


Embedded Value
Vital Forsikring og Vital Link
pr. 31. desember 2004


Embedded Value – Vital

- Embedded Value beregnet til 13.681 millioner kroner pr. 31. desember 2004, opp fra 10.532 millioner kroner pr. 31. desember 2003
- Embedded value resultat på 3.149 millioner kroner
- Verdi av ny forretning på 358 millioner kroner i 2004


* Separate beregninger for Vital Forsikring og Gjensidige Nor Spareforsikring


2004 Embedded Value

- Basert på tradisjonelle deterministiske EV metoder
- Beregnet av Vital, gjennomgått av Deloitte og Tillinghast (tidligere GNSF porteføljen)
- Basert på Vital Forsikring og Vital Link's modeller i EV systemene Prophet og TAS
- Finansielle forutsetninger fastsatt i samarbeid mellom Vital og Deloitte
- Porteføljespesifikke forutsetninger for tidligere GNSF porteføljen fastsatt i samarbeid mellom Vital og Tillinghast
- Skadeforsikring og gruppelivs forretning solgt i 2004


Hovedforutsetninger (1)

	2003	2004
Diskonteringsats	7,8%, 8,8%, 9,8%	7,5%, 8,5%, 9,5%
Avkastning		
Obligasjoner	5,0 % pa	4,5 % pa
Aksjer	7,5 % pa	7,0 % pa
Eiendom	6,5 % pa	6,5 % pa
Total Vital Forsikring	5,6 % pa	5,1 % pa
Total Vital Link	6,7 % pa	5,7 % pa
Antatt aksje andel	18 %	18 %
Årlig kostnadsvekst	3,5 % pa	3,5 % pa
Årlig lønnsvekst	4,0 % pa	3,5 % pa*)
Skattesats		
Vital Forsikring	16 %	0 %
Vital Link	16 %	0 %

*) Benyttet 4% (3%) for hhv tidligere Vital (GNSF) portefølje


Hovedforutsetninger (2)

- Dødelighet, kostnader
- Avgang

Basert på seneste erfaringer

Basert på seneste erfaringer, fratrukket flytting mellom Vital Forsikring og Vital Link

(flytting mellom Vital Forsikring og Vital Link er ikke inkludert i verdien av ny forretning)

- Kapitaldekningskostnader

Krav om solvensmargin og kapitaldekning: 50% er forutsatt å kunne dekkes av ansvarlig lånekapital


Skatt og Embedded Value

- Skatteprosenten reduseres fra 16% til 0% i 2004
- Fritaksmetoden for aksjeselskaper ble innført 26. mars 2004
 - Gevinst ved salg av aksjer innenfor EØS er skattefrie (gjelder gevinster realisert fra 26. mars 2004)
 - Mottatt utbytte fra selskaper innenfor EØS er skattefrie (gjelder for utbytte mottatt i 2004)
- Ut i fra forventninger til avkastning på aksjer innenfor EØS vil selskapet ikke ha noe skattemessig overskudd i fremtiden.


Overskuddsdeling (1)

Overskuddsdeling i Vital Forsikring mellom kunder og aksjonærer er forutsatt å følge modellen beskrevet i årsberetningen for år 2000.

Aksjonærene er tilført

- Avkastning på egenkapital, ansvarlig lånekapital og sikkerhetsfond med fradrag for betjening av ansvarlig lånekapital og avsetninger til sikkerhetsfondet.
- 0,38% p.a. av kundefond
- Inntil 12% p.t. av risikopremie, varierende med produkt


Overskuddsdeling (2)

- Ny lovgivning vil endre på overskuddsdelingsmodellen i tradisjonell kollektiv pensjon og nytegning i individuell livsforsikring
 - Overskuddsdelingsmodellen vil i prinsippet være tilnærmet dagens modell for unit link kontrakter
 - Ny lovgivning er forventet å være operativ fra 1. januar 2006, med overgangsregler på noen hovedområder
 - Eiernes overskuddstildeling under ny lovgivning er forutsatt å sidestille marginene i dagens regime
- EV beregningen er basert på dagens lovgivning


Embedded Value hovedresultater

Millioner kroner	Embedded Value 2004 ved diskonteringsats		
	7,50 %	8,50 %	9,50 %
Vital Forsikring	13.964	13.128	12.426
Vital Link	583	553	527
Total	14.547	13.681	12.953

EV ved hoveddiskonteringssats

Vital Forsikring


Millioner kroner	Reserver 31. desember 2004	EV ved hoveddiskonteringssats	
		2003	2004
Bokført egenkapital		5.898	7.156
Eksisterende forretning			
Kollektiv pensjon	93.783	3.524	4.722
Individuell Pensjon	39.324	1.057	1.338
Individuell Kapital	8.045	225	332
<u>Andre fond</u>	<u>12.080</u>	<u>456</u>	<u>581</u>
Total	153.233	5.262	6.973
Kapitaldekningskostnader		(978)	(1.001)
Embedded Value		10.182	13.128

EV ved hoveddiskonteringssats Vital Link


Mllioner kroner	Reserver 31. desember 2004	EV ved hoveddiskonteringssats	
		2003	2004
Bokført egenkapital		138	144
Eksisterende forretning	9.722	234	433
Kapitalbindingskostander		(22)	(24)
Embedded Value		350 *	553

* Rekalkulert til 322 millioner kroner etter publisering


Verdi av ny forretning i 2004

Millioner kroner	Verdi av ny forretning 2004 ved diskonteringsats			
	APE*	7,50 %	8,50 %	9,50 %
Vital Forsikring	1.344	398	346	303
Vital Link	368	19	12	6
Total	1.712	417	358	309

* APE = Årlig premie + engangspremie / 10


Sensitivitetanalyse 2004

Millioner kroner	Vital Forsikring	Vital Link	Total
Hovedberegninger (diskonteringssats 8,5% pa)	13.128	553	13.681
Diskonteringssats -1%	+ 821	+ 30	+ 851
Diskonteringssats +1%	- 690	- 27	- 717
Avkastning +1% pa	+ 533	+ 6	+ 539
Avkastning -1% pa	- 3.236	- 52	- 3.288
20% mindre avgang	+ 360	+ 19	+ 379
10% høyere dødelighet	- 7	- 1	- 8
20% høyere fornyelseskostnader	- 22	- 97	- 119
Skattesats +1%	- 83	- 5	- 88


Sensitivitet - Lav avkastning

- Hovedberegninger av EV for Vital Forsikring
 - Basert på 5,1% avkastning
 - Kritisk punkt for 35% regelen lavere enn 5,1%
Hovedberegningene for EV er ikke påvirket av 35% regelen
- Sensitivitet -1% avkastning for Vital Forsikring
 - Basert på avkastning 4,1%
 - Kritisk punkt for 35% regelen er høyere enn 4,1%
 - EV for Vital Forsikring redusert med 3.236 millioner kroner sammenlignet med hovedberegningene

Endringsanalyse Vital Forsikring og Vital Link


Millioner kroner	2003	2004
Embedded Value 1.1	10.093	10.504*
Modellendringer		+ 24
Forrentning av EV pr. 1.1	+ 849	+ 860
Verdi av ny forretning	+ 184	+ 358
Avvik fra forutsetninger	+ 310	+ 586
Endringer i fremtidige forutsetninger	- 134	+1.349
Embedded Value før utbytte/kapitaltilførsel	11.302	13.681
Netto utbytte	-770	0
Embedded Value 31.12	10.532	13.681

* Net Asset Value for Vital Link har blitt justert med 28 millioner pr. 31.12.2003


Kommentarer til endringsanalysen

- Avvik fra årets forutsetninger kommer i hovedsak fra
 - Bedre avkastning enn forutsatt
 - Mindre skatt i 2004 enn forutsatt
 - Verdi fra salg av skadeporteføljen
- Endringer i fremtidige forutsetninger er i hovedsak
 - Redusert skattesats fra 16% til 0%
 - Redusert garantert rente for kollektiv pensjon ny opptjening

EV Endringsanalyse 2004 – Vital Forsikring


EV Endringsanalyse 2004 – Vital Link


