

Indagine sul ricorso alla rendita vitalizia

Esercizi 2012-2014

Roma, 04 agosto 2016

ANIA – Servizio Attuariato, Statistiche e Analisi Banche Dati

Indagine sul ricorso alla rendita vitalizia
Esercizi 2012-2014

Analisi dei risultati

La rilevazione statistica annuale condotta dall’ANIA sul ricorso alla rendita vitalizia
relativamente agli anni di esercizio 2012-2014 ha coinvolto quest’anno, per la prima volta, tutte le
imprese operanti nel settore vita. Le rettifiche effettuate da parte di alcune imprese, nonché la
diversa composizione del campione di imprese partecipanti, spiegano le differenze degli indicatori
e dei valori per l’anno 2012 e 2013, già presentati nella precedente indagine (cfr. Comunicazione
Prot. 295 del 7 agosto 2015).

Sono state analizzate distintamente due tipologie di contratto: quelle di capitale con

opzione di conversione in rendita (1° gruppo) e quelle di rendita differita (2° gruppo). Per ciascuna
di queste tipologie si è proceduto al calcolo di alcuni indicatori statistici allo scopo di misurare il
fenomeno della propensione alla rendita vitalizia, sia in termini di numero di contratti sia ponderato
per i capitali maturati esigibili in forma di rendita.

Nel triennio 2012-2014 il numero complessivo dei contratti (di capitale e di rendita

differita) giunti a scadenza è stato pari a 2,9 milioni, a fronte di un ammontare di 61,3 miliardi di
euro. Il capitale medio maturato è stato pari a 21.069 euro, di cui 20.379 euro relativamente a
contratti di capitale e 31.234 euro relativamente a capitali di copertura di contratti di rendita
differita (Tabella 2).

In merito ai contratti che hanno dato luogo al pagamento della rendita, l'importo medio
complessivo dei capitali maturati è stato pari a 38.248 euro: nel dettaglio, i contratti di capitale
hanno registrato un ammontare medio pari a 42.249 euro, superiore di oltre 4.000 euro a quello
dei contratti di rendita differita (37.752 euro). Nell’ultimo anno analizzato l’importo medio dei
contratti di capitale si è attestato a 47.012 euro, l’ammontare più alto mai rilevato, superiore di oltre
5.000 euro rispetto all’anno precedente e di oltre 8.000 euro rispetto al 2012; analogo trend si
osserva per quello relativo alle rendite differite, anch’esso progressivamente in aumento dal 2011,
quando era pari a 33.891 euro, fino a raggiungere l’importo più alto rispetto agli anni precedenti e
pari a 39.413 euro nel 2014 (Allegato II).

La propensione alla rendita - cioè il rapporto tra le rendite attivate (sia come numero che

come importo) e i contratti in scadenza – si conferma piuttosto contenuta, specialmente per quanto
riguarda i contratti stipulati in forma di capitale (Tabella 1 e Tabella 3).

In termini di numero di contratti, nel triennio la media ponderata del tasso di propensione alla
rendita è stata dello 0,274% (0,239% registrato nella precedente edizione della statistica per gli
esercizi 2011-2013), a seguito di un numero di rendite erogate pressoché stazionario negli ultimi
due anni, in aumento rispetto al 2012, e di una progressiva diminuzione di contratti giunti a
scadenza nell’arco del triennio analizzato.

In termini di importi, la media ponderata del tasso di propensione alla rendita è stata dello 0,498%
(0,459% registrato nella precedente edizione della statistica per gli esercizi 2011-2013),
conseguenza del progressivo aumento nel triennio analizzato degli importi di rendite erogate e di
un ammontare invece decrescente degli importi dei contratti giunti a scadenza.

1 di 8

ANIA – Servizio Attuariato, Statistiche e Analisi Banche Dati

Nel 2014 si sono dunque registrati tassi complessivi di propensione alla rendita superiori a quelli
del biennio precedente, sia per numero di contratti sia per importo.

Nel dettaglio, in merito al numero dei contratti di capitale maturati, pari nel triennio 2012-2014 a 2,7
milioni, la propensione alla rendita è stata dello 0,032% (0,030% nella precedente edizione della
statistica relativa agli esercizi 2011-2013); nell’ultimo anno analizzato il rapporto è stato pari allo
0,033%, valore pressoché stazionario dal 2010 e ancora molto contenuto rispetto agli anni
precedenti (Allegato I). In termini di importi, la somma dei capitali maturati è stata pari a 55,5
miliardi di euro, di cui solo lo 0,067% (0,069% nella precedente edizione per gli anni 2011-2013)
ha dato luogo all’erogazione in rendita; nel 2014 la propensione alla rendita è stata pari allo
0,071%, in ripresa rispetto al biennio precedente ma ancora inferiore allo 0,075% registrato nel
2011 e ancor più rispetto ai valori precedenti il 2010.

Riguardo ai contratti di rendita differita, a fronte di 185 mila polizze maturate, il 3,835% ha visto
l’erogazione di una rendita, in aumento rispetto al 3,698% registrato nella precedente edizione
della statistica per gli esercizi 2011-2013; tale crescita è determinata principalmente dal valore
registrato nell’ultimo anno (4,159%), il più alto dal 2010. In termini di importi, invece, dei 5,8
miliardi di euro costituenti i capitali di copertura il 4,636% (4,312% registrato nella precedente
edizione della statistica per gli esercizi 2011-2013) ha effettivamente dato luogo all’erogazione in
rendita, con il valore del 2014 pari a 5,197%, in significativo aumento rispetto all’anno precedente
(3,987%) ma ancora inferiore ai valori osservati negli anni precedenti il 2010.

Attraverso lo studio del coefficiente di variazione, ossia l’indice di dispersione che misura

la variabilità dei tassi di propensione alla rendita per impresa in ragione della media (x/), si
osserva una volatilità maggiore nei contratti di capitale rispetto a quelli di rendita differita (Tabella
3). Rispetto alla valutazione precedente (2011-2013), si registra, per i primi, un calo dei valori sia in
termini di numero di contratti sia in termini di importi mentre, per i secondi, un aumento della
dispersione in entrambi i casi, più accentuata in termini di importi di contratti.

2 di 8

Contratti di capitale Contratti di rendita differita Totale contratti
scadenze di cui: opzioni in rendita esercitate scadenze di cui: rendite erogate scadenze di cui: rendite erogate

numero importi numero importi numero importi numero importi numero importi numero importi

2012 999.973 18.910.376.750 317 12.248.479 57.682 1.650.717.542 2.234 80.999.128 1.057.655 20.561.094.291 2.551 93.247.607

2013 886.531 18.186.753.075 282 11.724.854 68.994 2.287.685.102 2.435 91.216.817 955.525 20.474.438.178 2.717 102.941.671

2014 839.261 18.450.177.107 280 13.163.477 58.517 1.845.932.765 2.434 95.926.126 897.778 20.296.109.872 2.714 109.089.603

Totale 2.725.765 55.547.306.933 879 37.136.810 185.193 5.784.335.408 7.103 268.142.071 2.910.958 61.331.642.341 7.982 305.278.881

Contratti di capitale Contratti di rendita differita Totale contratti

scadenze di cui: opzioni in rendita esercitate scadenze di cui: rendite erogate scadenze di cui: rendite erogate

2012 18.911 38.639 28.618 36.262 19.440 36.557

2013 20.515 41.577 33.158 37.461 21.427 37.888

2014 21.984 47.012 31.545 39.413 22.607 40.197

Totale 20.379 42.249 31.234 37.752 21.069 38.248

Anno

Anno

TABELLA 2 - Importo medio per contratto (euro)

TABELLA 1 - Indagine sul ricorso alla rendita vitalizia - 2012/2014
Contratti in scadenza e scelta della rendita

(importi in euro)

ANIA - Servizio Attuariato, Statistiche e Analisi Banche Dati
3 di 8

TABELLA 3 - Indagine sul ricorso alla rendita vitalizia - 2012/2014
(% di propensione alla rendita)

Contratti di capitale Contratti di rendita differita Totale contratti
% % %

numero importi numero importi numero importi

2012 0,032% 0,065% 3,873% 4,907% 0,241% 0,454%

2013 0,032% 0,064% 3,529% 3,987% 0,284% 0,503%

2014 0,033% 0,071% 4,159% 5,197% 0,302% 0,537%

Media -  0,032% 0,067% 3,835% 4,636% 0,274% 0,498%
Max 1,601% 1,608% 24,359% 92,307% 4,394% 4,319%
Min(*) 0,0005% 0,0001% 0,1100% 0,1132% 0,0014% 0,0011%

0 0 0 0 0 0

Variabilità per impresa

x 0,074% 0,126% 1,962% 3,105% 0,662% 0,927%

x/ 230,615% 188,965% 51,156% 66,990% 241,524% 186,195%

Variabilità per anno

y 0,001% 0,003% 0,262% 0,536% 0,026% 0,034%

y/ 2,310% 4,740% 6,824% 11,570% 9,465% 6,922%

Anno

ANIA - Servizio Attuariato, Statistiche e Analisi Banche Dati 4 di 8

Allegato I

584.827 569.449 585.920
676.946

725.893 709.153

1.211.582
1.157.136

999.973

886.531
839.261

71.962 76.776 62.141 62.165
86.949

76.102 89.243
57.568 57.682 68.994 58.517

3,727%

2,929%
3,498%

4,264%

5,129%

4,289%
3,840% 3,743% 3,873% 3,529%

4,159%

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Analisi per numero dei contratti maturati

Contratti di capitale Contratti di rendita differita

propensione alla rendita - contr. capit. propensione alla rendita - contr. rend. diff.

8.021 7.950

9.421
10.650

13.478 13.464

19.007 19.069 18.910
18.187 18.450

1.303 1.176 1.359 1.378
2.094 2.193 2.387

1.735 1.651
2.288

1.846

7,260% 7,309%
5,830%

6,874% 6,774%
5,469%

5,003% 4,210% 4,907%
3,987%

5,197%

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Analisi per importo dei contratti maturati (mln di euro)

Contratti di capitale Contratti di rendita differita

propensione alla rendita - contr. capit. propensione alla rendita - contr. rend. diff.

0,182%

0,547%
0,435% 0,435%

0,108% 0,086% 0,069% 0,075% 0,065% 0,064% 0,071%

0,099%

0,410% 0,333% 0,320%

0,056% 0,046% 0,031% 0,028% 0,032% 0,032% 0,033%

ANIA - Servizio Attuariato, Statistiche e Analisi Banche Dati 5 di 8

Allegato II

13.715 13.961
16.080 15.733

18.568 18.986

15.688 16.480

18.911
20.515

21.984

25.306

18.618

20.981 21.395

35.911 35.799 35.183

43.481

38.639

41.577

47.012

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Importo medio dei contratti di capitale maturati (euro)

Totale contratti di cui: opzioni in rendita esercitate

18.109

15.323

21.874 22.165

24.082

28.814
26.750

30.132
28.618

33.158
31.545

35.277

38.233
36.451 35.730

31.802

36.744
34.851

33.891

36.262
37.461

39.413

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Importo medio dei contratti di rendita differita maturati (euro)

Totale contratti di cui: rendite erogate

ANIA - Servizio Attuariato, Statistiche e Analisi Banche Dati 6 di 8

Allegato III
0
%
 ‐
 0
,0
2
0%

0
,0
2
0%

 ‐
 0
,0
4
0%

0
,0
4
0%

 ‐
 0
,0
6
0%

0
,0
6
0%

 ‐
 0
,0
8
0%

0
,0
8
0%

 ‐
 0
,1
0
0%

0
,1
0
0%

 ‐
 0
,1
2
0%

0
,1
2
0%

 ‐
 0
,1
4
0%

0
,1
4
0%

 ‐
 0
,1
6
0%

0
,1
6
0%

 ‐
 0
,1
8
0%

0
,1
8
0%

 ‐
 0
,2
0
0%

0
,2
0
0%

 ‐
 0
,2
2
0%

0
,2
2
0%

 ‐
 0
,2
4
0%

0
,2
4
0%

 ‐
 0
,2
6
0%

o
lt
re
 0
,2
6
0%

56%

8%
6%

2% 2%

6%

4% 2% 0%
2% 2% 0% 0%

8%

Distribuzione % delle imprese secondo il numero dei contratti di capitale maturati per
i quali si è esercitata un'opzione di rendita

1° quartile
0,000%

mediana
0,006%

3° quartile
0,088%

media pond.
0,032%

Classi di % di propensione alla rendita

0
%
 ‐
 0
,0
2
0%

0
,0
2
0%

 ‐
 0
,0
4
0%

0
,0
4
0%

 ‐
 0
,0
6
0%

0
,0
6
0%

 ‐
 0
,0
8
0%

0
,0
8
0%

 ‐
 0
,1
0
0%

0
,1
0
0%

 ‐
 0
,1
2
0%

0
,1
2
0%

 ‐
 0
,1
4
0%

0
,1
4
0%

 ‐
 0
,1
6
0%

0
,1
6
0%

 ‐
 0
,1
8
0%

0
,1
8
0%

 ‐
 0
,2
0
0%

0
,2
0
0%

 ‐
 0
,2
2
0%

0
,2
2
0%

 ‐
 0
,2
4
0%

0
,2
4
0%

 ‐
 0
,2
6
0%

o
lt
re
 0
,2
6
0%

60%

2% 2%

8%

2%

6%
4%

0% 0% 0% 0% 0% 0%

15%

Distribuzione % delle imprese secondo l'importo dei contratti di capitale maturati per
i quali si è esercitata un'opzione di rendita

Classi di % di propensione alla rendita

1° quartile
0,000%

mediana
0,004%

3° quartile
0,093%

media pond.
0,067%

ANIA - Servizio Attuariato, Statistiche e Analisi Banche Dati 7 di 8

Allegato IV

0
%
 ‐
 1
,0
%

1
,0
%
 ‐
 2
,0
%

2
,0
%
 ‐
 3
,0
%

3
,0
%
 ‐
 4
,0
%

4
,0
%
 ‐
 5
,0
%

5
,0
%
 ‐
 6
,0
%

6
,0
%
 ‐
 7
,0
%

7
,0
%
 ‐
 8
,0
%

8
,0
%
 ‐
 9
,0
%

9
,0
%
 ‐
 1
0
,0
%

1
0
,0
%
 ‐
 1
1
,0
%

1
1
,0
%
 ‐
 1
2
,0
%

1
2
,0
%
 ‐
 1
3
,0
%

1
3
,0
%
 ‐
 1
4
,0
%

1
4
,0
%
 ‐
 1
5
,0
%

1
5
,0
%
 ‐
 1
6
,0
%

1
6
,0
%
 ‐
 1
7
,0
%

1
7
,0
%
 ‐
 1
8
,0
%

1
8
,0
%
 ‐
 1
9
,0
%

1
9
,0
%
 ‐
 2
0
,0
%

o
lt
re
 2
0
,0
%

37%

16%

3%

13%
11%

8%

3%
0%

3% 3%
0% 0% 0% 0%

3%
0% 0% 0% 0% 0%

3%

Distribuzione % delle imprese secondo il numero dei contratti di rendita differita
maturati per i quali si è esercitata la rendita

1° quartile
0,250%

mediana
1,956%

3° quartile
4,453%

media pond.

3,835%

0
%
 ‐
 1
,0
%

1
,0
%
 ‐
 2
,0
%

2
,0
%
 ‐
 3
,0
%

3
,0
%
 ‐
 4
,0
%

4
,0
%
 ‐
 5
,0
%

5
,0
%
 ‐
 6
,0
%

6
,0
%
 ‐
 7
,0
%

7
,0
%
 ‐
 8
,0
%

8
,0
%
 ‐
 9
,0
%

9
,0
%
 ‐
 1
0
,0
%

1
0
,0
%
 ‐
 1
1
,0
%

1
1
,0
%
 ‐
 1
2
,0
%

1
2
,0
%
 ‐
 1
3
,0
%

1
3
,0
%
 ‐
 1
4
,0
%

1
4
,0
%
 ‐
 1
5
,0
%

1
5
,0
%
 ‐
 1
6
,0
%

1
6
,0
%
 ‐
 1
7
,0
%

1
7
,0
%
 ‐
 1
8
,0
%

1
8
,0
%
 ‐
 1
9
,0
%

1
9
,0
%
 ‐
 2
0
,0
%

o
lt
re
 2
0
,0
%

34%

3%

11%
8% 8%

5%

0%

8%

3%
5%

3% 3%
0% 0% 0%

5%

0% 0% 0% 0%

5%

Distribuzione % delle imprese secondo l'importo dei contratti di rendita differita
maturati per i quali si è esercitata la rendita

1° quartile
0,388%

mediana
3,379%

3° quartile
7,479%

media pond.

4,636%

Classi di % di propensione alla rendita

Classi di % di propensione alla rendita

ANIA - Servizio Attuariato, Statistiche e Analisi Banche Dati
8 di 8

