

Ergebnisse der SCOR-Gruppe im ersten Halbjahr 2006

30. August 2006

Inhalt

- ▶ Zusammenfassung
P. 4
- ▶ Gesamtgeschäft
P.7
- ▶ Ergebnisse pro Geschäftsbereich
P.14
- ▶ Anhang
P.27

Disclaimer

Bestimmte Aussagen in dieser Präsentation sind zukunftsorientierter Natur und beinhalten Risiken und Unsicherheiten. Aus diesem Grund können die tatsächlich eintretenden Ereignisse und Ergebnisse wesentlich von den in diesem Dokument beschriebenen Informationen abweichen.

Näheres zu diesen Risikofaktoren ist dem Jahresbericht **2005** der Gruppe zu entnehmen.

Die Finanzinformationen der Gruppe basieren auf IFRS-Normen und auf den von der Europäischen Union veröffentlichten und übernommenen Interpretationen.

Zusammenfassung 1. Halbjahr 2006

SCOR

Ergebnisse der SCOR-Gruppe im ersten Halbjahr 2006
30. August 2006

Ergebnisse des 1. Halbjahres 2006

Gebuchte Bruttoprämie : 1.372 Mio. EUR (gegenüber 1.184 Mio. EUR zum 30. Juni 2005), d.h. + 16% im Vergleich zum 1. Halbjahr 2005; davon Nichtlebensrückversicherung EUR 844 Mio (+28%)

Operatives Ergebnis : 188 Mio. EUR (gegenüber 140 Mio. EUR zum 30. Juni 2005), d.h. + 34%

Konzernergebnis : 102 Mio. EUR (gegenüber 72 Mio. EUR zum 30. Juni 2005), d.h. + 42%

Ergebnis je Aktie : 0,11 EUR (+ 22% gegenüber erstem Halbjahr 2005)

Eigenkapital: 1.672 Mio. EUR zum 30. Juni 2006 (gegenüber 1.719 Mio. EUR zum 31. Dezember 2005)

Kombinierte Schaden-Kosten-Quote Nicht-Leben : 98,2% zum 30. Juni 2006 gegenüber 99,7% zum 30. Juni 2005

Operatives Ergebnis/verdiente Nettoprämie Rückversicherung Leben steigt auf 7,2% von 5,8% im ersten Halbjahr 2005.

Das operative Ergebnis der Lebensrückversicherung erhöht sich um 25%

Kapitalanlageergebnis : 239 Mio. EUR (gegenüber 214 Mio. zum 30. Juni 2005), d.h. + 12%

NB: Diese Ergebnisse werden ohne Berücksichtigung eventueller Einflüsse durch die Revios-Übernahme präsentiert.

Kennzahlen

Mio. EUR	30/06/05	30/06/06	Veränderung
<i>Gebuchte Bruttoprämie</i>	1.184	1.372	+ 16%
<i>Verdiente Nettoprämie</i>	1.083	1.177	+9%
<i>Laufendes Kapitalanlageergebnis ⁽¹⁾</i>	185	217	+ 17%
<i>Operatives Ergebnis vor "FVI" ⁽²⁾</i>	114	166	+ 46%
<i>Kapitalanlageergebnis "FVI"</i>	29	22	- 24%
<i>Operatives Ergebnis</i>	140	188	+ 34%
<i>Konzernergebnis</i>	72	102	+ 42%

EUR

<i>Ergebnis je Aktie</i>	0,09	0,11	+ 22%
<i>Buchwert je Aktie</i>	1,77	1,75	- 1%

(1) *Laufendes Kapitalanlageergebnis, Wechselkursgewinne/-verluste und realisierte Gewinne nach Abschreibungen*

(2) *"FVI"=fair value by income= ergebniswirksam zum Zeitwert bewertet*

GESAMTGESCHÄFT ZUM 30. JUNI 2006

SCOR

Ergebnisse der SCOR-Gruppe im ersten Halbjahr 2006
30. August 2006

Erstes Halbjahr 2006: Umsatzsteigerung um 16% durch starkes Wachstum in der Vertragsrückversicherung Nicht-Leben und im Bereich Großrisiken

Gebuchte Bruttoprämien, in Mio. EUR

Solvabilität der Gruppe bleibt hoch

Langfristiges Kapital auf angemessenem Niveau

Langfristiges Kapital, in Mio. EUR

Positiver Cash Flow eröffnet der SCOR-Gruppe neue Perspektiven

Mio. EUR	30/06/05	30/06/06
Zahlungsmittelbestand zum 1. Januar	1.825	1.667
Kapitalfluss aus laufender Geschäftstätigkeit (netto)	- 517	+ 5
Kapitalfluss aus Investitionstätigkeiten (netto)	409	+ 262
Kapitalfluss aus Finanzierungstätigkeiten (netto)	- 230	- 154
Währungseinfluss auf den Zahlungsmittelbestand	125	- 44
Zahlungsmittelbestand am Ende der Periode	1.612	1.736
Veränderung des Zahlungsmittelbestands	-213	+69

SCOR hält Rückstellungen auf stabilem Niveau

Versicherungstechnische Rückstellungen, in Mio. EUR

Verbesserung der Kostenquote

Betriebsaufwand, in Mio. EUR

Kostenquote, in %

ERGEBNISSE IM 1. HALBJAHR 2006 PRO GESCHÄFTSBEREICH

SCOR

Ergebnisse der SCOR-Gruppe im ersten Halbjahr 2006
30. August 2006

RÜCKVERSICHERUNG NICHT-LEBEN

(Schaden/Unfall + Großrisiken +
Spezialsparten)

Umsatz im Vertragsgeschäft Nicht-Leben und Großrisiken steigt um 28%

Gebuchte Bruttoprämien, in Mio. EUR

Steigerung des operativen Ergebnisses um 33%

I Mio. EUR	30/06/05	30/06/06	Veränderung
<i>Gebuchte Bruttoprämie</i>	659	844	28%
<i>Verdiente Nettoprämie</i>	601	691	15%
<i>Vers.techn. Ergebnis für eigene Rechnung</i>	62	69	11%
<i>Verwaltungskosten</i>	79	85	8%
<i>Laufendes Kapitalanlageergebnis ⁽¹⁾</i>	103	141	37%
<i>Operatives Ergebnis vor "FVI" ⁽²⁾</i>	87	135	55%
<i>Kapitalanlageergebnis "FVI"⁽²⁾</i>	28	18	- 36%
<i>Operatives Ergebnis</i>	115	153	33%
<i>Kombinierte Schaden-Kosten-Quote ⁽³⁾</i>	99.7%	98.2%	- 1.5 pts

(1) Laufendes Kapitalanlageergebnis, Wechselkursgewinne/-verluste und realisierte Gewinne nach Abschreibungen

(2) "FVI"=fair value by income= ergebniswirksam zum Zeitwert bewertet

(3) Kombiniert Schaden-Kosten-Quote (netto) : (Schaden + Provisionen + Betriebsaufwand) / verdiente Nettoprämie

Kombinierte Schaden-Kosten-Quote: 98,2%

Kombinierte Schaden-Kosten-Quote
(netto), in %

* Kombinierte Schaden-Kosten-Quote (netto) : (Schaden + Provisionen + Betriebsaufwand) / verdiente Nettoprämie

RÜCKVERSICHERUNG LEBEN

SCOR

Ergebnisse der SCOR-Gruppe im ersten Halbjahr 2006
30. August 2006

Lebensrückversicherungsgeschäft bleibt stabil

Gebuchte Bruttoprämie, in Mio. EUR

Die technische Rentabilität in der Lebensrückversicherung weiterhin auf angemessenem Niveau

Mio. EUR	30/06/05	30/06/06	Veränderung
<i>Gebuchte Bruttoprämie</i>	525	528	0,6%
<i>Verdiente Nettoprämie</i>	482	485	0,6%
<i>Verwaltungskosten</i>	20	31	55%
<i>Laufendes Kapitalanlageergebnis ⁽¹⁾</i>	83	76	-8%
<i>Laufendes operatives Ergebnis vor "FVI" ⁽²⁾</i>	27	31	15%
<i>Kapitalanlageergebnis "FVI" ⁽²⁾</i>	1	4	n.s.
<i>Laufendes operatives Ergebnis</i>	28	35	25%
<i>Operatives Ergebnis/verdiente Nettoprämien</i>	5,8%	7,2%	+1,4 pts

(1) *Laufendes Kapitalanlageergebnis, Wechselkursgewinne/-verluste und realisierte Gewinne nach Abschreibungen*

(2) *"FVI"=fair value by income= ergebniswirksam zum Zeitwert bewertet*

FINANZMANAGEMENT

SCOR

Ergebnisse der SCOR-Gruppe im ersten Halbjahr 2006
30. August 2006

Unser Investmentmanagement zielt auf ein ausgewogenes und vielseitiges Portfolio ab

Kapitalanlagen, in Mio. EUR

Aktives Kapitalanlagemanagement steigert Ergebnisbeitrag in einem schwierigerem Umfeld

Kapitalanlageergebnis, in Mio. EUR

Ungünstige Marktbedingungen wirken sich auf die unrealisierten Gewinne zum 30. Juni 2006 aus

Unrealisierte Gewinne vor Steuern, in Mio. EUR

- Unrealisierte Gewinne, nicht in der Bilanz ausgewiesen (Immobilien)
- Im Eigenkapital ausgewiesene unrealisierte Gewinne

- Anteil der Versicherungsnehmer an unrealisierten Gewinnen
- Anteil der Aktionäre an unrealisierten Gewinnen

ERGEBNISSE DER SCOR- GRUPPE ZUM 30. JUNI 2006

30. August 2006

SCOR

Ergebnisse der SCOR-Gruppe im ersten Halbjahr 2006
30. August 2006

Annäherung von SCOR Vie und Revios : Der Integrationsprozess ist in vollem Gange

- Das **Liaison Committee**, welches die Mitglieder des *Executive Committees* von SCOR Vie und den Vorstand von Revios vereint, ist für die Vorbereitung der zukünftigen Geschäftsorganisation zuständig und hat sich seit dem 5. Juli bereits mehrmals versammelt;
- **9 Integrationsausschüsse**, die sich aus Mitarbeitern von SCOR und Revios zusammensetzen, sind bereits geschaffen worden und setzen das Liaison Committee über den Fortgang in folgenden Bereichen in Kenntnis: IT, Buchführung, Corporate Finance, Personalwesen, Kommunikation, Niederlassungen, Zeichnungspolitik, Zeichnung von erhöhten Risiken, Aktuariat und Retrozession ;
- Die Teams von SCOR Vie und Revios befinden sich in ständigem Kontakt und tragen aktiv zur Schaffung von SCOR Global Life bei.

ANHANG

SCOR

Ergebnisse der SCOR-Gruppe im ersten Halbjahr 2006
30. August 2006

Kapitalanlagen nach IFRS-Kategorien

Kapitalanlagen, in Mio. EUR

Ratings der SCOR- Gruppe

	Solvabilität	vorrangige Fremdmittel	nachrangige Fremdmittel
S & P 5. Juli 2006	A- stable outlook	A-	BBB
AM Best 5. Juli 2006	B++ « Under review with positive implications »	bbb	bbb-
Moody's 5. Juli 2006	Baa1 « Review for possible upgrade »	Baa1	Baa3 positive outlook