und weiter auszubauen.

Daneben ist AWP CH auch mit Produkten im Bereich der Geräteversicherungen (Appliance Protection; Haushalts- und mobile Geräte) im Schweizer Markt tätig. In diesem Bereich wird das Geschäft insbesondere durch die Endverkäufer der Geräte vermittelt.

Grundsätzlich werden neue Verträge in allen Geschäftsfeldern nur gezeichnet resp. bestehende Verträge erneuert, wenn die detaillierte Analyse in Bezug auf die zu erwartende Profitabilität ergibt, dass die entsprechenden Anforderungen erfüllt werden. Dabei werden bei der Risikoselektion, Vertragsgestaltung und Tarifierung sowohl der Deckungsumfang als auch die daraus zu erwartenden Leistungen (Frequenz, Schadenhöhe) sowie Verwaltungs- und Abschlusskosten berücksichtigt.

AWP CH will bei Kunden, Partnern, Vermittlern und Mitarbeitenden als innovative Versicherungsgesellschaft wahrgenommen werden. Deshalb sind die angebotenen Produkte laufend auf die sich verändernden Marktbedürfnisse anzupassen und weiter zu entwickeln. Dabei ist speziell darauf zu achten, dass die in den Produkten abgegebenen Versprechen bezüglich der zu erbringenden Dienst- und Versicherungsleistungen jederzeit in einer sehr hohen Qualität erbracht werden. AWP CH kann dabei auf motivierte und erfahrene Mitarbeitende zählen.

Gerade in den Geschäftsfeldern, in denen AWP CH tätig ist, schreitet die Digitalisierung schnell voran. Zusammen mit den Partnern wird festgelegt, wie der Informationsaustausch in einer möglichst effizienten Form unter Nutzung der digitalen Kanäle erfolgen kann. AWP CH sieht im effizienten und auf Partner und Kunden zugeschnittenen Datenaustausch im Rahmen der Digitalisierungsstrategie, eine Chance zur Gewinnung von weiterem profitablen Geschäft sowie einer verbesserten Zufriedenheit von Kunden und Partnern.

1.3.2 Segment internationale Rückversicherung

AWP CH fungiert für das Stammhaus in Paris als gruppeninterner aktiver internationaler Rückversicherer für die verbundenen Unternehmen sowie deren Partnergesellschaften. Der überwiegende Teil dieses Geschäfts entfällt auf die Sparten Travel und Assistance, deren

Anteil im Berichtsjahr 66% der gesamten Bruttoprämien ausmachte. Geographisch sind die Regionen Nordamerika und Asia Pacific dominierend.

In Bezug auf Marktchancen und Wachstumsopportunitäten ist AWP CH von der Entwicklung in den einzelnen Märkten sowie der Stellung der Zedenten in diesen Märkten abhängig. Im Rahmen einer konzerninternen Umstrukturierung wird der Geschäftsbereich Health ab 2020 nicht mehr durch AWP CH sondern durch eine andere Einheit der Gruppe rückversichert.

Für die Risikoselektion und Zeichnungspolitik gelten die Ausführungen unter Ziffer 1.3.1 sinngemäss. Es ist an dieser Stelle zu erwähnen, dass Allianz Partners über ein Reinsurance Committee verfügt, dem u.a. folgende Mitglieder angehören:

- CFO Allianz Partners
- CRO Allianz Partners
- Global Head Corporate Actuarial Allianz Partners
- Global Head of Reinsurance Allianz Partners
- Global Head of Tax Allianz Partners
- Sparten CUOs Allianz Partners LoBs Travel, Assistance, Global Automotive sowie Health & Life
- Reinsurance Manager Allianz Partners
- Head of Finance AWP CH
- Head of Finance AWP Health & Life

Das Reinsurance Committee tagt quartalsweise. An den Meetings werden neben den Ergebnissen auch allfällige Spezialfälle, welche vom Standardmodell abweichen, besprochen. Ebenfalls ein Punkt auf der Agenda des Reinsurance Committees ist die jährliche Erneuerung der Verträge.

1.4 Konzernzugehörigkeit

Die folgende Übersicht zeigt die Einbettung von AWP CH in die Allianz Gruppe.

- AWP P&C S.A. gehört zu 99.98% der Allianz Partners S.A.S. (Paris)
- AWP CH ist eine Zweigniederlassung der AWP P&C S.A.
- AWP CH hat weder Niederlassungen noch Tochtergesellschaften.

Wesentliche konzerninterne Transaktionen entfallen auf den Bereich der (internationalen) Rückversicherung. Weitere Informationen dazu sind in den Ziffern 1.3.2 sowie 2 zu finden.

1.5 Externe Revisionsstelle

Mit dem Revisionsmandat ist PricewaterhouseCoopers AG, Zürich, betraut.

1.6 Wesentliche aussergewöhnliche Ereignisse

Keine.

2 Unternehmenserfolg

2.1 Unternehmenserfolg Solo NL

Siehe detaillierte Tabelle Unternehmenserfolg Solo NL im Anhang I.

	in Millionen CHF	
	Vorjahr	Berichtsjahr
1 Bruttoprämie	661	614
2 Anteil Rückversicherer an Bruttoprämie	-9	-12
3 Prämie für eigene Rechnung (1+2)	652	602
4 Veränderung der Prämienüberträge	50	-42
5 Anteil der Rückversicherer an Veränderung der Prämienüberträge	-3	-1
6 Verdiente Prämien für eigene Rechnung (3+4+5)	698	560
7 Sonstige Erträge aus dem Versicherungsgeschäft	0	0
8 Total Erträge aus dem versicherungstechnischen Geschäft (6+7)	698	560
9 Zahlungen für Versicherungsfälle brutto	-391	-287
10 Anteil der Rückversicherer an Zahlungen für Versicherungsfälle	15	4
11 Veränderung der versicherungstechnischen Rückstellungen	-4	-2
12 Anteil Rückversicherer an Veränderung der versicherungstechnischen Rückstellungen	-12	0
13 Veränderung der versicherungstechnischen Rückstellungen für anteilsgebundene Lebensversicherung	-	-
14 Aufwendungen für Versicherungsfälle für eigene Rechnung (9+10+11+12+13)	-393	-285
15 Abschluss- und Verwaltungsaufwand	-258	-283
16 Anteil Rückversicherer an Abschluss- und Verwaltungsaufwand	0	0
17 Abschluss- und Verwaltungsaufwand für eigene Rechnung (15+16)	-259	-283
18 Sonstige versicherungstechnische Aufwendungen für eigene Rechnung	-	-
19 Total Aufwendungen aus dem versicherungstechnischen Geschäft (14+17+18)	-651	-568
20 Erträge aus Kapitalanlagen	5	3
21 Aufwendungen für Kapitalanlagen	-5	-1
22 Kapitalanlageergebnis (20+21)	-1	3
23 Kapital- und Zinserfolg aus anteilsgebundener Lebensversicherung	-	-
24 Sonstige finanzielle Erträge	19	12
25 Sonstige finanzielle Aufwendungen	-4	-1
26 Operatives Ergebnis (8+14+17+18+22+23+24+25)	61	6
27 Zinsaufwendungen für verzinsliche Verbindlichkeiten	0	0
28 Sonstige Erträge	14	12
29 Sonstige Aufwendungen	-12	-8
30 Ausserordentlicher Ertrag/Aufwand	-	-
31 Gewinn / Verlust vor Steuern (26+27+28+29+30)	63	10
32 Direkte Steuern	-23	6
33 Gewinn / Verlust (31+32)	40	16

2.2 Erträge aus dem versicherungstechnischen Geschäft

Die Bruttoprämien sind 2019 um 7.1% auf CHF 614.0 Mio. gesunken.

- Im *Schweizer Direktgeschäft* ist ein Rückgang um 8.2% auf CHF 64.3 Mio. zu verzeichnen. Dieser ist insbesondere auf den Abgang von Verträgen in den Bereichen Assistance- und Reiseversicherungen und Appliance Protection zurückzuführen, welcher die Folge von Sanierungsmassnahmen sowie Verlusten von internationalen Kunden auf Gruppenstufe ist und in der Tabelle im Anhang I in «Sonstige Zweige» enthalten sind.
- In der *übernommenen Rückversicherung* führte der Verzicht auf die Erneuerung mehrerer grösserer Verträge im internationalen Geschäft zu einem Rückgang des Prämienvolumens um 7.0% auf CHF 549.6 Mio. Dieser erwartete Rückgang ist hauptsächlich auf den Wegfall des australischen Reiseversicherungsgeschäfts im Bereich internationale Rückversicherung zurückzuführen. Im Gegensatz dazu konnte aus dem von Zedenten aus Nordamerika übernommenen Reisegeschäft ein Wachstum von 31% verzeichnet werden.

Die nachfolgende Tabelle zeigt die Entwicklung der gebuchten und verdienten Prämien brutto und netto nach den Geschäftsarten *Direktes Geschäft* und *Übernommenes Geschäft*.

Tabelle Verdiente Prämien für eigene Rechnung (Quelle: Geschäftsbericht 2019):

	Brutto	Rückver- sicherung	Netto	Brutto	Rückver- sicherung	Netto
31. Dezember, in Tausend CHF	2019	2019	2019	2018	2018	2018
Direktes Geschäft	64'345	-2'885	61'460	70'061	-2'506	67'556
Übernommenes Geschäft ¹	549'616	-8'919	540'697	591'104	-6'757	584'347
Total gezeichnete Prämie für eigene Rechnung	613'961	-11'804	602'157	661'165	-9'263	651'902
Direktes Geschäft	-862	1	-862	-508	-20	-528
Übernommenes Geschäft ²	-40'758	-1'004	-41'762	50'088	-3'394	46'694
Total Veränderung der Prämienüberträge	-41'620	-1'003	-42'623	49'580	-3'413	46'166
Total verdiente Prämien für eigene Rechnung	572'340	-12'806	559'534	710'745	-12'676	698'069

¹ Davon 24'677 Markt Schweiz (Brutto) 2019 (2018: 24'701).

² Davon 9'659 einmalige Auflösung Prämienüberträge zu Gunsten Schwankungsrückstellungen; wird nicht für Berechnungen Schadensatz und Kostensatz berücksichtigt. Siehe auch Anhang II Geschäftsbericht 4.2.13.

2.3 Aufwendungen für Versicherungsfälle

Die Aufwendungen für Versicherungsfälle für eigene Rechnung nehmen im Berichtsjahr um 27.5% auf CHF 284.9 Mio. ab. Der daraus resultierende Schadensatz netto beträgt 50.0% (Vorjahr: 56.3%).

- Die Aufwendungen für Versicherungsfälle für eigene Rechnung (inkl. Schadenbearbeitungskosten) im *Schweizer Direktgeschäft* betragen im Berichtsjahr CHF 41.2 Mio. (Vorjahr: CHF 42.5 Mio.), was einem Schadensatz von 68.0% entspricht. Die damit verbundene Erhöhung des Vorjahreswertes von 63.4% um 4.6%-Punkte resultiert vorwiegend aus einem Anstieg der Grossschäden im Berichtsjahr, der Erhöhung der Schwankungsrückstellung und tieferen Prämieinnahmen.
- In der *übernommenen Rückversicherung* sind die Aufwendungen für Versicherungsfälle für eigene Rechnung um 30.5% auf CHF 243.6 Mio. gesunken. Der Rückgang ist auf das oben beschriebene rückläufige Geschäftsvolumen zurückzuführen. Der Schadensatz beträgt 47.8% (Vorjahr: 55.5%). Die Verbesserung ist sowohl auf die nicht erneuerten Verträge als auch auf eine tiefere Schadenquote aus dem Nordamerikanischen Reisegeschäft zurückzuführen.

Die nachfolgende Tabelle zeigt die Entwicklung der Aufwendungen für Versicherungsfälle brutto und netto nach den Geschäftsarten *Direktes Geschäft* und *Übernommenes Geschäft*.

Tabelle Aufwendungen für Versicherungsfälle für eigene Rechnung (Quelle: Geschäftsbericht 2019):

	Brutto 2019	Rückver- sicherung 2019	Netto 2019	Brutto 2018	Rückver- sicherung 2018	Netto 2018
31. Dezember, in Tausend CHF						
Direktes Geschäft	-42'195	2'066	-40'129	-44'907	485	-44'422
Übernommenes Geschäft	-245'150	2'402	-242'748	-345'792	14'163	-331'629
Total Zahlungen für Versicherungsfälle	-287'345	4'468	-282'877	-390'698	14'648	-376'051
Direktes Geschäft	-1'787	687	-1'101	1'991	-75	1'916
Übernommenes Geschäft	-359	-519	-878	-6'486	-12'269	-18'755
Total Veränderung der Rückstellun- gen für Versicherungsleistungen	-2'146	168	-1'979	-4'495	-12'344	-16'839
Total Aufwendungen für Versiche- rungsfälle für eigene Rechnung	-289'492	4'636	-284'856	-395'194	2'304	-392'890

2.4 Abschluss- und Verwaltungsaufwand

Der Abschluss- und Verwaltungsaufwand für eigene Rechnung verzeichnet im Berichtsjahr eine Zunahme um 9.3% auf rund CHF 282.7 Mio.

- Im *Schweizer Direktgeschäft* beträgt der Abschluss- und Verwaltungsaufwand CHF 26.4 Mio., was einem Rückgang von CHF 2.2 Mio. gegenüber dem Vorjahr entspricht. Der Rückgang ist insbesondere auf tiefere Kommissionszahlungen im Bereich Reiseversicherung zurückzuführen. Infolge des in Ziffer 2.2 beschriebenen Prämienrückgangs erhöhte sich der Kostensatz um 0.8%-Punkte auf 43.5%.
- In der *übernommenen Rückversicherung* hat der Abschluss- und Verwaltungsaufwand für eigene Rechnung um rund CHF 26.4 Mio. auf CHF 256.3 Mio. zugenommen. Der Kostensatz zeigt sich mit 52.4% wieder auf dem erwarteten Niveau (Vorjahr: 36.4%). Im Vorjahr führte der Verzicht auf die Erneuerung wesentlicher Verträge im übernommenen Geschäft aus Nordamerika, Australien und Neuseeland in der Sparte Travel und die damit zusammenhängende Kommutation dieser Verträge zu massgeblichen positiven Einmaleffekten in der statutarischen Rechnung, welche auch kostenseitig wirksam waren (siehe dazu Ziffer 1.3, Absatz 2 des Geschäftsberichtes 2018).

2.5 Versicherungstechnisches Ergebnis

Das versicherungstechnische Ergebnis netto – bestehend aus dem Saldo aus Erträgen und Aufwendungen aus dem versicherungstechnischen Geschäft nach Rückversicherungsabgaben – liegt mit CHF -8.0 Mio. deutlich unter dem Vorjahr (CHF 46.7 Mio.).

- Im *Schweizer Direktgeschäft* beläuft sich das versicherungstechnische Ergebnis auf CHF -7.0 Mio., was einem Rückgang gegenüber 2018 von CHF 2.9 Mio. entspricht. Die damit verbundene Combined Ratio erhöht sich auf 111.6% (Vorjahr: 106.1%). Der Ergebnisrückgang ist auf den in Ziffer 2.3 beschriebenen Anstieg von Grossschadenbelastungen, der Erhöhung der Schwankungsrückstellung und tieferen Prämieinnahmen zurückzuführen. Die bereits initialisierten Massnahmen zur Steigerung der Profitabilität werden erst über die Zeit Wirkung zeigen, da bei einigen Kollektivverträgen mit negativem Verlauf eine mehrjährige Laufzeit vereinbart wurde.
- Aus der *übernommenen Rückversicherung* resultiert ein negatives versicherungstechnisches Ergebnis von CHF 1.0 Mio. Die Combined Ratio liegt bei 100.2% (Vorjahr: 92.0%). Dabei ist zu berücksichtigen, dass die unter Ziffer 2.4 beschriebenen Einmaleffekte aus Kommutionen und der Abwicklung der Prämienüberträge bei den nicht mehr erneuerten Verträgen das Vorjahresergebnis wesentlich beeinflusst haben.

2.6 Erträge und Aufwendungen aus Kapitalanlagen

Aus den Kapitalanlagen resultiert ein Gewinn von CHF 2.5 Mio. (Vorjahr: Verlust von CHF 0.5 Mio.). Die nachfolgende Tabelle zeigt die Zusammensetzung des Ergebnisses aus Kapitalanlagen und den Vergleich zum Vorjahr.

Tabelle Kapitalanlageergebnis (Quelle: Geschäftsbericht 2019):

Erträge aus Kapitalanlagen

	Erträge		Zuschreibungen		Realisierte Gewinne		Total	
	2019	2018	2019	2018	2019	2018	2019	2018
31. Dezember, in Tausend CHF								
Festverzinsliche Wertpapiere	2'207	3'027	-	-	3	419	2'210	3'446
Wechselkursdifferenzen Kapitalanlagen			1'148	1'189			1'148	1'189
Total Erträge aus Kapitalanlagen	2'207	3'027	1'148	1'189	3	419	3'357	4'635

Aufwendungen für Kapitalanlagen

	Aufwendungen		Abschreibungen		Realisierte Verluste		Total	
	2019	2018	2019	2018	2019	2018	2019	2018
31. Dezember, in Tausend CHF								
Festverzinsliche Wertpapiere	-	-	-	-	102	2'183	102	2'183
Wechselkursdifferenzen Kapitalanlagen			471	2'894			471	2'894
Total	-	-	471	2'894	102	2'183	573	5'077
Vermögensverwaltungskosten							278	91
Total Aufwendungen für Kapitalanlagen							851	5'168
Total Kapitalanlageergebnis							2'506	-533

Das trotz tiefer laufenden Erträgen gesteigerte Kapitalanlageergebnis ist auf ein besseres Ergebnis aus Realisierungen sowie tieferen Wechselkursverlusten bei den festverzinslichen Wertpapieren zurückzuführen. Die Kapitalanlagen in Fremdwährungen werden zum Zweck der währungskongruenten Bedeckung der Verbindlichkeiten in den entsprechenden Fremdwährungen gehalten. Die Bedeckung erfolgt auf Basis der IFRS-Bilanzwerte, was aufgrund der Bewertungsunterschiede zur statutarischen Rechnung zu einer gewissen Volatilität im Fremdwährungsergebnis führt. Das Ergebnis von Wechselkursdifferenzen aus anderen Positionen als den Kapitalanlagen sowie aus entsprechenden Währungsabsicherungen wird seit der Neugliederung (siehe 1.1) unter «Sonstige finanzielle Erträge und Aufwendungen» ausgewiesen.

2.7 Sonstige wesentliche Erträge und Aufwendungen

Der Saldo aus den sonstigen finanziellen Erträgen und Aufwendungen liegt mit CHF 11.6 Mio. um CHF 3.3 Mio. unter dem Vorjahreswert. Darin enthalten sind insbesondere die laufenden Erträge auf unter den als «Übrige Forderungen» ausgewiesenen Mitteln, welche den Allianz Gruppengesellschaften zur Anlage übergeben und von diesen verzinst werden. Diese Erträge sind fast unverändert und liegen mit CHF 10.1 Mio. rund CHF 0.6 Mio. über dem Vorjahreswert.

Ebenfalls enthalten ist das Ergebnis aus Wechselkursdifferenzen (aus anderen Positionen als Kapitalanlagen), welches sich in 2019 auf CHF 1.5 Mio. beläuft (Vorjahr: CHF 5.3 Mio.).

Der Saldo aus *Sonstigen Erträgen/Aufwendungen* liegt im Berichtsjahr bei CHF 4.1 Mio., was einer Erhöhung gegenüber dem Vorjahr um CHF 1.8 Mio. entspricht. Die Verbesserung ist hauptsächlich auf die Auflösung einer Rückstellung für Zinszahlungen, im Zusammenhang mit der im folgenden Abschnitt beschriebenen Steuerthematik in Australien im internationalen Rückversicherungsgeschäft, zurückzuführen.

2.8 Jahresergebnis

Der *Vorsteuergewinn* liegt im Berichtsjahr bei CHF 10.0 Mio. und ist damit um CHF 53.0 Mio. tiefer als 2018; nach Steuern resultiert 2019 ein Gewinn von CHF 15.8 Mio., welcher um CHF 24.1 Mio. unter dem Vorjahreswert von CHF 39.8 Mio. liegt. Der Steuerertrag im Berichtsjahr resultiert aus der vollumfänglichen Auflösung einer Steuerrückstellung von rund CHF 10.1 Mio. Diese Rückstellung wurde in den Vorjahren im Zusammenhang mit von australischen Zedenten übernommenem Rückversicherungsgeschäft gebildet und ist aufgrund einer mit den australischen Steuerbehörden getroffenen Einigung nicht mehr erforderlich.

2.9 Verbindungskonto Stammhaus

Es wurden keine Gewinne oder Verluste direkt im Eigenkapital bzw. Verbindungskonto Stammhaus erfasst.

AWP CH wird als Zweigniederlassung über das Verbindungskonto mit dem Stammhaus kapitalisiert. Das verfügbare Kapital der AWP P&C S.A. wird OECD-konform auf Basis der durchschnittlichen versicherungstechnischen Rückstellungen gemäss IFRS Abschluss jährlich durch das Stammhaus auf die Zweigniederlassungen inklusive entsprechender Verzinsung alloziert. Aufgrund der unterschiedlichen Bewertungsgrundsätze zwischen dem statutarischen Abschluss und IFRS resultiert in der vorliegenden statutarischen Rechnung ein negativer Saldo des Verbindungskonto der AWP CH zum Stammhaus. Wesentliche Bewertungsunterschiede bestehen beispielsweise bei den nur unter IFRS aktivierten Abschlusskosten. Es sei an dieser Stelle erwähnt, dass sich das Eigenkapital von AWP CH per 31.12.2019 gemäss IFRS-Bewertung auf rund CHF 63 Mio. beläuft.

Wallisellen, 24. April 2020

Olaf Nink
Generalbevollmächtigter

Daniela Schneider
Head of Finance

AWP P&C S.A., Saint-Ouen (Paris)
Zweigniederlassung Wallisellen (Schweiz)
Finance
Hertistrasse 2
CH-8304 Wallisellen
Telefon +41 44 562 37 88

Allianz
 Partners

Anhang II: Geschäftsbericht 2019 und Bericht der Prüfgesellschaft

- Geschäftsbericht 2019 AWP P&C S.A., Saint-Ouen (Paris), Zweigniederlassung Wallisellen (Schweiz), inkl. geprüfte Jahresrechnung
- Bericht der Prüfgesellschaft zur Jahresrechnung

GESCHÄFTSBERICHT 2019

AWP P&C S.A., Saint-Ouen (Paris)
Zweigniederlassung Wallisellen (Schweiz)

Allianz
 Partners

Inhaltsverzeichnis

1	Lagebericht.....	3
1.1	Einleitung.....	3
1.2	Marktumfeld.....	3
1.3	Geschäftsverlauf.....	4
1.4	Anzahl Vollzeitstellen und Risikobeurteilung.....	5
1.5	Ausblick.....	5
2	Corporate Governance.....	7
3	Jahresrechnung.....	8
3.1	Erfolgsrechnung.....	8
3.2	Bilanz.....	9
4	Anhang zur Jahresrechnung.....	10
4.1	Grundlagen zur Rechnungslegung und wesentliche Bewertungsgrundsätze.....	10
4.1.1	Kapitalanlagen.....	10
4.1.2	Forderungen und Verbindlichkeiten aus derivativen Finanzinstrumenten.....	10
4.1.3	Übrige Forderungen.....	10
4.1.4	Versicherungstechnische Rückstellungen.....	10
4.1.5	Nicht versicherungstechnische Rückstellungen.....	11
4.1.6	Fremdwährung und Verbuchung.....	11
4.1.7	Veränderung Gliederung Bilanz- und Erfolgsrechnung 2019.....	11
4.2	Angaben zu Bilanz- und Erfolgsrechnungspositionen.....	12
4.2.1	Verdiente Prämien für eigene Rechnung.....	12
4.2.2	Aufwendungen für Versicherungsfälle für eigene Rechnung.....	12
4.2.3	Erklärung über die Anzahl Vollzeitstellen.....	12
4.2.4	Kapitalanlageergebnis.....	13
4.2.5	Versicherungstechnische Rückstellungen.....	13
4.2.6	Forderungen und Verbindlichkeiten aus dem Versicherungsgeschäft.....	14
4.2.7	Forderungen und Verbindlichkeiten gegenüber Nahestehenden.....	14
4.2.8	Nachweis Verbindungskonto Stammhaus.....	15
4.2.9	Eventualverbindlichkeiten.....	16
4.2.10	Aktiven mit Verfügungsbeschränkung.....	16
4.2.11	Verbindlichkeiten gegenüber Vorsorgeeinrichtungen.....	16
4.2.12	Restbetrag aus Leasingverbindlichkeiten.....	16
4.2.13	Schwankungsrückstellung.....	16
4.2.14	Wesentliche Ereignisse nach dem Bilanzstichtag.....	16
5	Revisionshonorar.....	17

1 Lagebericht

1.1 Einleitung

Die hauptsächlichen Aktivitäten der AWP P&C S.A., Saint-Ouen (Paris), Zweigniederlassung Wallisellen (AWP CH) sind gegenüber dem Vorjahr unverändert und können in folgende Geschäftsfelder gegliedert werden:

- AWP CH zeichnet im **Markt Schweiz** Risiken insbesondere in den Bereichen *Assistance* und *Reiseversicherungen* sowie *Appliance Protection* (Geräte). In diesen Sparten gehört die AWP CH zu den Marktführern. AWP CH agiert sowohl als Direktversicherer als auch als Rückversicherer, insbesondere von Allianz Suisse.
- Es werden in den Bereichen Automotive- und Reiseversicherungen Dienstleistungsprodukte angeboten (v.a. Car Maintenance und Medical Assistance & Repatriation), welche nicht als Versicherungsverträge, sondern als Servicegeschäft qualifizieren und deren Positionen in der Erfolgsrechnung unter "Sonstige Erträge" resp. "Sonstige Aufwendungen" ausgewiesen werden.
- AWP CH fungiert für das Stammhaus in Paris als gruppeninterner aktiver **internationaler Rückversicherer**. Es werden im Wesentlichen die oben erwähnten Sparten sowie ausgewählte Deckungen aus der Krankenversicherung für das Stammhaus und seine verbundenen Unternehmen sowie deren Partnerunternehmen gezeichnet. Auf die übernommene Rückversicherung entfällt der grösste Teil der von AWP CH erzielten Umsätze.

1.2 Marktumfeld

Der Schweizer Sachversicherungsmarkt ist gesättigt und sehr kompetitiv. Der Schweizerische Versicherungsverband (SVV) schätzt das Wachstum im Bereich Nichtlebensversicherungen 2019 auf 1.7%. Auch bei den von der AWP CH gezeichneten Sparten herrscht ein intensiver Wettbewerb zwischen den Anbietern.

Bei der übernommenen internationalen Rückversicherung ist die Situation je nach Kontinent und Land des Zedenten unterschiedlich. Wachstumsmöglichkeiten hängen hier u.a. vom jeweiligen Marktumfeld sowie der Marktstellung des Zedenten ab.

Anlageseitig ist die Lage durch das auch 2019 weiterhin herrschende Tiefzinsumfeld geprägt, welches auch für Nichtleben-Versicherer eine Herausforderung darstellt. Da die von der AWP CH gezeichneten Sparten tendenziell dem kurzfristigen Geschäft zugeordnet werden können, ist die Abhängigkeit vom Anlageergebnis weniger ausgeprägt als bei Anbietern von Sparten, welche hohe versicherungstechnische Rückstellungen generieren.

1.3 Geschäftsverlauf

Alle Angaben von Werten des Jahres 2018 und Vergleiche mit diesen beziehen sich auf die angepasste Gliederung der Bilanz und Erfolgsrechnung gemäss Vorgaben der FINMA (siehe Ziffer 4.1.7).

Die *Bruttoprämien* sind 2019 um 7.1% auf CHF 614.0 Mio. gesunken. Dieser erwartete Rückgang ist hauptsächlich auf den Wegfall des australischen Reiseversicherungsgeschäfts im Bereich internationale Rückversicherung zurückzuführen. Auch im Markt Schweiz ist ein Rückgang der Bruttoprämien um 6.1% auf CHF 89.0 Mio. im Berichtsjahr zu verzeichnen. Dieser ist insbesondere auf den Abgang von Verträgen in den Bereichen Assistance- und Reiseversicherungen und Appliance Protection zurückzuführen, welcher die Folge von Sanierungsmassnahmen sowie Verlusten von internationalen Kunden auf Gruppenstufe ist.

Das *versicherungstechnische Ergebnis netto* – bestehend aus dem Saldo aus Erträgen und Aufwendungen aus dem versicherungstechnischen Geschäft nach Rückversicherungsabgaben – zeigt sich gegenüber dem Vorjahr deutlich tiefer. Es sank von CHF 46.7 Mio. im Vorjahr auf CHF -8.0 Mio. im Berichtsjahr. Diese Abnahme war grösstenteils erwartet und ist auf die internationale Rückversicherung zurückzuführen. Der Verzicht auf die Erneuerung wesentlicher Verträge im übernommenen Geschäft aus Nordamerika, Australien und Neuseeland in der Sparte Travel und die damit zusammenhängende Kommutation dieser Verträge, führte im Vorjahr zu massgeblichen positiven Einmaleffekten in der statutarischen Rechnung (siehe dazu Ziffer 1.3, Absatz 2 des Geschäftsberichtes 2018). Dieser Einmaleffekt im Vorjahr sowie rückläufige Ergebnisse aus dem von australischen Zedenten übernommenen Krankenversicherungsgeschäft, welche auch durch Verbesserungen aus dem verbleibenden Nordamerikanischen Reisegeschäft nicht kompensiert werden konnten, führen im Berichtsjahr zu einem negativen versicherungstechnischen Ergebnis aus der internationalen Rückversicherung von CHF 0.5 Mio. (VJ: 52.1 Mio.).

Im Markt Schweiz resultiert im Berichtsjahr ein negatives versicherungstechnisches Ergebnis netto im Umfang von CHF 7.5 Mio., was einem Rückgang von CHF 2.0 Mio. gegenüber Vorjahr entspricht. Hauptgründe dafür sind eine weiterhin hohe Schadenbelastung bei Kollektivverträgen in der Sparte Travel, der Wegfall der Ergebnisse aufgrund des Abgangs der oben erwähnten Verträge und eine Erhöhung der Schwankungsrückstellung im Berichtsjahr. Die bereits initialisierten Massnahmen zur Steigerung der Profitabilität werden erst über die Zeit Wirkung zeigen, da bei einigen Kollektivverträgen mit negativem Verlauf eine mehrjährige Laufzeit vereinbart wurde.

Das Anlageergebnis (inkl. sonstige finanzielle Erträge/Aufwendungen) liegt mit CHF 14.1 Mio. um CHF 0.2 Mio. unter dem Vorjahr.

Das *operative Ergebnis*, welches sich aus der Summe des versicherungstechnischen Ergebnisses und des Anlageergebnisses ergibt, fiel 2019 mit CHF 6.1 Mio. deutlich tiefer aus als im Vorjahr (CHF 61.0 Mio.). Dieser markante Rückgang ist wie oben erwähnt insbesondere auf

die kostenseitigen Einmaleffekte aus der internationalen Rückversicherung, welche das Vorjahresergebnis positiv beeinflusst haben, zurückzuführen.

Der Saldo aus *Sonstigen Erträgen/Aufwendungen* liegt im Berichtsjahr bei CHF 4.1 Mio., was einer Erhöhung gegenüber dem Vorjahr um CHF 1.8 Mio. entspricht. Die Verbesserung ist hauptsächlich auf die Auflösung einer Rückstellung für Zinszahlungen, im Zusammenhang mit der im folgenden Abschnitt beschriebenen Steuerthematik in Australien im internationalen Rückversicherungsgeschäft, zurückzuführen.

Der *Vorsteuergewinn* liegt im Berichtsjahr bei CHF 10.0 Mio. und ist damit um CHF 53.0 Mio. tiefer als 2018; nach Steuern resultiert 2019 ein Gewinn von CHF 15.8 Mio., welcher um CHF 24.1 Mio. unter dem Vorjahreswert von CHF 39.8 Mio. liegt. Der Steuerertrag im Berichtsjahr resultiert aus der vollumfänglichen Auflösung einer Steuerrückstellung von rund CHF 10.1 Mio. Diese Rückstellung wurde in den Vorjahren im Zusammenhang mit von australischen Zedenten übernommenem Rückversicherungsgeschäft gebildet und ist aufgrund einer mit den australischen Steuerbehörden getroffenen Einigung nicht mehr erforderlich.

1.4 Anzahl Vollzeitstellen und Risikobeurteilung

Der Jahresdurchschnitt 2019 liegt bei 170 Vollzeitstellen.

AWP CH ist als Zweigniederlassung in die Risikomanagementprozesse des Stammhauses integriert. Letzteres ist zusammen mit weiteren Gesellschaften Teil der Allianz Partners Gruppe, welche in Abstimmung mit der Allianz Gruppe Risikomanagementvorgaben für die zugehörigen Einheiten erstellt. Solche Vorgaben erfolgen beispielsweise in Kernbereichen wie Underwriting, Reservierung, Kapitalanlagen oder Kapitalmanagement. Im Zusammenhang mit Solvency II hat die Allianz Partners Gruppe ein "Own Risk and Solvency Assessment" (ORSA) implementiert, bei welchem AWP CH ein integraler Bestandteil ist. Alle zugehörigen Gesellschaften müssen der Allianz Partners Gruppe im Rahmen der Risikorapportierung regelmässig Informationen zur Verfügung stellen, welche auf dieser Stufe unter Einbindung der Einheiten besprochen und beurteilt werden.

1.5 Ausblick

AWP CH geht 2020 im Markt Schweiz erneut von einem herausfordernden Marktumfeld aus. Einige Mitbewerber aus dem Versicherungssektor versuchen mit aggressiven Pricing-Strategien ihre Marktanteile auszubauen. Gleichzeitig drängen neue Vermittler und Dienstleister (u.a. sogenannte Insurtechs) mit beträchtlichem Aufwand in den Markt und versuchen ihr Volumen zu steigern und dabei ihre Stellung zu stärken. Damit verbunden, steigen die Anforderungen seitens Kunden und Partner, welche nur mit modernsten IT-Lösungen, entsprechenden Investitionen und Innovationen zur vollsten Zufriedenheit erfüllt werden können.

Zusätzlich zu den marktbedingten Gegebenheiten wird 2020 primär geprägt sein von global wirksamen externen Einflüssen. Die detaillierten makroökonomischen Folgen der raschen Verbreitung des Coronavirus (COVID-2019) Virus und damit einhergehenden Stilllegung von Teilen des öffentlichen Lebens, sind zum Zeitpunkt der Erstellung dieses Berichts noch nicht abschätzbar. Aufgrund des Ausschlusses von Epidemie- als auch Pandemieereignissen im Grossteil der Versicherungsprodukte von AWP CH, wird der Einfluss dieses Ereignisses auf die Schadenbelastung von AWP als eher gering eingeschätzt. Dagegen werden die wirtschaftlichen Folgen des Einbruchs im Tourismussektor zweifellos auch AWP CH tangieren. Die Mehrheit der Reiseversicherungsprodukte wird über B2B-Kanäle vertrieben. Zum Zeitpunkt der Erstellung des Berichts hat die Mehrheit der Reisebüros den Vertrieb von Reisen (und somit auch von Reiseversicherungsprodukten) sowohl on- als auch offline mangels Nachfrage ihrer Endkunden sowie den weltweit erlassenen Reisebeschränkungen temporär eingestellt. Deshalb ist ab dem zweiten Quartal 2020 von einem Prämienrückgang auszugehen. Ob und wann die Reisetätigkeit 2020 wieder zunehmen wird, ist derzeit nicht abschätzbar.

AWP CH ist als Teil der global tätigen, breit diversifizierten Allianz Gruppe gewappnet, sich diesen Herausforderungen zu stellen. Die Erschliessung strategiekonformer profitabler Wachstumsopportunitäten wird auch 2020 konsequent weiterverfolgt.

Im internationalen Rückversicherungsgeschäft ist, wie bereits im Geschäftsbericht 2018 erwähnt, für 2020 ein weiterer signifikanter Volumenrückgang aufgrund konzerninterner Umstrukturierung zu erwarten. Ein Grossvertrag mit einem Zedenten in Australien in der Sparte Health wird ab 2020 nicht mehr mit AWP CH erneuert, sondern durch eine andere Einheit der Gruppe rückversichert.

Um für den Bereich Garantieverlängerung für Motorfahrzeuge (Extended Warranty) im Markt Schweiz eine einheitliche Kundenbetreuung sicherzustellen, wird AWP CH ihr eigenes Portfolio zum 1.1.2020 auf Allianz Suisse übertragen. Damit wird ein Prämienrückgang von rund CHF 1.5 Mio. verbunden sein.

Wallisellen, 24. April 2020

Olaf Nink
Generalbevollmächtigter

2 Corporate Governance

CEO und Geschäftsleitung per 31. Dezember 2019

Name	Geburtsjahr	Nationalität	Stellung
Olaf Nink	1960	Deutschland	CEO und Generalbevollmächtigter
Daniel Schaffner	1981	Schweiz	Head of Operations
Daniela Schneider	1964	Schweiz	Head of Finance
Christian Obrecht	1978	Schweiz	Head of Human Resources
Nico Zehnder	1975	Schweiz	Head of Sales

Revisionsstelle

Mit dem Revisionsmandat ist PricewaterhouseCoopers AG, Zürich, betraut.

3 Jahresrechnung

3.1 Erfolgsrechnung

Erfolgsrechnung AWP P&C S.A., Saint-Ouen (Paris), Zweigniederlassung Wallisellen (Schweiz)

In Tausend CHF	Anhang	2019	2018
Bruttoprämie		613'961	661'165
Anteil Rückversicherer an Bruttoprämie		-11'804	-9'263
Prämie für eigene Rechnung		602'157	651'902
Veränderung der Prämienüberträge		-41'620	49'580
Anteil Rückversicherer an Veränderung der Prämienüberträge		-1'003	-3'413
Verdiente Prämien für eigene Rechnung	4.2.1	559'534	698'069
Sonstige Erträge aus dem Versicherungsgeschäft		5	33
Total Erträge aus dem versicherungstechnischen Geschäft		559'538	698'102
Zahlungen für Versicherungsfälle brutto		-287'345	-390'698
Anteil Rückversicherer an Zahlungen für Versicherungsfälle		4'468	14'648
Veränderung der versicherungstechnischen Rückstellungen		-2'146	-4'495
Anteil Rückversicherer an Veränderung der versicherungstechnischen Rückstellungen		168	-12'344
Aufwendungen für Versicherungsfälle für eigene Rechnung	4.2.2	-284'856	-392'890
Abschluss- und Verwaltungsaufwand		-283'145	-258'443
Anteil Rückversicherer an Abschluss- und Verwaltungsaufwand		496	-66
Abschluss- und Verwaltungsaufwand für eigene Rechnung		-282'650	-258'509
Total Aufwendungen aus dem versicherungstechnischen Geschäft		-567'506	-651'399
Erträge aus Kapitalanlagen		3'357	4'635
Aufwendungen für Kapitalanlagen		-851	-5'168
Kapitalanlageergebnis	4.2.4	2'506	-533
Sonstige finanzielle Erträge		12'475	18'841
Sonstige finanzielle Aufwendungen		-887	-4'002
Operatives Ergebnis		6'126	61'010
Zinsaufwendungen für verzinsliche Verbindlichkeiten		-170	-316
Sonstige Erträge		11'969	13'995
Sonstige Aufwendungen		-7'899	-11'690
Gewinn / Verlust vor Steuern		10'027	62'998
Direkte Steuern		5'741	-23'156
Gewinn / Verlust		15'767	39'842

3.2 Bilanz

Bilanz AWP P&C S.A., Saint-Ouen (Paris), Zweigniederlassung Wallisellen (Schweiz)

Aktiven

In Tausend CHF	Anhang	31.12.2019	31.12.2018
Kapitalanlagen		124'262	135'642
Festverzinsliche Wertpapiere		124'262	135'642
Forderungen aus derivativen Finanzinstrumenten		153	329
Depotforderungen aus übernommener Rückversicherung	4.2.7	1'493	1'415
Flüssige Mittel		37'713	37'115
Anteil versicherungstechnische Rückstellungen aus Rückversicherung	4.2.5	5'396	6'414
Sachanlagen		288	501
Immaterielle Vermögenswerte		-	29
Forderungen aus dem Versicherungsgeschäft	4.2.6/4.2.7	88'465	76'368
Übrige Forderungen	4.2.7	282'714	368'497
Aktive Rechnungsabgrenzungen	4.2.7	3'601	1'426
Total Aktiven		544'085	627'736

Passiven

In Tausend CHF	Anhang	31.12.2019	31.12.2018
Versicherungstechnische Rückstellungen	4.2.5	517'798	476'668
Nichtversicherungstechnische Rückstellungen	4.2.7	4'044	5'553
Verzinsliche Verbindlichkeiten	4.2.7	9'019	31'504
Verbindlichkeiten aus derivativen Finanzinstrumenten	4.2.7	52	-
Verbindlichkeiten aus dem Versicherungsgeschäft	4.2.6/4.2.7	27'853	77'987
Sonstige Passiven	4.2.7	8'966	3'041
Passive Rechnungsabgrenzungen	4.2.7	31'340	42'506
Total Fremdkapital		599'071	637'259
Verbindungskonto Stammhaus	4.2.8	-54'986	-9'523
Total Verbindungskonto		-54'986	-9'523
Total Passiven		544'085	627'736

4 Anhang zur Jahresrechnung

4.1 Grundlagen zur Rechnungslegung und wesentliche Bewertungsgrundsätze

Die Jahresrechnung wurde nach den Grundsätzen der Rechnungslegungsvorschriften Art. 957 bis 961d OR erstellt. Die Ausführungsbestimmungen gemäss Art. 5a AVO-FINMA sowie die Mindestgliederungsvorschriften gemäss Art. 111b AVO und die Rechnungslegungsvorschriften der Wegleitung der FINMA vom 12. Dezember 2016 wurden eingehalten.

Null- oder Negativmeldungen werden in der Regel nicht aufgeführt. Der Jahresabschluss wird, sofern nicht anders ausgewiesen, in Tausenden von Schweizer Franken dargestellt. Als Folge der Rundungen können sich bei der Berechnung von Summen und Prozentangaben geringfügige Abweichungen gegenüber den im Bericht ausgewiesenen Zahlen ergeben.

4.1.1 Kapitalanlagen

Die Positionen in den Kapitalanlagen werden einzeln bewertet. Festverzinsliche Wertpapiere werden nach der wissenschaftlichen Kostenamortisationsmethode bewertet. Zu jedem Bilanzstichtag wird überprüft, ob objektive Hinweise auf eine Wertbeeinträchtigung vorliegen. Trifft dies zu, wird einer sich aus dieser Überprüfung ergebenden Wertbeeinträchtigung mit einer Wertberichtigung Rechnung getragen.

4.1.2 Forderungen und Verbindlichkeiten aus derivativen Finanzinstrumenten

Unter dieser Position sind Sicherungsinstrumente für Fremdwährungspositionen enthalten. Sie werden zum Marktwert bewertet. Daraus resultierende Gewinne und Verluste werden über die Erfolgsrechnung verbucht.

4.1.3 Übrige Forderungen

Ein grosser Teil der übrigen Forderungen resultiert aus Transaktionen mit Anlagecharakter, deren Gegenparteien Allianz Gruppengesellschaften sind. Dabei werden die Mittel diesen Gesellschaften auf Basis von entsprechenden Vereinbarungen zur Verfügung gestellt, welche auch die laufenden Verzinsungen regeln. Diese Forderungen werden zum Nominalwert bewertet. Die daraus resultierenden Zinserträge werden als sonstige finanzielle Erträge erfasst.

4.1.4 Versicherungstechnische Rückstellungen

Die Prämienüberträge stellen den noch nicht verdienten Teil der verbuchten Prämien dar.

Die Rückstellungen für Versicherungsleistungen richten sich nach Einschätzung des noch unbezahlten Anteils aller gemeldeten Schäden sowie nach Schätzungen über die Höhe der Schäden, die eingetreten, aber bisher noch nicht gemeldet wurden.

Rückstellungen für vertragliche Überschussbeteiligungen werden auf Basis der einzelnen vertraglichen Vereinbarungen ermittelt.

Die Ermittlung der versicherungstechnischen Rückstellungen erfolgt auf Grundlage der gesetzlichen und aufsichtsrechtlichen Vorschriften, unter Einhaltung des von der FINMA bewilligten Geschäftsplans.

4.1.5 Nicht versicherungstechnische Rückstellungen

Die Bewertung erfolgt zum Nominalwert.

4.1.6 Fremdwährung und Verbuchung

Alle in Fremdwährungen erfassten Bilanzpositionen werden zu Jahresendkursen in Schweizer Franken umgerechnet. Alle in Fremdwährung erfassten Positionen der Erfolgsrechnung werden zu Jahresdurchschnittskursen in Schweizer Franken umgerechnet. Die daraus resultierenden Gewinne und Verluste werden in der Erfolgsrechnung erfasst. Zusammen mit den Gewinnen und Verlusten aus Absicherungsgeschäften für Fremdwährungsbestände (vgl. Forderungen und Verbindlichkeiten aus derivativen Finanzinstrumenten) werden sie als Sonstige finanzielle Erträge respektive Aufwendungen ausgewiesen. Ausgenommen sind Wechselkurseffekte aus Umrechnung von Kapitalanlagen in Fremdwährung, welche als Erträge respektive Aufwendungen für Kapitalanlagen ausgewiesen werden.

Wechselkurse CHF

Währung	Bilanz		Erfolgsrechnung	
	31.12.2019	31.12.2018	31.12.2019	31.12.2018
100 EUR	108.70	112.69	111.25	115.50
100 USD	96.84	98.58	99.98	97.81
100 AUD	68.07	69.40	69.08	73.11

4.1.7 Veränderung Gliederung Bilanz- und Erfolgsrechnung 2019

Die Eidgenössische Finanzmarktaufsicht FINMA überarbeitete den Kontenplan für die Erhebungen von aufsichtsrelevanten Daten bei Versicherungsunternehmen. Dadurch hat sich der Ausweis gewisser Bilanz- und Erfolgsrechnungspositionen gegenüber 2018 verändert. Die in diesem Geschäftsbericht ausgewiesenen Werte für 2018 wurden entsprechend der neuen Gliederung der FINMA angepasst.

4.2 Angaben zu Bilanz- und Erfolgsrechnungspositionen

4.2.1 Verdiente Prämien für eigene Rechnung

31. Dezember, in Tausend CHF	Brutto 2019	Rückver- sicherung 2019	Netto 2019	Brutto 2018	Rückver- sicherung 2018	Netto 2018
Direktes Geschäft	64'345	-2'885	61'460	70'061	-2'506	67'556
Übernommenes Geschäft ¹	549'616	-8'919	540'697	591'104	-6'757	584'347
Total gezeichnete Prämie für eigene Rechnung	613'961	-11'804	602'157	661'165	-9'263	651'902
Direktes Geschäft	-862	1	-862	-508	-20	-528
Übernommenes Geschäft ²	-40'758	-1'004	-41'762	50'088	-3'394	46'694
Total Veränderung der Prämienüberträge	-41'620	-1'003	-42'623	49'580	-3'413	46'166
Total verdiente Prämien für eigene Rechnung	572'340	-12'806	559'534	710'745	-12'676	698'069

¹ Davon 24'677 Markt Schweiz (Brutto) 2019 (2018: 24'701).

² Davon 9'659 einmalige Auflösung Prämienüberträge zu Gunsten Schwankungsrückstellungen. Diese Auflösung wird nicht für die Berechnung des Schaden- und Kostensatzes berücksichtigt. Siehe auch 4.2.13.

4.2.2 Aufwendungen für Versicherungsfälle für eigene Rechnung

31. Dezember, in Tausend CHF	Brutto 2019	Rückver- sicherung 2019	Netto 2019	Brutto 2018	Rückver- sicherung 2018	Netto 2018
Direktes Geschäft	-42'195	2'066	-40'129	-44'907	485	-44'422
Übernommenes Geschäft	-245'150	2'402	-242'748	-345'792	14'163	-331'629
Total Zahlungen für Versicherungsfälle	-287'345	4'468	-282'877	-390'698	14'648	-376'051
Direktes Geschäft	-1'787	687	-1'101	1'991	-75	1'916
Übernommenes Geschäft	-359	-519	-878	-6'486	-12'269	-18'755
Total Veränderung der Rückstellungen für Versicherungsleistungen	-2'146	168	-1'979	-4'495	-12'344	-16'839
Total Aufwendungen für Versicherungsfälle für eigene Rechnung	-289'492	4'636	-284'856	-395'194	2'304	-392'890

4.2.3 Erklärung über die Anzahl Vollzeitstellen

Der Jahresdurchschnitt der Vollzeitstellen für das Jahr 2019 liegt bei 170, für das Jahr 2018 bei 184.

4.2.4 Kapitalanlageergebnis

Erträge aus Kapitalanlagen

31. Dezember, in Tausend CHF	Erträge		Zuschreibungen		Realisierte Gewinne		Total	
	2019	2018	2019	2018	2019	2018	2019	2018
Festverzinsliche Wertpapiere	2'207	3'027	-	-	3	419	2'210	3'446
Wechselkursdifferenzen Kapitalanlagen			1'148	1'189			1'148	1'189
Total Erträge aus Kapitalanlagen	2'207	3'027	1'148	1'189	3	419	3'357	4'635

Aufwendungen für Kapitalanlagen

31. Dezember, in Tausend CHF	Aufwendungen		Abschreibungen		Realisierte Verluste		Total	
	2019	2018	2019	2018	2019	2018	2019	2018
Festverzinsliche Wertpapiere	-	-	-	-	102	2'183	102	2'183
Wechselkursdifferenzen Kapitalanlagen			471	2'894			471	2'894
Total	-	-	471	2'894	102	2'183	573	5'077
Vermögensverwaltungskosten							278	91
Total Aufwendungen für Kapitalanlagen							851	5'168

Total Kapitalanlageergebnis	2'506	-533
------------------------------------	--------------	-------------

Die Kapitalanlagen in Fremdwährungen dienen als Wechselkurs-Absicherungsinstrumente für Verbindlichkeiten in den entsprechenden Fremdwährungen und stellen somit kein Währungsrisiko dar. Das Ergebnis von Wechselkursdifferenzen aus anderen Positionen als den Kapitalanlagen wird unter Sonstige finanzielle Erträge und Aufwendungen gezeigt.

4.2.5 Versicherungstechnische Rückstellungen

31. Dezember, in Tausend CHF	Brutto	Rückver-	Netto	Brutto	Rückver-	Netto
	2019	sicherung	2019	2018	sicherung	2018
Prämienüberträge	400'265	-1'282	398'983	361'697	-2'346	359'352
Rückstellungen für Versicherungsleistungen	117'533	-4'115	113'418	114'971	-4'068	110'903
Total versicherungstechnische Rückstellungen	517'798	-5'396	512'402	476'668	-6'414	470'254

4.2.6 Forderungen und Verbindlichkeiten aus dem Versicherungsgeschäft

31. Dezember, in Tausend CHF	2019	2018
Forderungen gegenüber Versicherungsnehmern	4'775	529
Forderungen gegenüber Agenten und Vermittlern	3'996	8'189
Forderungen gegenüber Versicherungsunternehmen	79'695	67'649
Total Forderungen aus dem Versicherungsgeschäft	88'465	76'368
Verbindlichkeiten gegenüber Versicherungsnehmern	130	81
Verbindlichkeiten gegenüber Agenten und Vermittlern	4'441	2'786
Verbindlichkeiten gegenüber Versicherungsunternehmen	23'283	75'120
Total Verbindlichkeiten aus dem Versicherungsgeschäft	27'853	77'987

4.2.7 Forderungen und Verbindlichkeiten gegenüber Nahestehenden

31. Dezember, in Tausend CHF	Übrige	Beteiligte	Beteiligungen	2019
Depotforderungen aus übernommener Rückversicherung	1'493			1'493
Forderungen aus dem Versicherungsgeschäft	88'008	457		88'465
Übrige Forderungen	282'357	357		282'714
Aktive Rechnungsabgrenzungen	3'601			3'601
Total Forderungen	375'459	813	-	376'273
Nichtversicherungstechnische Rückstellungen	4'044			4'044
Verzinsliche Verbindlichkeiten	9'019			9'019
Verbindlichkeiten aus dem Versicherungsgeschäft	27'853			27'853
Sonstige Passiven	7'069	1'896		8'966
Passive Rechnungsabgrenzungen	30'641	699		31'340
Total Verbindlichkeiten	78'626	2'595	-	81'221

31. Dezember, in Tausend CHF	Übrige	Beteiligte	Beteiligungen	2018
Depotforderungen aus übernommener Rückversicherung	1'415			1'415
Forderungen aus dem Versicherungsgeschäft	75'911	457		76'368
Übrige Forderungen	365'059	3'438		368'497
Aktive Rechnungsabgrenzungen	1'426			1'426
Total Forderungen	443'812	3'895	-	447'706
Nichtversicherungstechnische Rückstellungen	5'553			5'553
Verzinsliche Verbindlichkeiten	31'504			31'504
Verbindlichkeiten aus dem Versicherungsgeschäft	77'987			77'987
Sonstige Passiven	2'074	968		3'041
Passive Rechnungsabgrenzungen	41'912	595		42'506
Total Verbindlichkeiten	159'029	1'562	-	160'591

4.2.8 Nachweis Verbindungskonto Stammhaus

in Tausend CHF	Verbindungskonto Stammhaus
Per 31. Dezember 2017	80'424
Kapitalzufluss vom Stammhaus	92'337
Kapitalabfluss zum Stammhaus	-222'127
Jahresergebnis 2018	39'842
Per 31. Dezember 2018	-9'523
Kapitalzufluss vom Stammhaus	41'404
Kapitalabfluss zum Stammhaus	-102'634
Jahresergebnis 2019	15'767
Per 31. Dezember 2019	-54'986

AWP CH wird als Zweigniederlassung über das Verbindungskonto mit dem Stammhaus kapitalisiert. Das verfügbare Kapital der AWP P&C S.A. wird OECD-konform auf Basis der durchschnittlichen versicherungstechnischen Rückstellungen gemäss IFRS Abschluss jährlich durch das Stammhaus auf die Zweigniederlassungen inklusive entsprechender Verzinsung alloziert. Aufgrund der unterschiedlichen Bewertungsgrundsätze zwischen dem statutarischen Abschluss und IFRS resultiert in der vorliegenden statutarischen Rechnung ein negativer Saldo des Verbindungskonto der AWP CH zum Stammhaus. Wesentliche Bewertungsunterschiede bestehen beispielsweise bei den nur unter IFRS aktivierten Abschlusskosten. Es sei an dieser Stelle erwähnt, dass sich das Eigenkapital von AWP CH per 31.12.2019 gemäss IFRS-Bewertung auf rund CHF 63 Mio. beläuft.

4.2.9 Eventualverbindlichkeiten

31. Dezember, in Tausend CHF	2019	2018
Garantieverbindlichkeiten	12'143	13'128

Die Gesellschaft gehört der MWST-Gruppe der Allianz Suisse an und haftet solidarisch für deren MWST-Verbindlichkeiten gegenüber der Steuerbehörde.

4.2.10 Aktiven mit Verfügungsbeschränkung

31. Dezember, in Tausend CHF	2019	2018
Gebundenes Vermögen Schweiz	54'795	63'377
Bankkonten und Depots als Sicherheit für Zedenten	79'421	82'742
Total Aktiven mit Verfügungsbeschränkung	134'216	146'119

4.2.11 Verbindlichkeiten gegenüber Vorsorgeeinrichtungen

31. Dezember, in Tausend CHF	2019	2018
Verbindlichkeiten gegenüber Vorsorgeeinrichtungen	275	299

4.2.12 Restbetrag aus Leasingverbindlichkeiten

31. Dezember, in Tausend CHF	2019	2018
Leasingverbindlichkeiten mit einer Fälligkeit von 1-5 Jahren	420	441

4.2.13 Schwankungsrückstellung

Rückstellungen ohne direkten Bezug auf Versicherungsverträge in der Höhe von CHF 38.6 Mio. wurden im Berichtsjahr aufgelöst und wieder für die Bildung von Schwankungsrückstellungen verwendet.

4.2.14 Wesentliche Ereignisse nach dem Bilanzstichtag

In der Zeit zwischen dem Bilanzstichtag und der formalen Abnahme durch den Generalbevollmächtigten am 24. April 2020 haben keine wesentlichen Ereignisse stattgefunden.

Die Ausbreitung des Coronavirus Anfang 2020 wirkte sich auf das globale wirtschaftliche Umfeld aus. Das Coronavirus ist ein Ereignis nach dem Bilanzstichtag, das nicht an Vorfälle geknüpft ist, die zum Stichtag bestanden. Zum 31. Dezember 2019 meldete die Weltgesundheitsorganisation nur eine begrenzte Anzahl von Ansteckungen mit einem unbekanntem Virus. Die anschliessende Ausbreitung des Virus und seine Identifizierung als neues Coronavi-

rus (COVID-2019) liefern keine zusätzlichen Informationen zur Beurteilung der am 31. Dezember 2019 bestehenden Situation.

5 Revisionshonorar

31. Dezember, in Tausend CHF	2019	2018
Revisionsdienstleistungen	105	124
Andere Dienstleistungen	-	-
Total Revisionshonorar	105	124

Die Revisionshonorare beinhalten Honorare für Aufträge mit einem direkten oder indirekten Bezug zu einem bestehenden oder zukünftigen Revisionsauftrag. Es wurden keine anderen Dienstleistungen erbracht.

Wallisellen, 24. April 2020

Olaf Nink
Generalbevollmächtigter

Daniela Schneider
Head of Finance

AWP P&C S.A., Saint-Ouen (Paris)
Zweigniederlassung Wallisellen (Schweiz)
Finance
Hertistrasse 2
CH-8304 Wallisellen
Telefon +41 44 562 37 88

Allianz
 Partners

AWP P&C S.A., Saint-Ouen
(Paris), Zweigniederlassung
Wallisellen (Schweiz)

Opfikon

Bericht der Prüfgesellschaft
an die Generalbevollmächtigten

zur Jahresrechnung 2019

Bericht der Revisionsstelle

an die Generalversammlung der AWP P&C S.A., Saint-Ouen (Paris),
Zweigniederlassung Wallisellen (Schweiz)

Opfikon

Bericht der Revisionsstelle zur Jahresrechnung

Als staatlich beaufsichtigtes Revisionsunternehmen haben wir die beigefügte Jahresrechnung der AWP P&C S.A., Saint-Ouen (Paris), Zweigniederlassung Wallisellen (Schweiz) bestehend aus der Bilanz zum 31. Dezember 2019, der Erfolgsrechnung und dem Anhang für das an diesem Stichtag endende Geschäftsjahr nach Art. 28 Abs. 2 Versicherungsaufsichtsgesetz (VAG) sowie unter Einbezug der FINMA-Wegleitung „Erstellung und Prüfung der Jahresrechnung von Zweigniederlassungen ausländischer Versicherungsunternehmen (WNL)“ geprüft.

Die Jahresrechnung wurde vom Generalbevollmächtigten auf der Grundlage der Rechnungslegungsbestimmungen des Obligationenrechts und den Vorgaben des Aufsichtsrechts aufgestellt.

Verantwortung des Generalbevollmächtigten für die Jahresrechnung

Der Generalbevollmächtigte ist verantwortlich für die Aufstellung dieser Jahresrechnung in Übereinstimmung mit den Rechnungslegungsbestimmungen des Obligationenrechts, den Vorgaben des Aufsichtsrechts – insbesondere Finanzmarktaufsichtsgesetz (FINMAG), Versicherungsaufsichtsgesetz (VAG), Versicherungsaufsichtsverordnung (AVO) und Versicherungsaufsichtsverordnung FINMA (AVO-FINMA) sowie der FINMA-Wegleitung „Erstellung und Prüfung der Jahresrechnung von Zweigniederlassungen ausländischer Versicherungsunternehmen“ (WNL) – und für die internen Kontrollen, die der Generalbevollmächtigte als notwendig erachtet, um die Aufstellung einer Jahresrechnung zu ermöglichen, die frei von wesentlichen - beabsichtigten oder unbeabsichtigten - falschen Darstellungen ist.

Verantwortung der Prüfgesellschaft

Unsere Aufgabe ist es, auf der Grundlage unserer Prüfung ein Urteil über diese Jahresrechnung abzugeben. Wir haben unsere Prüfung in Übereinstimmung mit den aufsichtsrechtlichen Vorgaben nach Art. 28 Abs. 2 VAG und der WNL sowie mit den Schweizer Prüfungsstandards durchgeführt. Nach diesen Standards haben wir die beruflichen Verhaltensanforderungen einzuhalten und die Prüfung so zu planen und durchzuführen, dass hinreichende Sicherheit darüber erlangt wird, ob die Jahresrechnung frei von wesentlichen falschen Darstellungen ist.

Eine Prüfung beinhaltet die Durchführung von Prüfungshandlungen, um Prüfungsnachweise für die in der Jahresrechnung enthaltenen Wertansätze und sonstigen Angaben zu erlangen. Die Auswahl der Prüfungshandlungen liegt im pflichtgemässen Ermessen des Prüfers. Dies schliesst die Beurteilung der Risiken wesentlicher - beabsichtigter oder unbeabsichtigter - falscher Darstellungen in der Jahresrechnung ein. Bei der Beurteilung dieser Risiken berücksichtigt der Prüfer das für die Aufstellung der Jahresrechnung relevante interne Kontrollsystem, um Prüfungshandlungen zu planen, die unter den gegebenen Umständen angemessen sind, jedoch nicht mit dem Ziel, ein Prüfungsurteil zur Wirksamkeit des internen Kontrollsystems der Zweigniederlassung abzugeben. Eine Prüfung umfasst auch die Beurteilung der Angemessenheit der angewandten Rechnungslegungsmethoden und der Vertretbarkeit der vom Generalbevollmächtigten ermittelten geschätzten Werte in der Rechnungslegung sowie die Beurteilung der Gesamtdarstellung der Jahresrechnung.

Wir sind der Auffassung, dass die von uns erlangten Prüfungsnachweise ausreichend und geeignet sind, um als Grundlage für unser Prüfungsurteil zu dienen.

Prüfungsurteil

Nach unserer Beurteilung entspricht die Jahresrechnung der AWP P&C S.A., Saint-Ouen (Paris), Zweigniederlassung Wallisellen (Schweiz) zum 31. Dezember 2019 in allen wesentlichen Belangen den Rechnungslegungsbestimmungen des Obligationenrechts, den Vorgaben des Aufsichtsrechts (insbesondere FINMAG, VAG, AVO, AVO-FINMA) sowie der WNL.

Rechnungslegungsgrundlage

Ohne unser Prüfungsurteil zu modifizieren, machen wir darauf aufmerksam, dass die Jahresrechnung der AWP P&C S.A., Saint-Ouen (Paris), Zweigniederlassung Wallisellen (Schweiz) auf den vorgenannten Grundlagen erstellt wurde. Die Jahresrechnung wurde aufgestellt, um den Anforderungen des Art. 25 Abs. 4 VAG zu entsprechen. Folglich ist diese Jahresrechnung möglicherweise für einen anderen Zweck nicht geeignet.

PricewaterhouseCoopers AG

Enrico Strozzi
Revisionsexperte
Leitender Revisor

Severin Merkle
Revisionsexperte

Zürich, 24. April 2020

Beilagen:

- Jahresrechnung (Bilanz, Erfolgsrechnung und Anhang)