

Comunicato Stampa

Milano, 30 aprile 2019

Vittoria Assicurazioni S.p.A.

Vittoria Assicurazioni è una compagnia indipendente costituita a Milano nel 1921. La società opera in tutti i Rami Danni e Vita sull'intero territorio nazionale attraverso una capillare organizzazione commerciale e si propone come l'assicuratore delle famiglie e delle piccole e medie imprese.

Vittoria Assicurazioni è soggetta all'attività di direzione e coordinamento della Capogruppo Yafa S.p.A.

Sede e Direzione Generale

Via Ignazio Gardella, 2
20149 Milano, Italia
T +39 02 48219.1
F +39 02 48203693

www.vittoriaassicurazioni.com

Investor Relations

Carlo Cavazzoni
Responsabile Direzione Finanza
T + 39 02 48219 206
ir@vittoriaassicurazioni.it

Media Relations

Alberto Marsaglia
T +39 02 48219 206
UfficioStampa@vittoriaassicurazioni.it

Il 2019 di Vittoria Assicurazioni si baserà su crescita e innovazione

L'Assemblea ha approvato i risultati del bilancio d'esercizio 2018:

- **Raccolta Premi in crescita del 6,3%**
- **Utile netto pari a € 99,6 milioni**
- **ROE Consolidato pari a 12,7%**
- **Solvency II ratio al 256,8%**

Dividendo pari a € 0,30 per azione

Rinnovate le cariche sociali

Si è riunita oggi a Milano, sotto la presidenza del dottor Andrea Acutis, l'Assemblea Ordinaria degli Azionisti della Vittoria Assicurazioni che ha approvato la Relazione del Consiglio di Amministrazione e il Bilancio al 31 dicembre 2018.

Vittoria Assicurazioni chiude l'esercizio con un bilancio più che positivo, registrando un trend in crescita sia a livello economico che patrimoniale. **L'utile netto si attesta infatti a € 99,6 milioni** (principi contabili italiani) con un incremento del 27,1% rispetto al 2017, mentre **il Patrimonio netto aumenta del 11,1% e raggiunge € 810,3 milioni**.

Grazie agli eccellenti risultati del 2018 la Compagnia investirà ulteriormente in tecnologia applicata, formazione e ulteriore valorizzazione degli Agenti.

I risultati importanti - per i premi Danni (+4,2%) e i premi vita (+19,4%) - confermano non solo il positivo andamento della Compagnia, ma anche **la solidità finanziaria**; una solidità rafforzata da un piano strategico che prevede il **reinvestimento della quasi totalità dell'utile** a favore del consolidamento e dello sviluppo della Società in termini di **formazione**, valorizzazione di tutta la **rete distributiva** e **innovazione di servizi** per i Clienti finali. Tale capitalizzazione consentirà infatti la **realizzazione di progetti tecnologici e innovativi di ampio respiro**.

Vittoria Assicurazioni, che da sempre considera la qualità e la professionalità **sia dei dipendenti** che della propria **rete commerciale come un fattore strategico** fondamentale per il raggiungimento dei risultati pianificati, continuerà ad investire, anche sotto l'aspetto della formazione professionale. La fiducia degli Agenti trasmessa ai Clienti

finali anche grazie alle avanzate soluzioni tecnologiche di cui sono dotati, contribuisce ad attribuire a Vittoria Assicurazioni un carattere innovativo e tecnologicamente avanzato.

I Risultati di Vittoria Assicurazioni in sintesi

I **premi Danni** (lavoro diretto) aumentano del 4,2% e i **premi Vita** (lavoro diretto) del 19,4%.

Il rapporto **Sinistri a Premi**¹ Rami Danni (lavoro conservato) è pari al 67,6% (65,1% nel 2017) e il **Combined Ratio**² al 92,5% (90,0% nel 2017).

L'utile netto si attesta a € 99,6 milioni (principi contabili italiani) con un incremento del 27,1% rispetto al 2017.

Il Patrimonio netto aumenta del 11,1% e raggiunge € 810,3 milioni.

Il Solvency II Ratio si attesta al 256,8% (formula standard e utilizzo di Undertakings Specific Parameters).

Nel corso del 2018:

- Emissione di un prestito obbligazionario subordinato di € 250 milioni, con durata 10 anni, tasso di interesse del 5,75% fisso, computabile tra i fondi propri di livello 2 (c.d. Tier 2).
- Approvata dai rispettivi Consigli di Amministrazione la fusione per incorporazione di Vittoria Capital S.p.A in Vittoria Assicurazioni S.p.A., autorizzata da IVASS in data 13 febbraio 2019. L'operazione si concluderà nei prossimi mesi.

¹ sinistri di competenza / premi di competenza lavoro conservato

² (sinistri di competenza + spese di gestione + ammortamento beni immateriali + partite tecniche) / premi di competenza lavoro conservato

Bilancio di Vittoria Assicurazioni S.p.A. (principi contabili italiani)

L'utile netto di Vittoria Assicurazioni ammonta a € 99,6 milioni, contro € 78,4 milioni del precedente esercizio per effetto sia di eventi straordinari (cessione partecipazione Camfin S.p.A. ed emissione prestito subordinato) sia di un miglioramento rispetto al precedente esercizio dei rami diversi dalla R.C. Autoveicoli terrestri, per il quale al contrario si rileva un decremento del saldo tecnico, a seguito di una prudente politica di riservazione.

I premi complessivi sono pari a € 1.424,2 milioni (€ 1.339,3 milioni al 31 dicembre 2017) con un incremento pari al 6,3%.

Rami Danni

La raccolta premi complessivi (diretti e indiretti) dei Rami Danni è in crescita rispetto allo scorso esercizio (+4,2%) e ammonta a € 1.195,9 milioni (€ 1.148,2 milioni nel 2017).

La raccolta dei premi Auto è in crescita del 5,9% e ammonta a € 867,9 milioni (€ 819,4 milioni nel 2017) per effetto di una più puntuale classificazione tra rami ministeriali. Per la medesima ragione la raccolta dei premi Non Auto è in riduzione dello 0,2% e ammonta a € 327,9 milioni (€ 328,6 milioni a dicembre 2017). A perimetro omogeneo i premi Auto crescerebbero del 3,9% e i premi Non Auto crescerebbero del 4,7% rispetto allo scorso esercizio.

Complessivamente il combined ratio conservato è pari a 92,5% (90,0% nel 2017) e riflette un rapporto sinistri a premi del 67,6% (65,1% nel 2017).

Rami Vita

I premi dei Rami Vita sono pari a € 228,3 milioni e crescono del 19,4% rispetto al precedente esercizio anche a seguito della conclusione di nuovi accordi distributivi.

Il risultato dei rami vita è positivo anche se in riduzione rispetto al precedente esercizio.

Gestione Finanziaria

Gli investimenti complessivi pari a € 3.566,8 milioni aumentano del 12,3% rispetto al 2017 e sono riferiti per € 68,4 milioni (-10,3%) a investimenti con rischio a carico degli Assicurati e per € 3.498,3 milioni (+12,9%) a investimenti con rischio a carico della Compagnia.

I proventi patrimoniali netti, connessi a investimenti con rischio a carico della Compagnia, ammontano a € 83,7 milioni contro € 33,7 milioni dell'esercizio precedente. L'incremento è attribuibile principalmente alla cessione della partecipazione in Camfin S.p.A., che ha generato complessivamente proventi per € 38,6 milioni, al lordo dell'effetto fiscale.

Situazione patrimoniale

Il **patrimonio netto** ammonta a € 810,3 milioni, con un incremento dell'11,1% rispetto al 31 dicembre 2017.

Il **Solvency Ratio** (rapporto tra Mezzi Propri e S.C.R.) con Volatility Adjustment ai sensi del Regolamento ISVAP n. 7/2008 modificato ed integrato dal Provvedimento IVASS n. 53/2016, calcolato utilizzando la formula standard e gli Undertaking Specific Parameters è pari a 256,8%, (216,1% al dicembre 2017) grazie anche all'effetto del prestito subordinato, computato tra i fondi propri di livello 2.

Risultati Consolidati (principi contabili IFRS)

Sono stati inoltre portati all'attenzione dell'Assemblea, oltre al Bilancio di sostenibilità, i risultati consolidati di seguito sintetizzati.

Al 31 dicembre 2018 si rileva un utile netto pari a € 100,4 milioni (in crescita del 29,6% rispetto a € 77,5 milioni dell'esercizio 2017), comprensivo di proventi patrimoniali straordinari per circa € 44,8 milioni (importo al lordo dell'effetto fiscale) derivanti dalla vendita della partecipazione in Camfin S.p.A.. Non tenendo conto di questi proventi straordinari l'utile netto sarebbe pari a € 56,2 milioni (€77,5 milioni del 2017).

Il ROE è pari al 12,7% contro 10,8% nel precedente esercizio.

Il risultato del segmento assicurativo, al lordo delle imposte e delle elisioni intersettoriali, è pari a € 138,8 milioni con un incremento del 22,4% rispetto al risultato di € 113,5 milioni dell'esercizio 2017 per effetto principalmente dei citati proventi straordinari.

Rami Danni

La raccolta premi complessivi (diretti e indiretti) dei Rami Danni è in crescita rispetto allo scorso esercizio (+4,2%) e ammonta a € 1.195,9 milioni (€ 1.148,2 milioni nel 2017).

Complessivamente il combined ratio conservato è pari a 92,5% (90,0% nel 2017) e riflette un rapporto sinistri a premi del 67,6% (65,1% nel 2017).

Il risultato lordo del segmento Danni è in crescita, passando da € 107,2 milioni nel 2017 a € 133,1 milioni nel 2018 (+24,1%) per effetto principalmente di poste straordinarie (tra cui le principali sono riconducibili alla cessione della partecipazione in Camfin S.p.A., e agli interessi passivi connessi all'emissione del prestito subordinato), e di un miglioramento del saldo tecnico dei rami diversi dalla R.C. Auto, ramo per il quale al contrario si rileva un decremento del saldo tecnico, a seguito di una prudente politica di riservazione.

Rami Vita

I premi dei Rami Vita, che non comprendono i contratti considerati come strumenti finanziari, sono pari a € 203,9 milioni e crescono del 17,7% rispetto al precedente esercizio anche a seguito della conclusione di nuovi accordi distributivi.

Il risultato lordo del segmento vita ammonta a € 5,7 milioni ed è in riduzione rispetto al precedente esercizio (€ 6,2 milioni).

Immobiliare

Il segmento immobiliare evidenzia un risultato negativo per € 6,1 milioni, in peggioramento rispetto alla perdita di € 0,8 milioni registrata nel 2017, a seguito di minori margini sulle vendite e delle prudenti valutazioni degli immobili sulla base di valutazioni di mercato.

Gestione Finanziaria

Gli investimenti complessivi pari a € 4.073,9 milioni aumentano del 12,7% rispetto al 2017 e sono riferiti per € 68,7 milioni (-10,4%) a investimenti con rischio a carico degli Assicurati e per € 4.005,2 milioni (+13,2%) a investimenti con rischio a carico della Compagnia.

I proventi patrimoniali netti, connessi a investimenti con rischio a carico della Compagnia, ammontano a € 92,0 milioni

contro € 47,2 milioni dell'esercizio precedente (+94,9%). L'incremento è attribuibile alla cessione della partecipazione in Camfin S.p.A., che ha generato complessivamente proventi per € 44,8 milioni, al lordo dell'effetto fiscale. In crescita gli oneri derivanti da altre passività finanziarie (€ 7,3 milioni vs € 0,3 milioni a dicembre 2017) a seguito dell'emissione del prestito subordinato nel corso dell'anno.

Situazione patrimoniale

Il patrimonio netto di Gruppo ammonta a € 850,5 milioni, con un incremento del 2,6% rispetto al 31 dicembre 2017. La riserva Available For Sale al 31 dicembre 2017 è positiva per € 15,7 milioni (€ 77,0 milioni nel 2017) e si riduce principalmente per effetto della citata vendita della partecipazione in Camfin (classificata tra i titoli Available for Sale) e dell'andamento dei mercati finanziari che ha condizionato negativamente le plusvalenze latenti in portafoglio.

Dividendo

L'Assemblea ha approvato la distribuzione di un dividendo pari a 0,30 euro per azione (in crescita rispetto a 0,28 euro dell'esercizio precedente).

Cariche sociali

L'Assemblea ha inoltre nominato il nuovo Consiglio di Amministrazione per gli esercizi 2019 2020 e 2021. Sono stati eletti i seguenti amministratori: Adriana Acutis Biscaretti di Ruffia, Andrea Acutis, Carlo Acutis, Cesare Caldarelli, Luciano Gobbi, Maria Antonella Massari, Giorgio Marsiaj, Urs Minder, Marzia Morena, Luca Paveri Fontana e Giuseppe Spadafora.

Il Consiglio di Amministrazione riunitosi dopo l'Assemblea ha confermato Carlo Acutis Presidente Emerito, Andrea Acutis Presidente e Cesare Caldarelli Amministratore Delegato.

L'Assemblea ha inoltre nominato il Collegio Sindacale come segue: Giuseppe Cerati, Presidente del Collegio Sindacale, Giovanni Maritano e Francesca Sangiani, Sindaci Effettivi, Antonio Salvi e Luca Laurini, Sindaci Supplenti.

Allegati

Stato patrimoniale, Conto economico e rendiconto finanziario riclassificati, civilistici e consolidati.

Dati Vittoria Assicurazioni S.p.A.

	(in migliaia di euro)	
ATTIVO	31/12/2018	31/12/2017
Investimenti		
Terreni e fabbricati	181.578	187.695
Investimenti in imprese del gruppo ed in altre partecipate		
- Azioni e quote	509.730	528.610
- Finanziamenti	310.590	14.223
Altri investimenti finanziari:		
- Quote di fondi comuni di investimento	510.390	387.838
- Obbligazioni e altri titoli a reddito fisso	1.976.833	1.969.841
- Finanziamenti	6.267	7.303
- Investimenti finanziari diversi + Depositi presso enti creditizi	3.000	3.000
Depositi presso imprese cedenti	0	149
Investimenti a beneficio di assicurati dei rami vita	68.401	76.225
Totale investimenti	3.566.789	3.174.884
Crediti		
Crediti derivanti da operazioni di assicurazione diretta nei confronti di:		
- Assicurati	61.338	57.322
- Intermediari di assicurazione	95.988	87.781
- Compagnie conti correnti	6.831	9.407
- Assicurati e terzi per somme da recuperare	26.059	24.113
Crediti derivanti da operazioni di riassicurazione	1.778	3.045
Altri crediti	63.076	63.503
Totale crediti	255.070	245.171
Attivi immateriali	7.470	12.615
Attivi materiali e scorte	6.004	6.840
Disponibilita' liquide	194.093	84.422
Altre attivita'	69.938	72.624
Ratei e risconti	34.728	28.149
TOTALE ATTIVO	4.134.092	3.624.705

	(in migliaia di euro)	
PASSIVO E PATRIMONIO NETTO	31/12/2018	31/12/2017
Patrimonio netto		
- Capitale sociale	67.379	67.379
- Riserva da sovrapprezzo di emissione	33.355	33.355
- Riserve di rivalutazione	18.193	18.193
- Riserva legale	12.848	12.678
- Utili (perdite) portati a nuovo	0	0
- Altre Riserve	578.888	519.480
- Utile (Perdita) dell'esercizio	99.606	78.445
Totale patrimonio netto	810.269	729.530
Passività subordinate	250.000	
Riserve tecniche al netto della riassicurazione		
- Riserva premi	398.195	391.147
- Riserva sinistri	1.150.676	1.103.175
- Riserve matematiche	1.268.992	1.148.335
- Riserve per somme da pagare	18.617	21.306
- Altre riserve tecniche	14.058	13.352
- Riserve tecniche allorchè il rischio dell'investimento è sopportato dagli assicurati e riserve derivanti dalla gestione di fondi pensione	68.401	76.225
Totale riserve tecniche	3.168.939	2.753.540
Debiti		
Depositi ricevuti da riassicuratori	6.340	6.418
Debiti derivanti da operazioni di assicurazione diretta nei confronti di:		
- Intermediari di assicurazione	6.399	4.855
- Compagnie conti correnti	3.050	2.671
- Assicurati per depositi cauzionali	1.338	1.143
- Fondi di garanzia a favore degli assicurati	1.614	460
Debiti derivanti da operazioni di riassicurazione	8.067	8.676
Debiti verso banche e istituti finanziari	0	0
Altri debiti	62.099	61.440
Totale debiti	88.907	85.663
Fondi per rischi e oneri	26.077	23641
Trattamento di fine rapporto di lavoro subordinato	2.830	2876
Altre passività'	30.230	29427
Ratei e risconti	6.840	28
TOTALE PASSIVO E PATRIMONIO NETTO	4.134.092	3.624.705

	(in migliaia di euro)	
CONTO ECONOMICO RICLASSIFICATO	31/12/2018	31/12/2017
Gestione tecnica		
Rami vita:		
Lavoro diretto		
(+) Premi lordi contabilizzati	228.253	191.144
(-) Oneri relativi ai sinistri	122.235	115.704
(-) Variazione delle riserve matematiche e delle riserve tecniche diverse	111.369	92.389
(+) Saldo delle altre partite tecniche	812	-248
(-) Spese di gestione	16.284	15.823
(+) Redditi degli investimenti con rischio a carico della Società al netto della quota trasferita al conto non tecnico	33.651	31.309
(+) Redditi degli investimenti con rischio a carico degli Assicurati (classe D)	-4.846	2.416
Risultato del lavoro diretto	7.982	705
Risultato della riassicurazione passiva	-288	1.488
Risultato del lavoro diretto conservato	7.694	2.193
Risultato del lavoro indiretto e retroceduto	9	0
Risultato del conto tecnico dei rami vita	7.703	2.193
Rami danni:		
Lavoro diretto		
(+) Premi lordi contabilizzati	1.195.792	1.148.072
(-) Variazione della riserva premi	6.925	10.318
(-) Oneri relativi ai sinistri	805.038	754.462
(-) Variazione delle riserve tecniche diverse	0	0
(+) Saldo delle altre partite tecniche	-4.446	-4.515
(-) Spese di gestione	279.917	270.661
Risultato del lavoro diretto	99.466	108.116
Risultato della riassicurazione passiva	-7.119	4.585
Risultato del lavoro diretto conservato	92.347	112.701
Risultato del lavoro indiretto e retroceduto	82	57
Risultato del lavoro conservato totale	92.429	112.758
(-) Variazione delle riserve di perequazione	641	614
(+) Quota dell'utile degli investimenti trasferita dal conto non tecnico	6.199	0
Risultato del conto tecnico dei rami danni	97.987	112.144
Risultato della gestione tecnica	105.690	114.337
(+) Redditi degli investimenti rami danni al netto della quota trasferita al conto tecnico	3.209	-2.580
(+) Quota dell'utile degli investimenti trasferita dal conto tecnico dei rami vita	2.818	2.776
(+) Altri proventi	4.167	2.636
(-) Altri oneri	25.987	12.498
Risultato della attività ordinaria	89.897	104.671
(+) Proventi straordinari	40.721	8.171
(-) Oneri straordinari	2.161	504
Risultato economico ante imposte	128.457	112.338
(-) Imposte sul risultato	28.849	33.893
Risultato economico netto	99.607	78.445

	(in migliaia di euro)	
RENDICONTO FINANZIARIO	31/12/2018	31/12/2017
Utile netto	99.607	78.445
Rettifiche in più o in meno relative a partite non liquide:		
Aumento netto (+) Diminuzione (-) delle riserve:		
sinistri	43.654	21.367
premi	7.688	14.714
tecniche dei Rami Vita	114.052	99.899
Aumento (-) Diminuzione (+) dei crediti verso assicurati	-4.016	-5.113
Aumento netto (-) Diminuzione (+) dei saldi verso agenti, riassicuratori e coassicuratori	-2.981	-2.384
Aumento netto (-) Diminuzione (+) degli attivi immateriali	5.145	1.910
Aumento fondi con destinazione specifica	2.435	2.247
Trattamento di fine rapporto:		
quota	2.535	2.436
utilizzo del fondo per pagamento indennità	-2.580	-2.466
Aumento (-) Diminuzione (+) degli altri crediti, delle attività diverse e dei ratei attivi	21.208	-39.657
Aumento (+) Diminuzione (-) degli altri debiti, delle passività diverse e dei ratei passivi	-16.158	24.799
Adeguamento titoli e partecipazioni	21.369	13.556
Adeguamento titoli e partecipazioni classe D	640	-347
Flussi finanziari derivanti dalla gestione reddituale	292.598	209.406
Disinvestimenti di immobili	669	865
Prestito subordinato	250.000	
Disinvestimenti di titoli a reddito fisso	638.912	662.617
Disinvestimenti di partecipazioni e fondi	35.226	30.344
Disinvestimenti di fondi comuni di investimento	31.421	47.773
Disinvestimenti classe D	29.114	10.510
Rimborsi di mutui e prestiti	4.688	14.405
Altri disinvestimenti finanziari	2.000	2.000
Flussi finanziari derivanti da disinvestimenti	992.030	768.514
Flussi finanziari generati	1.284.628	977.920

	(in migliaia di euro)	
RENDICONTO FINANZIARIO	31/12/2018	31/12/2017
Immobili	1.001	8.074
Titoli a reddito fisso	648.030	679.922
Partecipazioni	28.610	9.330
Fondi comuni di investimento	153.991	368.754
Altri investimenti finanziari	2.000	3.000
Investimenti classe D	21.930	30.040
Finanziamenti a terzi	300.529	6.321
Dividendi esercizio precedente distribuiti	18.866	14.150
Flussi finanziari impiegati	1.174.957	1.119.591
Aumento/diminuzione delle disponibilità presso banche e in cassa	109.671	-141.671
Totale	1.284.628	977.920
Conti bancari attivi e disponibilità di cassa all'inizio dell'esercizio	226.094	226.094
Conti bancari attivi e disponibilità di cassa alla fine dell'esercizio	194.093	84.422

Dati Consolidati

	(in migliaia di euro)	
STATO PATRIMONIALE ATTIVITA'	31/12/2018	31/12/2017
ATTIVITÀ IMMATERIALI	1.425	6.673
Avviamento	0	0
Altre attività immateriali	1.425	6.673
ATTIVITÀ MATERIALI	480.091	507.367
Immobili	473.706	500.625
Altre attività materiali	6.385	6.742
RISERVE TECNICHE A CARICO DEI RIASSICURATORI	60.435	63.263
INVESTIMENTI	3.364.044	2.999.762
Investimenti immobiliari	107.721	111.240
Partecipazioni in controllate, collegate e joint venture	22.248	19.357
Investimenti posseduti sino alla scadenza	37.592	44.051
Finanziamenti e crediti	542.406	192.126
Attività finanziarie disponibili per la vendita	2.585.420	2.556.399
Attività finanziarie a fair value rilevato a conto economico	68.657	76.589
CREDITI DIVERSI	216.641	190.581
Crediti derivanti da operazioni di assicurazione diretta	165.396	155.238
Crediti derivanti da operazioni di riassicurazione	1.778	3.045
Altri crediti	49.467	32.298
ALTRI ELEMENTI DELL'ATTIVO	116.537	140.567
Attività non correnti o di un gruppo in dismissione possedute per la vendita	0	0
Costi di acquisizione differiti	6.224	6.236
Attività fiscali differite	80.208	91.506
Attività fiscali correnti	16.455	32.552
Altre attività	13.650	10.273
DISPONIBILITÀ LIQUIDE E MEZZI EQUIVALENTI	236.129	113.650
TOTALE ATTIVITÀ	4.475.302	4.021.863

	(in migliaia di euro)	
STATO PATRIMONIALE - PATRIMONIO NETTO E PASSIVITA'	31/12/2018	31/12/2017
PATRIMONIO NETTO	850.541	828.827
di pertinenza del gruppo	850.465	828.636
Capitale	67.379	67.379
Altri strumenti patrimoniali	0	0
Riserve di capitale	33.874	33.874
Riserve di utili e altre riserve patrimoniali	633.026	572.926
(Azioni proprie)	0	0
Riserva per differenze di cambio nette	0	0
Utili o perdite su attività finanziarie disponibili per la vendita	15.704	76.985
Altri utili o perdite rilevati direttamente nel patrimonio	49	-11
Utile (perdita) dell'esercizio di pertinenza del gruppo	100.433	77.483
di pertinenza di terzi	76	191
Capitale e riserve di terzi	75	194
Utili o perdite rilevati direttamente nel patrimonio	0	0
Utile (perdita) dell'esercizio di pertinenza di terzi	1	-3
ACCANTONAMENTI	21.343	16.549
RISERVE TECNICHE	2.912.624	2.773.170
PASSIVITÀ FINANZIARIE	535.240	237.877
Passività finanziarie a fair value rilevato a conto economico	68.650	76.576
Altre passività finanziarie	466.590	161.301
DEBITI	87.495	83.042
Debiti derivanti da operazioni di assicurazione diretta	12.400	9.129
Debiti derivanti da operazioni di riassicurazione	8.067	8.676
Altri debiti	67.028	65.237
ALTRI ELEMENTI DEL PASSIVO	68.059	82.398
Passività di un gruppo in dismissione posseduto per la vendita	0	0
Passività fiscali differite	27.535	45.645
Passività fiscali correnti	3.550	525
Altre passività	36.974	36.228
TOTALE PATRIMONIO NETTO E PASSIVITÀ	4.475.302	4.021.863

	(in migliaia di euro)	
CONTO ECONOMICO	31/12/2018	31/12/2017
Premi netti	1.346.311	1.270.013
Premi lordi di competenza	1.393.639	1.311.685
Premi ceduti in riassicurazione di competenza	47.328	41.672
Commissioni attive	1.249	333
Proventi e oneri derivanti da strumenti finanziari a fair value rilevato a conto economico	-6	7
Proventi derivanti da partecipazioni in controllate, collegate e joint venture	2.461	529
Proventi derivanti da altri strumenti finanziari e investimenti immobiliari	118.730	51.650
Interessi attivi	33.472	29.969
Altri proventi	44.972	19.455
Utili realizzati	40.286	2.226
Utili da valutazione	0	0
Altri ricavi	21.865	23.483
TOTALE RICAVI E PROVENTI	1.490.610	1.346.015
Oneri netti relativi ai sinistri	989.705	900.482
Importi pagati e variazione delle riserve tecniche	1.022.980	942.541
Quote a carico dei riassicuratori	-33.275	-42.059
Commissioni passive	470	117
Oneri derivanti da partecipazioni in controllate, collegate e joint venture	547	1.717
Oneri derivanti da altri strumenti finanziari e investimenti immobiliari	31.928	9.971
Interessi passivi	7.349	342
Altri oneri	3.178	2.588
Perdite realizzate	1.659	149
Perdite da valutazione	19.742	6.892
Spese di gestione	299.639	289.860
Provvigioni e altre spese di acquisizione	240.504	238.921
Spese di gestione degli investimenti	1.814	2.019
Altre spese di amministrazione	57.321	48.920
Altri costi	41.819	33.030
TOTALE COSTI E ONERI	1.364.108	1.235.177
UTILE (PERDITA) DELL'ESERCIZIO PRIMA DELLE IMPOSTE	126.502	110.838
Imposte	26.099	33.068
UTILE (PERDITA) DELL'ESERCIZIO AL NETTO DELLE IMPOSTE	100.403	77.770
UTILE (PERDITA) DELLE ATTIVITA' OPERATIVE CESSATE	31	-290
UTILE (PERDITA) CONSOLIDATO	100.434	77.480
di cui di pertinenza del gruppo	100.433	77.483
di cui di pertinenza di terzi	1	-3
UTILE per azione Base	1,49	1,15
UTILE per azione Diluito	1,49	1,15

		(in migliaia di euro)	
CONTO ECONOMICO COMPLESSIVO		31/12/2018	31/12/2017
UTILE (PERDITA) CONSOLIDATO		100.434	77.480
Altre componenti reddituali al netto delle imposte senza riclassifica a conto economico		60	252
Variazione del patrimonio netto delle partecipate		0	0
Variazione della riserva di rivalutazione di attività immateriali		0	0
Variazione della riserva di rivalutazione di attività materiali		0	0
Proventi e oneri relativi ad attività non correnti o a un gruppo in dismissione posseduti per la vendita		0	0
Utili e perdite attuariali e rettifiche relativi a piani a benefici definiti		60	252
Altri elementi		0	0
Altre componenti reddituali al netto delle imposte con riclassifica a conto economico		-61.281	18.373
Variazione della riserva per differenze di cambio nette		0	0
Utili o perdite su attività finanziarie disponibili per la vendita		-61.281	18.373
Utili o perdite su strumenti di copertura di un flusso finanziario		0	0
Utili o perdite su strumenti di copertura di un investimento netto in una gestione estera		0	0
Variazione del patrimonio netto delle partecipate		0	0
Proventi e oneri relativi ad attività non correnti o a un gruppo in dismissione posseduti per la vendita		0	0
Altri elementi		0	0
TOTALE DELLE ALTRE COMPONENTI DEL CONTO ECONOMICO COMPLESSIVO		-61.221	18.625
TOTALE DEL CONTO ECONOMICO COMPLESSIVO CONSOLIDATO		39.213	96.105
di cui di pertinenza del gruppo		39.212	96.108
di cui di pertinenza di terzi		1	-3

	(in migliaia di euro)	
RENDICONTO FINANZIARIO (metodo indiretto)	31/12/2018	31/12/2017
Utile (perdita) dell'esercizio prima delle imposte	126.502	110.838
Variazione di elementi non monetari	143.885	93.055
Variazione della riserva premi danni	6.274	13.454
Variazione della riserva sinistri e delle altre riserve tecniche danni	47.501	23.354
Variazione delle riserve matematiche e delle altre riserve tecniche vita	88.507	75.361
Variazione dei costi di acquisizione differiti	12	-360
Variazione degli accantonamenti	4.794	3.720
Proventi e oneri non monetari derivanti da strumenti finanziari, investimenti immobiliari e partecipazioni	-12.882	-3.644
Altre Variazioni	9.679	-18.830
Variazione crediti e debiti generati dall'attività operativa	-21.607	2.923
Variazione dei crediti e debiti derivanti da operazioni di assicurazione diretta e di riassicurazione	-6.229	-1.675
Variazione di altri crediti e debiti	-15.378	4.598
Imposte pagate	-26.099	-33.068
Liquidità netta generata/assorbita da elementi monetari attinenti all'attività di investimento e finanziaria	6	-7
Passività da contratti finanziari emessi da compagnie di assicurazione	-7.926	19.710
Debiti verso la clientela bancaria e interbancari	0	0
Finanziamenti e crediti verso la clientela bancaria e interbancari	0	0
Altri strumenti finanziari a fair value rilevato a conto economico	7.932	-19.717
TOTALE LIQUIDITÀ NETTA DERIVANTE DALL'ATTIVITÀ OPERATIVA	222.687	173.741
Liquidità netta generata/assorbita dagli investimenti immobiliari	3.519	-21.812
Liquidità netta generata/assorbita dalle partecipazioni in controllate, collegate e joint venture	-4.949	1.903
Liquidità netta generata/assorbita dai finanziamenti e dai crediti	-350.280	-63.449
Liquidità netta generata/assorbita dagli investimenti posseduti sino alla scadenza	6.459	217
Liquidità netta generata/assorbita dalle attività finanziarie disponibili per la vendita	-75.302	-326.486
Liquidità netta generata/assorbita dalle attività materiali e immateriali	32.524	40.513
Altri flussi di liquidità netta generata/assorbita dall'attività di investimento	31	-290
TOTALE LIQUIDITÀ NETTA DERIVANTE DALL'ATTIVITÀ DI INVESTIMENTO	-387.998	-369.404
Liquidità netta generata/assorbita dagli strumenti di capitale di pertinenza del gruppo	1.483	1.067
Liquidità netta generata/assorbita dalle azioni proprie	0	0
Distribuzione dei dividendi di pertinenza del gruppo	-18.866	-14.150
Liquidità netta generata/assorbita da capitale e riserve di pertinenza di terzi	-116	0
Liquidità netta generata/assorbita dalle passività subordinate e dagli strumenti finanziari partecipativi	0	0
Liquidità netta generata/assorbita da passività finanziarie diverse	305.289	59.460
TOTALE LIQUIDITÀ NETTA DERIVANTE DALL'ATTIVITÀ DI FINANZIAMENTO	287.790	46.377
Effetto delle differenze di cambio sulle disponibilità liquide e mezzi equivalenti	0	0
DISPONIBILITÀ LIQUIDE E MEZZI EQUIVALENTI ALL'INIZIO DELL'ESERCIZIO	113.650	262.936
INCREMENTO (DECREMENTO) DELLE DISPONIBILITÀ LIQUIDE E MEZZI EQUIVALENTI	122.479	-149.286
DISPONIBILITÀ LIQUIDE E MEZZI EQUIVALENTI ALLA FINE DELL'ESERCIZIO	236.129	113.650