

Bit Market Services

Informazione Regolamentata n. 0265-4-2017	Data/Ora Ricezione 10 Febbraio 2017 06:37:40	MTA
---	--	-----

Societa' : UNIPOL

Identificativo : 84968

Informazione
Regolamentata

Nome utilizzatore : UNIPOLN07 - Giay

Tipologia : IRAG 10

Data/Ora Ricezione : 10 Febbraio 2017 06:37:40

Data/Ora Inizio : 10 Febbraio 2017 06:52:41

Diffusione presunta

Oggetto : Gruppo Unipol: esaminati i risultati
preconsuntivi consolidati 2016

Testo del comunicato

Vedi allegato.

Bologna, 10 febbraio 2017

GRUPPO UNIPOL: ESAMINATI I RISULTATI PRECONSUNTIVI CONSOLIDATI DEL 2016

- Utile netto consolidato a 535 milioni di euro (579 milioni del 2015 che avevano beneficiato in modo straordinario del risultato della gestione finanziaria)
- Raccolta diretta assicurativa a 14,8 miliardi di euro
 - ✓ Danni: 7,8 miliardi di euro
 - ✓ Vita: 7,0 miliardi di euro
- Positivo andamento di UniSalute con una raccolta di 337 milioni di euro (+12,0% rispetto al 2015)
- Combined Ratio netto riassicurazione al 95,6%
- Redditività degli investimenti finanziari pari al 3,5%
- Margine di solvibilità consolidato Solvency II pari al 140%¹
- Margine di solvibilità consolidato Solvency II basato sul capitale economico pari al 159%²
- Ipotesi di dividendo unitario pari a 0,18 euro per azione

Il Consiglio di Amministrazione di Unipol Gruppo Finanziario S.p.A., riunitosi ieri sotto la presidenza di Pierluigi Stefanini, ha analizzato i risultati preconsuntivi consolidati dell'esercizio 2016. I risultati definitivi saranno esaminati dal Consiglio di Amministrazione in occasione della riunione prevista per il 23 marzo prossimo.

Il Gruppo Unipol chiude l'esercizio 2016 con un **utile netto consolidato** pari a 535 milioni di euro rispetto ai 579 milioni dell'esercizio precedente che scontavano gli effetti positivi e straordinari derivanti dal realizzo di consistenti plusvalenze conseguente a un riposizionamento dell'asset allocation del portafoglio titoli.

¹ Dato calcolato in Standard Formula con l'utilizzo degli USP (*Undertaking Specific Parameters*), da intendersi preliminare in quanto i risultati definitivi saranno comunicati all'Autorità di Vigilanza secondo le tempistiche previste dalla normativa vigente

² Il capitale economico è la misura del capitale assorbito determinato in base ai principi e modelli applicati nel Modello Interno Parziale e avente valenza operativa

Il **risultato consolidato ante imposte** del comparto assicurativo è pari a 850 milioni di euro (-32,0% rispetto ai 1.250 milioni del 2015). A tale risultato contribuiscono il settore Danni per 471 milioni di euro (907 milioni nel 2015) e il settore Vita per 379 milioni di euro (343 milioni nel 2015).

Nel periodo in esame la **raccolta diretta assicurativa**, al lordo delle cessioni in riassicurazione, si attesta a 14.806 milioni di euro (-10,1% rispetto ai 16.476 milioni del 2015).

Settore Danni

La **raccolta diretta** del Gruppo dell'esercizio 2016 si attesta a 7.809 milioni di euro (-0,9% rispetto ai 7.883 milioni del 2015) di cui 7.218 milioni di euro relativi al Gruppo UnipolSai (-1,6% rispetto ai 7.334 milioni del 2015). Tra le altre Compagnie, UniSalute ha continuato a valorizzare le proprie competenze specialistiche, raccogliendo premi per 337 milioni di euro (+12,0% sul 31 dicembre 2015). Con una raccolta pari a 104 milioni di euro, Arca Assicurazioni ha sostanzialmente confermato i premi dello scorso anno (103 milioni), mentre Linear ha registrato un incremento della raccolta a 150 milioni di euro rispetto ai 145 milioni del precedente esercizio (+3,3%).

La raccolta dei premi **Auto** si è attestata a 4.252 milioni di euro (-3,9% rispetto ai 4.423 milioni del 2015) con un incremento del portafoglio pari a circa 125 mila polizze rispetto a quello in essere al 31 dicembre 2015. Si conferma la leadership europea nel settore delle black box installate nelle autovetture, passate dai 2,5 milioni del 2015 ai 3,1 milioni del 2016.

Il comparto **Non Auto** registra una raccolta pari a 3.558 milioni di euro (+2,8% rispetto ai 3.459 milioni del 2015) grazie al buon andamento del business *retail*. Dal punto di vista della redditività tecnica, il positivo andamento registrato nei rami Non Auto ha consentito di compensare gli effetti del calo del premio medio R.C.Auto determinato dalla forte pressione competitiva in atto. In questo contesto il Gruppo Unipol registra, al 31 dicembre 2016, un **combined ratio**³ del 95,6% (95,0% lavoro diretto), rispetto al 93,9% dello stesso periodo del 2015. Il **loss ratio**³ si attesta a 68,1% (66,6% al 31 dicembre 2015). L'**expense ratio**³ è pari al 27,5% (27,3% dello stesso periodo 2015).

Il **risultato ante imposte** del settore, che tiene anche conto di 81 milioni di euro per svalutazioni di immobili, è positivo per 471 milioni di euro (907 milioni nel 2015).

Settore Vita

Nel comparto è in corso un rallentamento della produzione, già registrato nel secondo e nel terzo trimestre 2016. Tale fenomeno, riferibile prevalentemente al canale della bancassicurazione, è ascrivibile alla politica commerciale adottata dal Gruppo, volta a contenere la produzione di polizze tradizionali. Al 31 dicembre 2016 la **raccolta diretta** complessiva è pari a 6.997 milioni di euro (-18,6% rispetto ai 8.593 milioni del 2015). In un contesto di mercato ancora caratterizzato da tassi di interesse molto contenuti, o addirittura negativi sul breve termine, l'offerta commerciale si è conseguentemente orientata verso prodotti di ramo terzo o Multiramo.

La raccolta diretta di UnipolSai è pari a 3.042 milioni di euro (-11,6% rispetto ai 3.441 milioni del 2015); nell'ambito delle società di bancassicurazione, il Gruppo Arca Vita ha realizzato una raccolta diretta per 1.718 milioni di euro (-11,6% rispetto ai 1.943 milioni del 2015), mentre il Gruppo Popolare Vita, con premi pari a 2.130 milioni di euro, ha registrato un calo del 30,0% (3.043 milioni del 2015).

³ Netto Riassicurazione

Il **risultato ante imposte** del settore è positivo per 379 milioni di euro (343 milioni nel 2015).

Settore bancario

Il **risultato economico lordo** del settore, al 31 dicembre 2016, è positivo per 7 milioni di euro (6 milioni nel 2015, +10,8%). La raccolta diretta si attesta a 10.535 milioni di euro (+5,2% rispetto al dato di fine 2015). Gli impieghi⁴ verso la clientela ammontano a 8.579 milioni di euro (-2,1% rispetto al dato di fine 2015). Nel corso dell'esercizio si è registrata una riduzione del 4% dei crediti deteriorati lordi (158 milioni di euro) grazie anche all'attività svolta dalla Divisione Special Credit. Inoltre il *coverage ratio* sale al 45,7% per i crediti deteriorati e al 57,5% per i crediti in sofferenza.

A livello di Gruppo Bancario Unipol il CET 1 è pari al 16,1%.

Settore Immobiliare

L'operatività del settore, che comprende i risultati delle società operanti esclusivamente nel business immobiliare (e quindi non comprende le poste relative agli immobili allocati al settore Danni), nonostante la ancora difficile situazione del mercato, riflette l'importante opera di recupero e valorizzazione degli asset in portafoglio, in particolare nella città di Milano.

Il **risultato ante imposte** del settore è negativo per 22 milioni di euro, in miglioramento rispetto ai -95 milioni del 2015.

Settore holding e altre attività

In tale settore prosegue l'attività di sviluppo commerciale delle società diversificate nonché le azioni di contenimento dei costi della capogruppo, secondo le strategie delineate nel piano industriale.

Il 29 dicembre 2016 è stata perfezionata l'acquisizione dell'attività di gestione alberghiera e degli immobili di UNA S.p.A. che ha dato vita a un nuovo leader nazionale nel settore alberghiero italiano, con 43 strutture (sia business che *leisure*), 5.500 camere e un fatturato pro-forma di circa 120 milioni di euro. L'operazione produrrà i suoi effetti economici a partire dall'esercizio 2017.

Il **risultato ante imposte** del settore, che comprende anche le attività alberghiere, turistiche, agricole e sanitarie, è negativo per 128 milioni di euro (-203 milioni di euro nel 2015).

Gestione finanziaria

La redditività del portafoglio degli investimenti finanziari, pur in un'ottica di conservazione del profilo rischio/rendimento degli attivi e di coerenza tra le attività e le passività assunte verso gli assicurati, ha ottenuto nel periodo considerato un rendimento significativo, pari al 3,5% degli asset investiti, di cui il 3,4% relativo alla componente di cedole e dividendi. Tale rendimento sconta la svalutazione dell'investimento effettuato nel fondo Atlante 1 per un importo di 19,5 milioni di euro, pari al 24% dell'investimento stesso.

⁴ Al netto anche degli accantonamenti a livello di UGF S.p.A

E' proseguita inoltre nel corso del 2016 la politica di riduzione graduale dell'incidenza dei titoli governativi domestici nell'ambito di una progressiva diversificazione verso un incremento selettivo dei titoli corporate e altre attività finanziarie.

Situazione patrimoniale

Il patrimonio netto consolidato ammonta, al 31 dicembre 2016, a 8.134 milioni di euro (8.445 milioni al 31 dicembre 2015) di cui 5.649 milioni di pertinenza del Gruppo. La riserva AFS complessiva è pari a 814 milioni di euro (in calo rispetto ai 982 milioni al 31 dicembre 2015 principalmente in seguito alla variazione di valore dei titoli obbligazionari).

Il **margin**e di solvibilità del Gruppo, calcolato secondo la normativa Solvency II, è pari al 140%¹ del capitale richiesto, rispetto al valore di 150%¹ di fine 2015 per gli effetti prevalentemente derivanti dalla maggior riduzione della curva di sconto delle passività rispetto a quella del mercato obbligazionario. Il Solvency Ratio consolidato del Gruppo Unipol al 31 dicembre 2016 basato sul Capitale Economico è pari a 159%².

Stime delle risultanze contabili individuali e del dividendo per l'esercizio 2016

Si informa inoltre che le risultanze contabili individuali di Unipol Gruppo Finanziario S.p.A., ancora preliminari, espongono un utile stimato di esercizio al 31 dicembre 2016 di 160 milioni di euro. Tenuto conto di ciò, si assume la distribuzione di un dividendo per l'esercizio 2016, pari a 0,18 euro per ogni azione ordinaria, con un *pay-out* di circa l'80%.

In proposito, si precisa peraltro che l'approvazione del progetto di bilancio civilistico e del bilancio consolidato di Unipol Gruppo Finanziario al 31 dicembre 2016, nonché della proposta di destinazione del risultato di esercizio da sottoporre all'attenzione dell'Assemblea dei Soci, è prevista per il prossimo 23 marzo. Pertanto, le informazioni contenute nella presente documentazione sono da intendersi come preliminari e riferibili alla data odierna e, in quanto tali, potranno essere soggette a variazioni. Su tali dati la società di revisione non ha ancora completato le verifiche necessarie al rilascio delle proprie relazioni di certificazione.

Si comunica infine che essendo l'Assemblea dei Soci di approvazione del bilancio dell'esercizio 2016 prevista per il 28 aprile 2017, lo stacco dell'eventuale dividendo a valere sui risultati di tale esercizio è previsto per il mese di maggio.

Presentazione dei risultati alla comunità finanziaria

Alle ore 12 di oggi è prevista una conference call nell'ambito della quale analisti finanziari e investitori istituzionali potranno porre domande al Group CEO e al Senior Management sui risultati consolidati preliminari al 31 dicembre 2016. I numeri telefonici da comporre per assistere all'evento sono: +39/02/8020911 (dall'Italia e da tutti gli altri Paesi), +1/718/7058796 (dagli USA), +44/121/2818004 (da UK). Il file multimediale contenente il commento preregistrato dei risultati è disponibile nella sezione Investor Relations del sito www.unipol.it.

Al fine di consentire una più completa informativa sui risultati preliminari dell'esercizio 2016, si riportano in allegato i prospetti preconsuntivi della Situazione patrimoniale-finanziaria consolidata, il Conto Economico consolidato e la sintesi del Conto Economico consolidato gestionale per settori.

Maurizio Castellina, Dirigente Preposto alla redazione dei documenti contabili societari di Unipol Gruppo Finanziario S.p.A. e UnipolSai Assicurazioni S.p.A. dichiara, ai sensi dell'art. 154-bis, comma secondo, del "Testo unico delle disposizioni in materia di intermediazione finanziaria" che l'informativa contabile contenuta nel presente documento corrisponde alle risultanze documentali, ai libri e alle scritture contabili.

Glossario

CET1: Common Equity Tier 1, indicatore di solidità patrimoniale bancaria Basilea III
COMBINED RATIO: somma tra *loss ratio* ed *expense ratio*
EXPENSE RATIO: rapporto tra spese di gestione e premi Danni calcolato sui premi di competenza
LOSS RATIO: rapporto tra sinistri e premi Danni
RISERVA AFS: riserve su attività classificate nella categoria "Disponibili per la vendita"

Contatti

Ufficio Stampa Gruppo Unipol

Fernando Vacarini
Tel. +39/051/5077705
pressoffice@unipol.it

Barabino & Partners

Massimiliano Parboni
m.parboni@barabino.it
Tel. +39/335/8304078
Giovanni Vantaggi
g.vantaggi@barabino.it
Tel. +39/328/8317379

Investor Relations Gruppo Unipol

Adriano Donati
Tel. +39/051/5077933
investor.relations@unipol.it

Seguici su <https://www.linkedin.com/company/unipol-gruppo> https://twitter.com/UnipolGroup_PR

Unipol Gruppo Finanziario S.p.A.

Unipol è uno dei principali gruppi assicurativi in Europa con una raccolta complessiva pari a circa 16,5 miliardi di euro, di cui 7,9 miliardi nei Rami Danni e 8,6 miliardi nei Rami Vita (dati 2015). Unipol adotta una strategia di offerta integrata e copre l'intera gamma dei prodotti assicurativi e finanziari, operando principalmente attraverso la controllata UnipolSai Assicurazioni S.p.A., nata all'inizio del 2014, leader in Italia nei rami Danni, in particolare nell'R.C. Auto.

Il Gruppo è attivo inoltre nell'assicurazione auto diretta (Linear Assicurazioni), nella tutela della salute (UniSalute), nella previdenza integrativa e presidia il canale della bancassicurazione (Gruppo Arca Vita e Gruppo Popolare Vita).

Opera infine in ambito bancario attraverso la rete di sportelli di Unipol Banca e gestisce significative attività diversificate nei settori immobiliare, alberghiero (Atahotels) e agricolo (Tenute del Cerro).

Unipol Gruppo Finanziario S.p.A. è quotata alla Borsa Italiana

Situazione Patrimoniale-Finanziaria Consolidata - Attività

Milioni di euro

		Preconsuntivo al 31/12/2016	31/12/2015
1	ATTIVITÀ IMMATERIALI	2.019,0	2.071,0
1.1	Aviamento	1.591,7	1.581,9
1.2	Altre attività immateriali	427,3	489,1
2	ATTIVITÀ MATERIALI	1.886,0	1.757,0
2.1	Immobili	1.648,8	1.619,1
2.2	Altre attività materiali	237,2	137,9
3	RISERVE TECNICHE A CARICO DEI RIASSICURATORI	878,0	897,4
4	INVESTIMENTI	81.276,0	79.346,6
4.1	Investimenti immobiliari	2.223,8	2.350,2
4.2	Partecipazioni in controllate, collegate e <i>joint venture</i>	85,6	90,0
4.3	Investimenti posseduti sino alla scadenza	1.319,3	1.528,4
4.4	Finanziamenti e crediti	14.822,9	14.549,2
4.5	Attività finanziarie disponibili per la vendita	52.539,6	50.915,8
4.6	Attività finanziarie a fair value rilevato a conto economico	10.284,8	9.913,1
5	CREDITI DIVERSI	3.322,9	3.214,6
5.1	Crediti derivanti da operazioni di assicurazione diretta	1.498,0	1.593,5
5.2	Crediti derivanti da operazioni di riassicurazione	99,7	80,7
5.3	Altri crediti	1.725,2	1.540,5
6	ALTRI ELEMENTI DELL'ATTIVO	2.010,0	1.612,2
6.1	Attività non correnti o di un gruppo in dismissione possedute per la vendita	207,8	16,5
6.2	Costi di acquisizione differiti	90,5	86,9
6.3	Attività fiscali differite	1.007,9	919,5
6.4	Attività fiscali correnti	36,1	53,6
6.5	Altre attività	667,6	535,7
7	DISPONIBILITÀ LIQUIDE E MEZZI EQUIVALENTI	505,1	874,4
	TOTALE ATTIVITÀ	91.896,9	89.773,3

Situazione Patrimoniale-Finanziaria Consolidata - Patrimonio netto e passività

Milioni di euro

		Preconsuntivo al 31/12/2016	31/12/2015
1	PATRIMONIO NETTO	8.133,6	8.444,5
1.1	di pertinenza del gruppo	5.648,8	5.523,6
1.1.1	Capitale	3.365,3	3.365,3
1.1.2	Altri strumenti patrimoniali	0,0	0,0
1.1.3	Riserve di capitale	1.724,6	1.724,6
1.1.4	Riserve di utili e altre riserve patrimoniali	-281,7	-426,0
1.1.5	(Azioni proprie)	-27,8	-34,7
1.1.6	Riserva per differenze di cambio nette	2,2	2,4
1.1.7	Utili o perdite su attività finanziarie disponibili per la vendita	535,5	589,1
1.1.8	Altri utili o perdite rilevati direttamente nel patrimonio	1,0	31,1
1.1.9	Utile (perdita) dell'esercizio di pertinenza del gruppo	329,6	271,8
1.2	di pertinenza di terzi	2.484,8	2.921,0
1.2.1	Capitale e riserve di terzi	2.004,8	2.206,4
1.2.2	Utili o perdite rilevati direttamente nel patrimonio	274,6	407,6
1.2.3	Utile (perdita) dell'esercizio di pertinenza di terzi	205,4	307,0
2	ACCANTONAMENTI	480,7	550,1
3	RISERVE TECNICHE	64.109,8	63.149,6
4	PASSIVITÀ FINANZIARIE	16.897,9	15.571,4
4.1	Passività finanziarie a fair value rilevato a conto economico	3.264,8	2.657,8
4.2	Altre passività finanziarie	13.633,0	12.913,6
5	DEBITI	954,9	917,7
5.1	Debiti derivanti da operazioni di assicurazione diretta	150,4	146,9
5.2	Debiti derivanti da operazioni di riassicurazione	76,4	87,6
5.3	Altri debiti	728,1	683,2
6	ALTRI ELEMENTI DEL PASSIVO	1.320,0	1.139,9
6.1	Passività di un gruppo in dismissione posseduto per la vendita	0,0	0,0
6.2	Passività fiscali differite	33,2	49,4
6.3	Passività fiscali correnti	53,1	42,4
6.4	Altre passività	1.233,6	1.048,1
	TOTALE PATRIMONIO NETTO E PASSIVITÀ	91.896,9	89.773,3

Conto Economico Consolidato

Milioni di euro

		Preconsuntivo al 31/12/2016	31/12/2015
1.1	Premi netti	13.786,8	15.261,4
1.1.1	Premi lordi di competenza	14.187,8	15.683,1
1.1.2	Premi ceduti in riassicurazione di competenza	-401,0	-421,8
1.2	Commissioni attive	142,7	117,2
1.3	Proventi e oneri derivanti da strumenti finanziari a fair value rilevato a conto economico	41,2	369,4
1.4	Proventi derivanti da partecipazioni in controllate, collegate e joint venture	16,1	17,6
1.5	Proventi derivanti da altri strumenti finanziari e investimenti immobiliari	2.762,7	3.036,2
1.5.1	Interessi attivi	2.005,8	1.988,1
1.5.2	Altri proventi	162,7	178,5
1.5.3	Utili realizzati	503,9	754,7
1.5.4	Utili da valutazione	90,3	114,9
1.6	Altri ricavi	472,4	560,3
1	TOTALE RICAVI E PROVENTI	17.221,9	19.362,0
2.1	Oneri netti relativi ai sinistri	-12.094,4	-13.635,7
2.1.1	Importi pagati e variazione delle riserve tecniche	-12.263,8	-13.825,2
2.1.2	Quote a carico dei riassicuratori	169,4	189,5
2.2	Commissioni passive	-42,6	-33,0
2.3	Oneri derivanti da partecipazioni in controllate, collegate e joint venture	-3,2	-14,1
2.4	Oneri derivanti da altri strumenti finanziari e investimenti immobiliari	-868,8	-1.097,0
2.4.1	Interessi passivi	-229,7	-264,5
2.4.2	Altri oneri	-52,7	-53,8
2.4.3	Perdite realizzate	-295,7	-303,1
2.4.4	Perdite da valutazione	-290,6	-475,5
2.5	Spese di gestione	-2.746,9	-2.804,0
2.5.1	Provvigioni e altre spese di acquisizione	-1.763,4	-1.831,7
2.5.2	Spese di gestione degli investimenti	-100,5	-87,4
2.5.3	Altre spese di amministrazione	-883,0	-884,9
2.6	Altri costi	-759,8	-820,2
2	TOTALE COSTI E ONERI	-16.515,6	-18.403,9
	UTILE (PERDITA) DELL'ESERCIZIO PRIMA DELLE IMPOSTE	706,3	958,1
3	Imposte	-171,3	-379,4
	UTILE (PERDITA) DELL'ESERCIZIO AL NETTO DELLE IMPOSTE	535,0	578,7
4	UTILE (PERDITA) DELLE ATTIVITA' OPERATIVE CESSATE	0,0	0,0
	UTILE (PERDITA) CONSOLIDATO	535,0	578,7
	di cui di pertinenza del gruppo	329,6	271,8
	di cui di pertinenza di terzi	205,4	307,0

Sintesi Conto Economico Consolidato Gestionale per Settori

Milioni di euro

	RAMI DANNI			RAMI VITA			SETTORE ASSICURATIVO			SETTORE BANCARIO			SETTORE Holding/Altre Attività			SETTORE Immobiliare (*)			Elisioni intersettoriali		TOTALE CONSOLIDATO		
	dic-16	dic-15	var.%	dic-16	dic-15	var.%	dic-16	dic-15	var.%	dic-16	dic-15	var.%	dic-16	dic-15	var.%	dic-16	dic-15	var.%	dic-16	dic-15	dic-16	dic-15	var.%
Premi netti	7.502	7.634	-1,7	6.284	7.628	-17,6	13.787	15.261	-9,7												13.787	15.261	-9,7
Commissioni nette	0	0	-149,0	26	10	152,1	26	11	144,9	104	99	5,4	26	27	-3,0	0	0	32,8	-56	-52	100	84	18,8
Proventi/oneri finanziari (**)	378	654	-42,3	1.446	1.626	-11,1	1.823	2.280	-20,0	182	178	1,9	-82	-90	-9,1	4	-47	-108,1	-104	-174	1.823	2.147	-15,1
Interessi netti	396	369		1.268	1.220		1.664	1.589		216	234		-58	-52		-3	-2		-43	-38	1.776	1.732	
Altri proventi e oneri	74	86		65	68		139	154		6	0		-8	-27		20	26		-31	-36	125	117	
Utili e perdite realizzate	51	334		163	299		214	633		21	3		-5	3		-2	-1		0	0	228	637	
Utili e perdite da valutazione	-142	-135		-51	39		-193	-97		-61	-59		-11	-14		-11	-70		-30	-100	-306	-339	
Oneri netti relativi ai sinistri	-4.979	-4.970	0,2	-6.991	-8.501	-17,8	-11.969	-13.470	-11,1												-11.969	-13.470	-11,1
Spese di gestione	-2.147	-2.148	0,0	-306	-364	-16,1	-2.453	-2.513	-2,4	-311	-316	-1,4	-102	-100	1,6	-12	-13	-8,9	131	138	-2.747	-2.804	-2,0
Provvigioni e altre spese di acquisizione	-1.664	-1.688	-1,4	-146	-186	-21,5	-1.810	-1.874	-3,4	0	0		0	0		0	0		47	42	-1.763	-1.832	-3,7
Altre spese	-483	-461	4,9	-160	-178	-10,4	-643	-639	0,6	-311	-316	-1,4	-101	-100	1,5	-12	-13	-8,9	84	95	-983	-972	1,2
Altri proventi/oneri	-283	-263	7,7	-81	-55	45,7	-364	-319	14,3	32	45	-27,9	30	-39	-175,1	-14	-35	-60,1	29	88	-287	-260	10,6
Utile (perdita) ante imposte	471	907	-48,1	379	343	10,5	850	1.250	-32,0	7	6	10,8	-128	-203	36,8	-22	-95	76,7	0	0	706	958	-26,3
Imposte	-90	-271	-66,9	-116	-108	6,8	-205	-379	-45,8	0	-1	-69,9	30	-26	-215,6	4	27	-84,9			-171	-379	-54,8
Utile (perdita) attività operative cessate																							
Utile (perdita) consolidato	381	636	-40,1	263	235	12,2	645	871	-26,0	6	5	21,0	-98	-229	-57,3	-18	-69	-73,5	0	0	535	579	-7,6
Utile (perdita) di Gruppo																					330	272	
Utile (perdita) di terzi																					205	307	

(*) Il Settore Immobiliare include solo le società immobiliari controllate dal Gruppo

(**) escluse attività/passività designate a fair value relative a contratti emessi da compagnie di assicurazione con rischio di investimento sopportato dalla clientela e derivanti dalla gestione dei fondi pensione

Fine Comunicato n.0265-4

Numero di Pagine: 11