
2020年度

MS&AD IR Day（投資家意⾒交換会）

2020年9月11日（金）

第1部 グループ経営⽅針と成⻑戦略

取締役社長 グループCEO

原 典之


１．経営にあたって⼤切にしたいこと

2

持続可能性

• 価値創造ストーリーを軸と
したCSV取組

先進性

• 多様性×デジタル戦略に
よる創造

働きがいのある
プロフェッショナル

な会社

• プロフェッショナリズムを持っ
て仕事に取り組む会社

• 女性活躍推進とグローバル
な人財育成

２．現在の環境変化の認識

3

新型コロナが社会の仕組み/産業構造に及ぼす影響

リモート化・

オンライン化

居住地の分散化/
地方の活性化

産業構造の
変化

行動変化に
伴う技術革新

自然との共存
/長期目線の

経営

AI活用加速に
よる余剰労働

力が増大

共助/利他性
を組み込んだ

社会へ

仕事に対する
意識の変化


資本効率の向上（ROEの向上） 特⻑ある成⻑戦略と⽣産性の向上

３．経営課題の認識

4

中期的 指す姿

金融グル 」

中期的に目指す姿
（2021年度目標）

「世界トップ水準の保険
・金融グループ」

2019年度の
進捗状況

スケール
５位

（FORTUNE GLOBAL 
500 2019, P&C）

世界の損害保険会社
グループ トップ10圏内

資本効率 8.0％ グループ修正ROE10%

財務健全
性

186％
（参考：UFR適用時

204％）
ESR180%~220%

ﾎﾟｰﾄﾌｫﾘｵ
分散

46％
国内損害保険事業以外で

50％（利益ベース）

政策株式
の占める
割合

リスク量の26.1％
連結総資産の9.2％

政策株式がグループの
リスク量の30%未満、

連結総資産の10%未満

収益性
自然災害除く

ＥＩコンバインドレシオ
91.4％

国内損害保険事業の
コンバインドレシオ

95%以下を安定的に維持

火災保険の
利益回復

事業費の
削減

MS Amlin
の利益回復

現状の課題：生産性の向上

次なる成長戦略

種⽬ポートフォリオ変⾰ 事業費の削減

2020
予想

2021
見通し

次期中計

追加的な事業費削減

４．グループの成⻑戦略
(1)Vision 2021 ステージ２における利益成⻑戦略 ①国内

5

（億円）

（年度）

120

200

損保の

事業費率換算で

2pt程度

△ 559 

△ 943 

△ 1,384 

50 88 115
46 111 105 

853 
962 1,053 

501 
409 193 

893

628 

84 

2017 2018 2019 2020
年初予想

将来イメージ

その他 自動車 傷害 海上 火災

（年度）

種目別保険引受利益（MS+AD単純合算）

ステージ２の
追加的事業費削減

さらに


MS Amlinの利益回復 アジアの収益⼒強化

-94

55

-105

2018 2019 2020
予想

2021
目標

MS Amlinの当期純利益

４．グループの成⻑戦略
(1)Vision 2021 ステージ２における利益成⻑戦略 ②海外

6

（年度）

海外事業再編の成果の実現

収益改善取組み

自動車引受規律強化

リテール分野 新興国市場企業分野・
インフラ事業強み分野の深耕と

収益性強化 未開拓分野の取り込み 成⻑マーケットの捕捉

コスト削減 Etc.

利益回復＆
拡大フェーズへ

市場の成長を取り込んだ利益成長

事業費削減：100億円

アジアを中心とする成長

グローバルな協働に
よる一層の成長へ

（百万ポンド）

４．グループの成⻑戦略 (2)中⻑期的な戦略

7

×
～国内、アジア、そして、世界へ～

CSV DX

レジリエントな
まちづくり

「元気で長生き」
気候変動の
緩和と適応

自然資本の
持続可能性

向上

「誰一人取り
残さない」

新しいリスクに
対処する

事故のない
快適な

モビリティ社会

レジリエントでサステナブルな社会
のための7つの重点取組み課題

デジタル技術の取り込み

モバイル

ビッグデータ
AI（人工知能）

ブロックチェーン

Block ChＡＩn

RPA（ロボティクス）


業務領域 取組み事例

商品・
サービス

当社が蓄積してきた保険金等のデータやお客さまが保
有するデータをもとに、デジタル技術を活用してお客様
の課題を解決する保険商品・サービスを開発

• テレマティクス保険（タフ・つながるクル
マの保険）

• 見守るクルマの保険（ドラレコ型）
• 健康経営支援保険
• cmap.dev

チャネル 当社が蓄積してきた販売に関連するデータやベストプラ
クティス事例などと、デジタル技術で可能となった手法を
連携させ、販売力の向上と効率化を実現

• MS1 Brain

販売手法 生活スタイルや事業活動のデジタル化の流れに沿った
新しいチャネルの開発

• Built-in Connect
• コンビニチャネル

損害
サービス

デジタル技術を活用して、お客さまの手間や当社の損害
サービスの時間とロードを飛躍的に削減

• 共同損サシステム「BRIGDE」
• テレマティクス損害サービスシステム

業務運営・
事務

デジタル技術を活用して、事務に要するロードと時間を
飛躍的に削減するともに、お客さまの新たな生活スタイ
ルに合ったサービスを実現

• オンライン刷新
• キャッシュレス・ペーパレス・タッチレス
• WEB手続きシステム

新規事業 当社グループに蓄積されたデータやノウハウと、デジタ
ル技術を活用した新規事業の開発

• RisTech有料コンサルティング
• テレマティクス保険データ事業
• 気候変動を対象としたRM事業

４．グループの成⻑戦略 (2)中⻑期的な戦略 ①ビジネススタイルの変⾰

8

国内最大の代理店ネットワーク
多様なパートナーシップ

×CSV DX ビジネススタイルの変革

４．グループの成⻑戦略 (2)中⻑期的な戦略 ②グローバルな展開

9

AIS
(SP)

RisTech

デジタライゼーション推進拠点

FinTLV/SOSA
（イスラエル）

MS 
Amlin

BIG

GDH
（東京）

MS&AD
Ventures

AISテレマティクス
保険データ事業

GDH
（SP）

テレマティクス
保険データ事業

サイバーセキュリティ

気象モデル解析

保険ITプラットフォーム


取組み事例）

・サイバーセキュリティの
ワンストップ・ソリュー
ションとなるMS&ADプ
ラットフォーム

・IoT機器サイバーリスク
診断サービス

取組み事例）

・テレマティクス技術を
活用した商品・サービ
ス

・地域交通課題解決に
向けた自動運転車実
用化・導入支援

取組み事例）
・RisTechを活用したス

マートシティ取組みや
社会インフラのメンテ
ナンス支援

・「SmartCityX」プログラ

ムに日本を代表する企
業５社とともに参画

取組み事例）

・気象モデル解析による気候変動リスク評価
（TCFD支援コンサルティング）

・自然災害被害のリアルタイム予測サイトの開設

・LaRC-Flood®（全世界の気候変動リスク評価）
・水害リスク情報一括管理システム「スイサーチ」

取組み事例）

・水リスク（渇水・洪水・
水質汚濁など）評価
サービス

・希少生物との事故頻
発地域のアラートを発
信するアプリの提供

取組み事例）

・AIを活用した健康管理

支援アプリと健康経営
支援保険の提供

取組み事例）

・音声解析によって
認知機能を判別する
アルゴリズム開発と

関連する商品・サービ
スの提供

４．グループの成⻑戦略 (2)中⻑期的な戦略 ③DXを梃とする社会的課題の解決

10

×CSV DX

レジリエントな
まちづくり

「元気で長生き」

自然資本の
持続可能性

向上

「誰一人取り
残さない」

新しいリスクに
対処する

事故のない
快適な

モビリティ社会

気候変動の
緩和と適応

５．レジリエントでサステナブルな社会の実現に向けて

11

2030年に目指す社会像

レジリエントでサステナブルな社会

×
～国内、アジア、そして、世界へ～

CSV DX

環境変化
MS&ADの

価値創造ストーリー


この資料では、社名表示に次の略称を使用している箇所があります。

・ ＭＳ＆ＡＤホールディングス、持株会社 （＝ＭＳ＆ＡＤインシュアランス グループ ホールディングス㈱）

・ ＭＳ＆ＡＤ （＝ＭＳ＆ＡＤインシュアランス グループ）

・ 三井住友海上、ＭＳ （＝三井住友海上火災保険㈱)

・ あいおいニッセイ同和損保、ＡＤ （＝あいおいニッセイ同和損害保険㈱）

・ 三井ダイレクト損保、ＭＤ （＝三井ダイレクト損害保険㈱)

・ 三井住友海上あいおい生命、MSA生命 （＝三井住友海上あいおい生命保険㈱）

・ 三井住友海上プライマリー生命、MSP生命 （＝三井住友海上プライマリー生命保険㈱）

・ MS Amlin （＝AUL、AAG、AISE、ACSを主とする各事業の合計）

AUL（＝MS Amlin Underwriting Limited）

AAG（＝MS Amlin AG）

AISE（＝MS Amlin Insurance SE）

ACS（＝MS Amlin Corporate Services Limited）

・ ReAssure （＝ReAssure Group Plc）

・ Phoenix （＝ Phoenix Group Holdings plc ）

12

この資料に記載されている内容のうち、ＭＳ＆ＡＤホールディングスならびにグループ各社の将来に関する
計画や戦略、業績に関する予想や⾒通しは、現時点で把握できる情報から得られた当社グループの判断
に基づいています。実際の業績は、さまざまな要因によりこれらの業績⾒通しと異なる結果になり得ること
をご承知おき下さいますようお願いいたします。実際の業績に影響を及ぼし得る要因としては、(1)事業を
取り巻く経済動向、(2)保険業界における競争激化、(3)為替レートの変動、(4)税制など諸制度の変更、
などがあります。

予想および⾒通しに関する注意事項

お問い合わせ先
MS＆AD インシュアランス グループ ホールディングス株式会社

広報・ＩＲ部
TEL: 03-5117-0311

URL: https://www.ms-ad-hd.com/ja/ir/contact.html

13


