
Rapport intermédiaire au 30 juin 2014
Groupe Vaudoise Assurances

 | 3

Groupe Vaudoise Assurances
Rapport intermédiaire au 30 juin 2014

4 | Rapport intermédiaire au 30 juin 2014 . Groupe Vaudoise Assurances

Siège social
Vaudoise Assurances
Place de Milan
Case postale 120
1001 Lausanne
Tél. 021 618 80 80
Fax 021 618 81 81

Renseignements financiers :
Jean-Daniel Laffely
Directeur général adjoint, CFO & CRO
jlaffely@vaudoise.ch

Renseignements généraux :
Nathalie Follonier-Kehrli
Secrétaire générale
nfollonier@vaudoise.ch

 | 5

Table des matières

Rapport intermédiaire au 30 juin 2014 06
Chiffres clés du premier semestre 2014 (non audités) 09
Compte de profits et pertes consolidé (non audité) 10
Bilan consolidé (non audité) . 12
Capitaux propres consolidés (non audités) . 14
Annexe aux comptes consolidés établie (non auditée) 15

6 | Rapport intermédiaire au 30 juin 2014 . Groupe Vaudoise Assurances

Rapport intermédiaire au 30 juin 2014

Résultat technique de l’assurance non-vie
Dans le secteur de l’assurance non-vie, les primes émises nettes
marquent une forte croissance de 5,0% au terme de ce premier
semestre. Comme l’année dernière, toutes les branches d’assu-
rances contribuent à cette réjouissante évolution qui est bien su-
périeure à la croissance du marché (+ 1,3%). La branche véhicules
à moteur, qui constitue la branche la plus importante du porte-
feuille de la Vaudoise, est en hausse de 4,4%. Les assurances de
personnes non-vie ont également connu une forte croissance
(accidents: + 4,7% et maladie collective: + 8,8%).

Suite au changement des bases techniques en LAA, la charge de
sinistres augmente de CHF 275,5 millions en 2013 à CHF 293,8
millions. Elle est compensée, pour les mêmes raisons, par les pré-
lèvements sur les autres provisions techniques de CHF 20,5 mil-
lions contre une dotation de CHF 0,5 million une année aupara-
vant. Au total, elle se maintient à un bon niveau et inclut des ren-
forcements sur les provisions de sécurité et pour fluctuations de
CHF 30,0 millions, valeur identique au premier semestre 2013.

Les frais d’administration et d’acquisition sont en légère hausse
et totalisent CHF 97,0 millions contre CHF 92,6 millions un an
auparavant. Cette hausse s’explique essentiellement par l’impact
de l’augmentation de la marche des affaires sur les frais d’acqui-
sition.

Le ratio combiné (rapport sinistres et frais sur primes) s’élève,
hors variation des provisions de sécurité et pour fluctuations, à
un taux très favorable de 89,7% contre 91,6% un an auparavant.
Cette diminution s’explique par un hiver relativement clément et
l’absence d’événement de grêle important.

Le résultat financier transféré du compte non technique atteint
CHF 46,3 millions, en légère diminution de CHF 0,8 million par
rapport à 2013.

Finalement, le résultat technique de l’assurance non-vie s’établit
à CHF 47,2 millions contre CHF 43,5 millions l’année précédente.

Les chiffres et résultats consolidés du Groupe
Vaudoise Assurances au premier semestre 2014
répondent à la norme Swiss GAAP RPC 12. Les
principes de base utilisés pour leur établissement
demeurent inchangés.

Pour l’élaboration des états semestriels, il est fait
usage d’estimations pour certaines positions
d’actifs, de passifs, de charges et de produits. Les
résultats définitifs peuvent donc différer quelque
peu de ces estimations.

Aucune modification n’est intervenue dans le
périmètre de consolidation durant la période
sous revue.

Marche des affaires du Groupe Vaudoise Assurances
(chiffres consolidés)
Le Groupe Vaudoise Assurances réalise de nouveau un très bon
résultat semestriel avec un bénéfice net consolidé en hausse de
26,5% par rapport au premier semestre 2013 à CHF 82,5 millions.

Cette forte augmentation des résultats est avant tout liée à
l’amélioration de la sinistralité dans l’assurance non-vie et à un
besoin de dotation plus faible qu’en 2013 dans la provision pour
garantie de taux en assurance vie.

La croissance des affaires non-vie et vie sur le marché domestique,
nettement supérieure à la moyenne du marché suisse, ainsi que
des résultats de placements stables à un très bon niveau sont les
autres contributeurs de l’excellente tenue du résultat semestriel
2014.

 | 7

Résultat technique de l’assurance vie
Les primes émises vie diminuent de CHF 357,8 millions à CHF 155,9
millions. Suite à la cession de Valorlife, il convient toutefois d’ana-
lyser par société l’évolution des primes.

Ainsi, l’encaissement de Vaudoise Vie progresse de 13,6%, à
CHF 79,1 millions. Les produits à primes uniques progressent
dans des proportions supérieures au marché, notamment grâce
au nouveau produit de rentes certaines «Serenity Plan».

En ce qui concerne la société Valorlife, filiale liechtensteinoise du
Groupe, les primes sont en diminution de CHF 288,2 millions à
CHF 76,9 millions. Cette filiale a été cédée à Wealth-Assurance
le 26 mai 2014. Elle est toujours consolidée dans les comptes du
Groupe au 30 juin 2014, dans l’attente de l’approbation formelle de
l’autorité de surveillance FMA. A noter que le résultat de Valorlife
inclus dans les comptes semestriels pour CHF 2,2 millions, revien-
dra, une fois la cession entérinée, à l’acheteur en raison d’une
clause contractuelle rétroactive au 1er janvier 2014.

Les prestations d’assurances versées, qui englobent les sommes
payées consécutivement à des rachats, s’élèvent à CHF 316,4 mil-
lions, en diminution de CHF 259,3 millions. Le résultat financier
transféré du compte non technique augmente fortement, pas-
sant de CHF 121,9 millions à CHF 155,7 millions.

Rappelons que les plus ou moins-values enregistrées sur les pla-
cements effectués par Valorlife au risque de ses clients trouvent
leur contrepartie dans une variation correspondante des provi-
sions mathématiques; elles sont donc sans effet sur le résultat
technique de l’assurance vie.

Les participations aux excédents attribuées aux assurés de la
branche vie dépendent principalement de la marge d’intérêts
réalisée sur nos placements à la fin de l’exercice précédent; elles
s’élèvent au premier semestre 2014 à CHF 1,9 million sans varia-
tion par rapport à fin juin 2013.

Les frais d’administration et d’acquisition sont en légère hausse
de CHF 0,4 million à CHF 24,1 millions.

Finalement, le résultat technique de l’assurance vie s’améliore for-
tement de CHF 13,2 millions au premier semestre 2013 à CHF 37,6
millions au premier semestre 2014.

Résultat du compte financier non technique
Dans un environnement économique exigeant, le Groupe a conser-
vé, en 2014, sa politique d’allocation d’actifs, principalement axée
sur les revenus fixes et l’immobilier. La Vaudoise a maintenu son
allocation en actions tout en la sécurisant contre une baisse im-
portante des marchés. De même, le niveau de protection sur les
devises reste élevé.

Lié aux règles d’attribution entre les différents comptes technique
et non technique, le résultat dégagé par le compte financier (non
technique), au terme de la période sous revue, est en régression
par rapport à l’an passé à CHF 14,7 millions.

Hors transfert aux comptes techniques, la performance nette
non annualisée des placements pour propre compte dans les ré-
sultats consolidés du Groupe s’élève quant à elle à la fin du premier
semestre à 1,8%, sans changement par rapport à 2013. La légère
baisse des rendements sur les revenus de placement a été com-
pensée par des réalisations plus importantes qu’au premier se-
mestre 2013.

En valeur de marché, cette performance non annualisée s’élève
même à 3,8% contre -0,2% au premier semestre 2013. Addition-
née à la très bonne performance des actions, la baisse des taux
d’intérêt a eu un impact positif sur la valorisation de nos titres à
revenus fixes.

8 | Rapport intermédiaire au 30 juin 2014 . Groupe Vaudoise Assurances

Compte de résultat global
Après l’attribution au fonds pour participations futures des assurés
aux excédents (CHF 2,1 millions), le résultat avant impôts du Groupe
Vaudoise Assurances s’établit à CHF 97,8 millions au 30 juin 2014,
contre CHF 76,8 millions au terme de la période précédente cor-
respondante. Quant au bénéfice net réalisé après impôts, il s’élève
à CHF 82,5 millions contre CHF 65,2 millions un an auparavant.

Fonds propres et solvabilité
Les fonds propres du Groupe s’élèvent à la fin du premier semestre
2014 à CHF 1’359,1 millions et le rendement annualisé des fonds
propres s’élève à 12,4%. Le taux de solvabilité 1 est parmi les plus
élevés des assureurs suisses. Il s’élève en effet à 434% (416% à fin
2013) et dépasse très largement les exigences des autorités de
surveillance.

De même, notre Groupe affiche une capacité de risques, mesurée
selon le Test Suisse de Solvabilité, plus de deux fois supérieure au
taux de couverture requis.

Vaudoise Assurances Holding SA
Au 30 juin 2014, Vaudoise Assurances Holding SA présente un
bénéfice de CHF 0,7 million contre CHF 0,9 million à fin juin 2013.
Signalons qu’Orion, assurance de Protection Juridique SA, déte-
nue à 22% par Vaudoise Assurances Holding SA, a procédé dans le
cadre du premier semestre 2014 à la distribution d’un dividende
extraordinaire de CHF 0,9 million, expliquant quasiment la totali-
té des produits des participations et autres titres détenus à long
terme du premier semestre 2014.

En fonction de ce résultat, les fonds propres de Vaudoise Assurances
Holding SA atteignent CHF 359,4 millions contre CHF 371,7 mil-
lions à fin 2013. Ils représentent 91,3% du total du bilan.

Perspectives
Le résultat réjouissant affiché au terme de ce premier semestre
constitue une base solide pour entamer la seconde partie de l’an-
née dans d’excellentes conditions. Ainsi, sauf événement excep-
tionnel, le résultat technique d’assurances, hors produits finan-
ciers, devrait se situer de nouveau à un très bon niveau.

Sur la base des informations actuellement en notre possession,
sauf évolution adverse des marchés financiers et de la sinistralité,
nous estimons que les résultats devraient être supérieurs à ceux
des exercices précédents.

 | 9

 Compte de résultat 30.06.2014 30.06.2013 %

Primes émises nettes
Assurances non-vie 591,9 564,0 4,9
Vaudoise Vie 79,1 69,6 13,6
Valorlife 76,9 288,2 -73,3
Primes émises nettes d’assurances non-vie et vie 747,9 921,8 -18,9

Frais généraux 121,0 116,2 4,1

Bénéfice de l’exercice 82,5 65,2 26,5

Ratio combiné non-vie 89,7% 91,6% -1,9 pt

Rendement des placements au compte de profits et pertes (non annualisé) 1,8% 1,8% 0,0 pt

 Bilan 30.06.2014 31.12.2013 %

Provisions techniques 9'654,4 9'512,5 1,5
Placements 10'966,9 11'049,5 -0,7
Capitaux propres (avant répartition du bénéfice) 1'359,1 1'293,8 5,0
Rendement des capitaux propres (annualisé) 12,4% 10,4% 2,0 pts
Taux de solvabilité 1 434% 416% 18 pts

Chiffres clés du premier semestre 2014
(non audités, en millions de CHF)

10 | Rapport intermédiaire au 30 juin 2014 . Groupe Vaudoise Assurances

Comptes consolidés du Groupe
Compte de profits et pertes consolidé
(non audité, en milliers de CHF)

Compte de résultat technique de
l’assurance non-vie

Brut Réassurances
cédées

30.06.2014 net 30.06.2013 net

Primes émises 616'376 24'432 591'944 564'017
Variation des provisions pour report de primes -213'933 -1'510 -212'423 -194'810
Primes acquises 402'443 22'922 379'520 369'207
Résultat financier transféré du compte
non technique 46'282 47'104
Autres produits techniques 120 106

Total des produits 425'923 416'417

Paiements consécutifs à des sinistres 256'139 8'246 247'893 251'855
Variation des provisions pour sinistres à régler 40'822 -5'060 45'882 23'675
Charge de sinistres 296'961 3'186 293'775 275'530
Variation des autres provisions techniques -20'457 0 -20'457 524
Participations aux excédents attribuées 7'710 115 7'595 3'504
Frais d'administration et d’acquisition 98'811 1'852 96'959 92'575
Autres charges techniques 884 775

Total des charges 378'756 372'909

Résultat technique de l’assurance non-vie 47'167 43'508

Compte de résultat technique de l’assurance vie

Primes émises 157'465 1'547 155'918 357'762
Variation des provisions pour report de primes 13'094 -60 13'155 13'282
Primes acquises 170'559 1'487 169'073 371'045
Résultat financier transféré du compte
non technique 155'682 121'850

Total des produits 324'755 492'895

Prestations d’assurances payées 317'032 625 316'406 575'684
Variation des provisions pour sinistres à régler -256 -146 -110 119
Variation des provisions mathématiques -56'757 -1'626 -55'131 -121'687
Total des prestations d’assurances 260'019 -1'146 261'165 454'115
Participations aux excédents attribuées 2'935 1'001 1'934 1'921
Frais d’administration et d’acquisition 24'078 0 24'078 23'630

Total des charges 287'177 479'666

Résultat technique de l’assurance vie 37'578 13'229

 | 11

Compte de résultat financier (non technique) 30.06.2014 net 30.06.2013 net

Produits des placements 250'361 250'696
Charges des placements -27'352 -47'372
Résultat des placements 223'009 203'325

Résultats financiers attribués aux comptes techniques -201'965 -168'954
Autres produits financiers 82'394 155'324
Autres charges financières -88'698 -164'244

Résultat du compte financier (non technique) 14'740 25'451

Compte de résultat global

Résultat technique de l’assurance non-vie 47'167 43'508
Résultat technique de l’assurance vie 37'578 13'229
Résultat du compte financier (non technique) 14'740 25'451
Attribution au fonds de participations futures aux excédents -2'138 -5'697
Quote-part du résultat Orion, société associée 487 295
Résultat avant impôts 97'835 76'786
Impôts courants -14'036 -10'749
Impôts différés -1'274 -792

Bénéfice de l’exercice 82'525 65'245

12 | Rapport intermédiaire au 30 juin 2014 . Groupe Vaudoise Assurances

Actif 30.06.2014 31.12.2013

Placements de capitaux
Immobilier 1'222'527 1'252'401
Participation dans Orion, société associée 4'235 4'627
Autres titres détenus à long terme 14'354 14'435
Actions 800'611 726'099
Produits alternatifs 405'448 356'335
Autres titres à revenus variables 276'835 297'068
Instruments financiers dérivés 19'085 15'254
Obligations et autres titres à revenus fixes 2'834'401 2'915'997
Prêts hypothécaires 327'679 301'734
Prêts à des collectivités 620'738 645'023
Prêts sur polices 6'918 6'635
Dépôts à terme et placements similaires 15'000 0

6'547'831 6'535'608

Placements pour le compte et au risque de
souscripteurs d’assurances vie 4'419'100 4'513'911

Actifs provenant de la réserve de cotisations de l’employeur 3'917 3'917

Autres immobilisations corporelles 81'036 24'338

Dépôts pour réassurances acceptées 32'702 33'640

Créances résultant d’opérations d’assurances
Avoirs auprès de preneurs d’assurances 18'246 8'285
Avoirs auprès d’agents et d’autres intermédiaires 949 1'500
Avoirs auprès d’institutions d’assurances et de réassurances 3'800 5'582

22'995 15'367

Créances sur des participations non consolidées
et d’autres entreprises liées 37 793

Autres créances 45'174 24'412

Disponibilités 290'467 235'309

Comptes de régularisation
Prorata d’intérêts 40'513 44'253
Autres 73'901 50'744

114'414 94'997

Total de l’actif 11'557'674 11'482'291

Comptes consolidés du Groupe
Bilan consolidé (non audité, en milliers de CHF)

 | 13

Passif 30.06.2014 31.12.2013

Capitaux propres
Capital-actions 75'000 75'000
Propres actions -6'248 -6'248
Réserve provenant de primes d’émissions 27'842 27'842
Réserve provenant de bénéfices 919'639 835'129
Réserve de réévaluation 260'341 235'688
Résultat de l'exercice 82'525 126'366

1'359'099 1'293'777

Provisions techniques d’assurances
Provisions pour report de primes 329'758 130'494
Provisions mathématiques 3'117'685 3'087'127
Provisions pour sinistres et prestations à régler 1'639'309 1'616'344
Provisions pour participations aux excédents 98'169 88'335
Autres provisions techniques 46'330 66'786

5'231'252 4'989'086
Provisions techniques des assurances vie liées à des placements de capitaux 4'423'163 4'523'392
Provisions financières
Provisions pour impôts courants 13'578 10'065
Provisions pour impôts différés 92'792 84'758
Provisions pour coûts de restructuration 94 141
Autres provisions 0 0

106'464 94'965
Dépôts pour réassurances cédées 17'292 19'004
Dettes résultant d’opérations d’assurances
Engagements envers d’autres institutions d’assurances et de réassurances 4'699 4'395
Engagements envers des agents, des preneurs d’assurances ou d’autres ayants droit 84'481 57'125
Parts d’excédents laissées en dépôts ou non encore versées 126'376 128'045

215'556 189'565
Dettes à long terme
Envers des participations non consolidées et d’autres entreprises liées 32'000 32'000
Autres 0 0

32'000 32'000
Dettes à court terme
Envers des participations non consolidées et d’autres entreprises liées 402 417
Autres 11'965 22'652

12'367 23'069
Comptes de régularisation
Primes payées d'avance et prestations à payer 130'818 295'977
Autres 29'664 21'458

160'481 317'434

Total du passif 11'557'674 11'482'291

14 | Rapport intermédiaire au 30 juin 2014 . Groupe Vaudoise Assurances

 Capital-
actions

Propres
actions1)

 Réserve
provenant
de primes

d'émission

 Bénéfice
accumulé 2)

 Réserve
de rééva-

luation

 Total

Capitaux propres au 1er janvier 2013 75'000 -6'248 27'842 873'881 165'191 1'135'667
Dividendes et autres contributions
versés (exercice précédent) -37'213 -37'213
Dividendes Orion, par diminution
de ses fonds propres -1'540 -1'540
Bénéfice de l’exercice 126'366 126'366

Fluctuations de valeur sur
• immobilier 747 747
• titres et créances 88'828 88'828
• impôts différés sur fluctuations de valeur -19'078 -19'078

Capitaux propres au 31 décembre 2013 75'000 -6'248 27'842 961'495 235'688 1'293'778

Dividendes et autres contributions
versés (exercice précédent) -40'976 -40'976
Dividendes Orion, par diminution
de ses fonds propres -880 -880
Bénéfice de l’exercice 82'525 82'525

Fluctuations de valeur sur
• immobilier -4'959 -4'959
• titres et créances 36'371 36'371
• impôts différés sur fluctuations de valeur -6'760 -6'760

Capitaux propres au 30 juin 2014 75'000 -6'248 27'842 1'002'164 260'341 1'359'099

1) Depuis le 31 décembre 2009, Vaudoise Générale, Compagnie d’Assurances SA, Lausanne, détient encore 56’725 actions nominatives B de Vaudoise
Assurances Holding SA au prix de CHF 6’248’175.–. Une réserve pour propres actions d’un montant équivalent figure dans les comptes de la maison
mère conformément aux dispositions légales.

Actions propres détenues par des entités proches de l’entreprise
Mutuelle Vaudoise, Société Coopérative, Lausanne, détient 10 millions d’actions nominatives A de Fr. 5.– nominal et 26’780 actions
nominatives B de Fr. 25.– nominal.
La Caisse de pension Vaudoise Assurances, Lausanne, détient 20’000 actions nominatives B de Fr. 25.– nominal.

2) Le montant des réserves statutaires ou légales non distribuables s’élève au 30 juin 2014 à CHF 111,1 millions (109,7 millions au 31 décembre 2013).

Capitaux propres consolidés (non audités, en milliers de CHF)

 | 15

En milliers de CHF

Primes émises 76'859

Bénéfice de la période 2'219

Placement pour le compte et au risque du souscripteur (actif) 4'219'037

Capitaux propres 28'687

Provisions techniques (passif) 4'229'641

Evénements postérieurs à la date du bilan
Il n’y a pas eu d’événement significatif entre la date du bilan et celle de l’adoption des comptes semestriels consolidés par le Conseil
d’administration, en date du 15 septembre 2014.

Annexe aux comptes consolidés établis
au 30 juin 2014 (non auditée)

Principes généraux
Les chiffres et les résultats consolidés du Groupe Vaudoise Assu-
rances présentés au terme du premier semestre 2014 répondent
à la norme Swiss GAAP RPC 12. Les principes de base sont demeurés
inchangés.

Pour l’établissement des états semestriels, il est fait usage – pour
certaines positions d’actifs, de passifs, de charges et de produits –
d’estimations. Les résultats définitifs peuvent donc différer
quelque peu de ces estimations.

Aucune modification n’est intervenue dans le périmètre de
consolidation durant la période sous revue.

Les comptes sociaux de Vaudoise Assurances Holding SA et les
comptes consolidés arrêtés au 30 juin 2014 ne sont pas audités
par l’organe de révision.

Cession de Valorlife
La cession de Valorlife, Compagnie d’assurance sur la vie SA, société
de droit liechtensteinois domiciliée à Vaduz (FL), à Wealth-Assurance
Beteiligungs-AG a été annoncée le 26 mai 2014. Cette transaction
est sujette à l’approbation de l’autorité de surveillance compé-
tente (FMA).

Jusqu’à l’approbation de la FMA, la société Valorlife est consolidée
selon la méthode de l’intégration globale. Le contrat de cession
comporte un effet rétroactif au 1er janvier 2014. Le bénéfice au
30 juin 2014 de Valorlife, inclus dans les comptes consolidés, sera
donc propriété de l’acquéreur une fois la transaction approuvée.

Rubriques des comptes consolidés au 30 juin 2014, impactées significativement par Valorlife

