

Comunicato Stampa

Net Insurance: Approvazione Relazione Semestrale civilistica e consolidata di Net Insurance S.p.A. al 30 giugno 2016

Roma, 29 settembre 2016 –il Consiglio di Amministrazione di Net Insurance, riunitosi in data odierna, ha approvato la Relazione Semestrale al 30 giugno 2016 della Società e la Relazione Semestrale consolidata di Gruppo.

I risultati conseguiti evidenziano:

- la stabilità della quota di mercato del Gruppo
- un netto miglioramento della gestione industriale
- ulteriori svalutazioni su partecipazioni bancarie e di società quotate.

Il CdA ha altresì confermato l'emissione della I tranche del prestito subordinato Tier II "7.00 per cent. Fixed Rate Dated due 30 September 2026" che, con l'emissione anche delle restanti 2 tranche entro il prossimo mese di ottobre, determinerà un rafforzamento patrimoniale della Compagnia per complessivi €15 milioni.

Raccolta premi e andamento dell'attività assicurativa del Gruppo Net Insurance

Nell'ambito del core business – costituito dalle coperture (Ramo Credito e Ramo Vita) connesse a prestiti a lavoratori dipendenti / pensionati rimborsabili mediante cessione di quote di stipendio / pensione – è stata confermata la stabilità della quota di mercato del Gruppo e inoltre sono state stipulate nuove Convenzioni con istituti bancari / finanziari per il rafforzamento della stessa.

I premi lordi contabilizzati nel I semestre 2016 ammontano a €37,7 milioni in riduzione del 14,6% rispetto al I semestre dell'anno precedente.

In particolare risultano in crescita i premi relativi al Ramo Credito (+1,8%), Cauzioni (+51,5%) e Tutela Legale (+53,6%); mentre sono in flessione i premi del Ramo Altri Danni a Beni (-49,1%) a causa del rallentamento della domanda assicurativa nei c.d. "rischi Agro", dovuto alla riduzione dei fondi pubblici di sostegno.

I premi lordi contabilizzati del Ramo Vita rilevano un decremento del 5,2%, sostanzialmente imputabile all'effetto dei rimborsi dei ratei di premio in caso di estinzione anticipata dei prestiti sottostanti.

Il semestre è stato caratterizzato da un sensibile miglioramento delle performance tecniche.

In particolare, l'andamento della sinistralità di Net Insurance S.p.A. rileva:

- una sensibile riduzione del numero dei sinistri denunciati (-8,7% rispetto al I semestre 2015). Le somme di sinistro liquidate sono in linea con quelle del I semestre 2015 cui

- si contrappongono gli importi dei recuperi in sensibile incremento (+119,9%) rispetto allo stesso periodo dello scorso anno;
- che, in termini di numero sinistri, al netto dei sinistri eliminati senza seguito, la velocità di liquidazione complessiva dei sinistri pervenuti nel I semestre 2016 è risultata pari a 85,68% per i sinistri di accadimento corrente e pari a 75,21% per i sinistri di accadimento precedente al 2016.

Al miglioramento del ciclo industriale, si sono contrapposte le svalutazioni del valore, ormai pressoché azzerato, delle partecipazioni in Veneto Banca e Methorios Capital S.p.A. che ammontano a complessivi €6.932 migliaia. Tali svalutazioni si aggiungono a quelle già operate sugli stessi istituti e su altri istituti bancari/finanziari (es. Banca Etruria e Cassa di Risparmio di Ferrara) nel 2014 e 2015 arrivando a complessivi €23.959 migliaia. .

Nel quadro di cui sopra, con riferimento alla Relazione Semestrale Consolidata 2016 del Gruppo Net Insurance, redatta in conformità ai principi contabili internazionali (IAS/IFRS), che comprende i dati dell'Emittente e della sua Controllata Net Insurance Life S.p.A., si riportano di seguito i principali *key financial indicators* consolidati del Gruppo Net Insurance:

- Ricavi (Premi Lordi): €37,7 milioni (-14,6% rispetto al 1° semestre 2015)
- EBITDA: -€2,71 milioni (+44% rispetto al I semestre 2015)
- EBIT: €0,04 milioni (+100,1% rispetto al I semestre 2015)
- Risultato netto: -€5,8 milioni (- €2,3 milioni al I semestre 2015)
- Totale Attivi: €521,3 milioni (+2% rispetto al 31 dicembre 2015)
- Patrimonio netto pari a €32,4 milioni (-12,2% rispetto al 31 dicembre 2015);

Gestione finanziaria

Gli investimenti del Gruppo Net Insurance al 30 giugno 2016 ammontano complessivamente a €217,9 milioni, registrando un incremento pari all'1,5% rispetto al 2015.

La politica strategica degli investimenti del Gruppo mira a garantire la sicurezza, la redditività e la liquidità degli investimenti, perseguendo lo scopo ulteriore di realizzare un'adeguata diversificazione e – per quanto possibile – dispersione degli stessi, al fine di minimizzare l'esposizione al rischio dell'intero portafoglio investito. Gli investimenti di medio-lungo periodo si basano, pertanto, su una "asset allocation" prudenziale, finalizzata al raggiungimento di rendimenti stabili nel tempo.

Solvibilità

Nell'alveo del più stringente scenario di vigilanza prudenziale Solvency II, (in vigore dal I gennaio 2016) e della conseguente necessità di rafforzamento patrimoniale, la Net Insurance S.p.A. ha deliberato l'emissione di un Prestito obbligazionario subordinato Tier 2 di \in 15 milioni, declinato in 3 tranches di \in 5 milioni l'una.

Il collocamento della prima tranche di € 5 milioni è programmato per il 30 settembre.

Di seguito si riportano gli schemi della Relazione semestrale consolidata 2016 del Gruppo Net Insurance

SEMESTRALE CONSOLIDATA

STATO PATRIMONIALE - ATTIVITÀ

Codice prospetto: SCSTPATR

(valori in euro)

Esercizio: 2016

	iice prospetto. 5051 FAI h	T T	1
		30-06-2016	31-12-2015
1	ATTIVITÀ IMMATERIALI	5.566.245	5.593.638
1.1	Avviamento	5.196.695	5.196.695
1.2	Altre attività immateriali	369.550	396.943
2	ATTIVITÀ MATERIALI	16.755.173	16.997.539
2.1	Immobili	16.324.008	16.529.912
2.2	Altre attività materiali	431.165	467.627
3	RISERVE TECNICHE A CARICO DEI RIASSICURATORI	220.386.671	194.385.522
4	INVESTIMENTI	217.924.837	214.804.983
	Investimenti immobiliari	0	0
	Partecipazioni in controllate, collegate e joint venture	2.159.478	2.159.877
	Investimenti posseduti sino alla scadenza	0	0
4.4	Finanziamenti e crediti	2.346.756	2.352.832
4.5	Attività finanziarie disponibili per la vendita	213.418.603	210.292.274
4.6	Attività finanziarie a fair value rilevato a conto economico	0	0
5	CREDITI DIVERSI	35.487.619	34.646.378
5.1	Crediti derivanti da operazioni di assicurazione diretta	27.676.309	25.651.846
5.2	Crediti derivanti da operazioni di riassicurazione	5.791.845	7.022.109
5.3	Altri crediti	2.019.465	1.972.423
6	ALTRI ELEMENTI DELL'ATTIVO	12.032.855	25.473.443
6.1	Attività non correnti o di un gruppo in dismissione possedute per la vendita	o	0
6.2	Costi di acquisizione differiti	0	0
	Attività fiscali differite	6.353.507	7.220.152
6.4	Attività fiscali correnti	3.320.354	3.302.242
	Altre attività	2.358.994	14.951.049
7	DISPONIBILITÀ LIQUIDE E MEZZI EQUIVALENTI	13.142.049	19.298.136
	TOTALE ATTIVITÀ	521.295.449	511.199.639

(valori in euro)

Esercizio: 2016

Codice prospetto: SCSTPATR

Coulc	e prospetto: SCSTPATR		
		30-06-2016	31-12-2015
1	PATRIMONIO NETTO	32.454.384	36.981.029
1.1	di pertinenza del gruppo	32.454.384	36.981.029
1.1.1	Capitale	6.855.328	6.855.328
1.1.2	Altri strumenti patrimoniali	0	0
1.1.3	Riserve di capitale	25.728.980	25.728.980
1.1.4	Riserve di utili e altre riserve patrimoniali	6.558.506	18.798.850
1.1.5	(Azioni proprie)	0	0
1.1.6	Riserva per differenze di cambio nette	0	0
1.1.7	Utili o perdite su attività finanziarie disponibili per la vendita	(602.931)	(1.978.841)
1.1.8	Altri utili o perdite rilevati direttamente nel patrimonio	(228.633)	(182.947)
1.1.9	Utile (perdita) dell'esercizio di pertinenza del gruppo	(5.856.865)	(12.240.341)
1.2	di pertinenza di terzi	o "	0
1.2.1	Capitale e riserve di terzi	0	0
1.2.2	Utili o perdite rilevati direttamente nel patrimonio	0	0
1.2.3	Utile (perdita) dell'esercizio di pertinenza di terzi	0	0
2	ACCANTONAMENTI	366.139	366.139
3	RISERVE TECNICHE	359.098.689	358.566.251
4	PASSIVITÀ FINANZIARIE	0	0
4.1	Passività finanziarie a fair value rilevato a conto economico	0	0
4.2	Altre passività finanziarie	0	0
5	DEBITI	128.808.791	101.053.521
5.1	Debiti derivanti da operazioni di assicurazione diretta	352.691	3.722.744
5.2	Debiti derivanti da operazioni di riassicurazione	121.360.509	94.699.533
5.3	Altri debiti	7.095.591	2.631.244
6	ALTRI ELEMENTI DEL PASSIVO	567.446	14.232.700
6.1	Passività di un gruppo in dismissione posseduto per la vendita	0	0
6.2	Passività fiscali differite	567.446	887.652
6.3	Passività fiscali correnti	0	1.077.798
6.4	Altre passività	0	12.267.250
	TOTALE PATRIMONIO NETTO E PASSIVITÀ	521.295.449	511.199.639

codice modello: Esercizio: 2016

(valori in euro)

			(valori in euro)
CON	TO ECONOMICO	30-06-2016	30-06-2015
1.1	Premi netti	13.470.640	21.752.045
1.1.1	Premi lordi di competenza	40.400.276	45.305.790
	Premi ceduti in riassicurazione di competenza	(26.929.636)	(23.553.745)
1.2	Commissioni attive	Ó	Ó
1.3	Proventi e oneri derivanti da strumenti finanziari a fair value rilevato a conto economico	0	0
1.4	Proventi derivanti da partecipazioni in controllate, collegate e joint venture	0	0
1.5	Proventi derivanti da altri strumenti finanziari e investimenti immobiliari	2.717.335	4.368.630
	Interessi attivi	1.609.989	2.037.272
	Altri proventi	585.332	435.879
	Utili realizzati	406.820	1.895.479
	Utili da valutazione	115.194	0
1.6	Altri ricavi	211.397	466.822
1	TOTALE RICAVI E PROVENTI	16.399.372	26.587.497
2.1	Oneri netti relativi ai sinistri	16.180.564	26.593.858
	Importi pagati e variazione delle riserve tecniche	41.615.447	49.894.958
	Quote a carico dei riassicuratori	(25.434.883)	(23.301.100)
2.2	Commissioni passive	0	0
2.3	Oneri derivanti da partecipazioni in controllate, collegate e joint venture	0	0
2.4	Oneri derivanti da altri strumenti finanziari e investimenti immobiliari	9.337.266	1.324.841
	Interessi passivi	368.831	318.830
	Altri oneri	712.282	893.869
	Perdite realizzate	1.118.436 7.137.718	112.141
2.4.4	Perdite da valutazione Spese di gestione	(3.375.096)	1.189.182
	Provvigioni e altre spese di acquisizione	(4.775.113)	(302.519)
	Spese di gestione degli investimenti	288.890	297.556
	Altre spese di amministrazione	1.111.126	1.194.145
2.6	Altri costi	839.519	770.812
2	TOTALE COSTI E ONERI	22.982.252	29.878.692
_	UTILE (PERDITA) DELL'ESERCIZIO PRIMA DELLE IMPOSTE	(6.582.880)	(3.291.195)
3	Imposte /	(726.015)	(1.006.526)
	UTILE (PERDITA) DELL'ESERCIZIO AL NETTO DELLE IMPOSTE	(5.856.865)	(2.284.670)
4	UTILE (PERDITA) DELLE ATTIVITA' OPERATIVE CESSATE	0	0
	UTILE (PERDITA) CONSOLIDATO	(5.856.865)	(2.284.670)
	di cui di pertinenza del gruppo	(5.856.865)	(2.284.670)
	di cui di pertinenza di terzi	Ó	0

Esercizio: 2016

RENDICONTO FINANZIARIO (metodo indiretto)

	30/06/2016	30/06/2015
Utile (perdita) dell'esercizio prima delle imposte	(6.582.880)	(3.291.195
Variazione di elementi non monetari	(25.468.711)	(438.901
Variazione della riserva premi danni	(13.055.861)	(1.834.808
Variazione della riserva sinistri e delle altre riserve tecniche danni	(4.092.506)	(1.283.237
Variazione delle riserve matematiche e delle altre riserve tecniche vita	(8.320.345)	2.679.14
Variazione dei costi di acquisizione differiti		
Variazione degli accantonamenti	0	
Proventi e oneri non monetari derivanti da strumenti finanziari,	0	
investimenti immobiliari e partecipazioni	ď	
Altre Variazioni	0	
Variazione crediti e debiti generati dall'attività operativa	27.415.376	1.586.48
Variazione dei crediti e debiti derivanti da operazioni di assicurazione	22.496.724	60.39
Variazione di altri crediti e debiti	4.918.652	1.526.08
Imposte pagate	0	
Liquidità netta generata/assorbita da elementi monetari attinenti	o	
all'attività di investimento e finanziaria	"	
Passività da contratti finanziari emessi da compagnie di assicurazione	0	
Debiti verso la clientela bancaria e interbancari	0	
Finanziamenti e crediti verso la clientela bancaria e interbancari	0	
Altri strumenti finanziari a fair value rilevato a conto economico	0	
TOTALE LIQUIDITÀ NETTA DERIVANTE DALL'ATTIVITÀ OPERATIVA	(4.636.215)	(2.143.612
	٥١	
Liquidità netta generata/assorbita dagli investimenti immobiliari	0	
Liquidità netta generata/assorbita dalle partecipazioni in controllate,	399	106.1
Liquidità netta generata/assorbita dai finanziamenti e dai crediti	6.076	496.47
Liquidità netta generata/assorbita dagli investimenti posseduti sino alla		
Liquidità netta generata/assorbita dalle attività finanziarie disponibili per	(3.126.326)	(1.436.04)
la vendita	`	•
Liquidità netta generata/assorbita dalle attività materiali e immateriali Altri flussi di liquidità netta generata/assorbita dall'attività di	269.759	(550.51)
investimento TOTALE LIQUIDITÀ NETTA DERIVANTE DALL'ATTIVITÀ DI	(2.850.092)	(1.490.082
	(=::::::=)	(=:::::::::::::::::::::::::::::::::::::
Liquidità netta generata/assorbita dagli strumenti di capitale di	1.330.220	(320.079
Liquidità netta generata/assorbita dalle azioni proprie	0	(
Distribuzione dei dividendi di pertinenza del gruppo		
Liquidità netta generata/assorbita da capitale e riserve di pertinenza di		
terzi		
Liquidità netta generata/assorbita dalle passività subordinate e dagli		
strumenti finanziari partecip.		
strumenti finanziari partecip. Liquidità netta generata/assorbita da passività finanziarie diverse TOTALE LIQUIDITÀ NETTA DERIVANTE DALL'ATTIVITÀ DI	1.330.220	(320.079

Effetto delle differenze di cambio sulle disponibilità liquide e mezzi		
DISPONIBILITÀ LIQUIDE E MEZZI EQUIVALENTI ALL'INIZIO	19.298.136	23.599.567
INCREMENTO (DECREMENTO) DELLE DISPONIBILITÀ LIQUIDE E MEZZI	(6.156.087)	(3.953.772)
DISPONIBILITÀ LIQUIDE E MEZZI EQUIVALENTI ALLA FINE	13.142.049	19.645.795

Dati relativi all'Emittente Net Insurance S.p.A.

Di seguito si riportano i principali key financial indicators civilistici al 30 giugno 2016 dell'Emittente:

- Ricavi (premi lordi): €19,7 milioni (-21,8% rispetto al I semestre 2015)
- Totale Attivi: €273,7 milioni (-0,5% rispetto al 31 dicembre 2015)
- EBITDA: €1,3 milioni (in miglioramento del 120,7% rispetto al I semestre 2015)
- EBIT: €1,2 milioni (+119,1% rispetto al I semestre 2015)
- Patrimonio netto pari a €28,9 milioni (-17,7% rispetto al 31 dicembre 2015);
- Risultato netto: -€ 6,2 milioni di euro (-€6,6 milioni nell'esercizio 2015)

L'Emittente al 30 giugno 2016 non ha debiti di natura finanziaria.

Gestione finanziaria

Gli attivi finanziari della Società al 30 giugno 2016 ammontano complessivamente a €115,3 milioni, registrando una contenuta flessione di circa l'8,2% rispetto al valore del dell'esercizio precedente, dovuto al cambio di comparto da utilizzo durevole a non durevole, deliberato dal Consiglio di Amministrazione in data odierna, e alle successive svalutazioni in semestrale di alcune partecipazioni.

La politica strategica degli investimenti della Compagnia mira a garantire la sicurezza, la redditività e la liquidità degli investimenti, perseguendo lo scopo ulteriore di realizzare un'adeguata diversificazione e – per quanto possibile – dispersione degli stessi, al fine di minimizzare l'esposizione al rischio dell'intero portafoglio investito

IMPRESA ·	NFT	INSURANCE S.P.A.	

STATO

	Bilanci	0	Bilancio	Bil	ancio
ATTIVO	al		al		al
	30 giugno		30 giugno 2015		mbre 2015
A. Crediti verso soci per capitale sociale sottoscritto non versato	1	75		149	
B. Attivi immateriali					
Spese di acquisizione da ammortizzare	2	55 76 500 77	77 648		62 590
2. Altri attivi	3	300 //	048	151	390
Totale	4	555 78	725	152	652
C. Investimenti					
- Terreni e fabbricati	5	5.732 79	5.850	153	5.804
III - Investimenti in imprese del gruppo ed in altre partecipate 1 Azioni e quote		14 702 00	21.051	45.4	20.843
2. Obbligazioni	7	14.783 80 5.000 81			5.000
3. Finanziamenti	8	82	19	*******************	5.019
To tale investimenti in imprese del gruppo e in altre partecipate	9	19.783 83	26.070		30.862
III - Altri investimenti finanziari					
1. Azioni e quote	10	2.109 84	5.997		2.240
Quote di fondi comuni di investimento	11	20.493 85			20.779
3. Obbligazioni ed altri titoli a reddito fisso	12	62.326 86			65.217
4. Finanziamenti 5. Altri	13	2.203 87	2.208	161	2.167
Totale altri investimenti finanziari	15	87.131 89	91.950	000000000000000000000000000000000000000	90.403
IV - Depositi presso imprese cedenti	16	2.748 90	5.475	164	3.671
Totale	17	115.394 91	129.345	165	130.740
D. Investimenti a beneficio di assicurati dei rami vita i quali ne sopportano					
il rischio e derivanti dalla gestione dei fondi pensione I - Investimenti relativi a prestazioni connesse con fondi di					
investimento e indici di mercato	18	92		166	
II - Investimenti derivanti dalla gestione dei fondi pensione	19	93		167	
Totale	20	94		168	
D.bis Riserve tecniche a carico dei riassicuratori					
I - Riserve tecniche dei rami danni	000000000000000000000000000000000000000	117.402 95	85.628		102.518
II - Riserve tecniche dei rami vita (escluse le riserve tecniche di cui al punto III) III - Riserve tecniche dei rami vita allorché il rischio dell'investimento è sopportato	22	96		170	*******************************
 Riserve tecniche dei rami vita allorché il rischio dell'investimento è sopportato dagli assicurati e riserve derivanti dalla gestione dei fondi pensione 	23	97		171	
Totale	24	117.402 98	85.628	470	102.518
Totale	24	117.402 98	03.020	1/2	102.510
E. Crediti					
I - Crediti derivanti da o perazioni di assicurazione diretta	25	24.640 99			24.644
II - Crediti derivanti da o perazio ni di riassicurazio ne	26	1.181 100		000000000000000000000000000000000000000	643
III - Altri crediti	27	8.861 101	5.633	175	9.234
Totale	28	34.682 102	36.718	176	34.521
F. Altri elementi dell'attivo					
I - Attivi materiali e scorte	29	217 103			237
II - Disponibilità liquide	30	3.065 104	1.346	178	2.468
III - Azioni o quote proprie	31	1 0 4 0		179	1.470
IV - Altre attività	32	1.940 106	1.984	180	1.942
Totale	33	5.222 107	3.587	181	6.117
G. Ratei e risconti	34	455 108	440	182	447
TOTALE ATTIVO	35	273.711 109	256.443	183	274.995
				l	

		Bilancio	Bilancio	Bilancio
PASSIVO		al	al	al
	30	giugno 2016	30 giugno 2015	31 dicembre 2015
A. Patrimonio netto				
I - Capitale sociale sottoscritto o fondo equivalente	36	6.855	110 6.792	184 6.85
II - Riserva da so vrapprezzo di emissione	37	25.729		
III - Riserva legale	38	1.195		***************************************
IV - Altre riserve patrimo niali	39	1.300		
V - Utili (perdite) portati a nuovo	40		114 5.423	
VI - Utile (perdita) di periodo	41	(6.201)	115 (3.559)	
Totale	42	28.878	116 F 38.176	190 35.079
B. Passività subordinate	43		117	191
C. Riserve tecniche				
I - Rami danni				
1. Riserva premi	44	145.192	118 153.907	192 147.83
2. Riserva sinistri	45	50.568		
3. Riserve tecniche diverse	46	17		194 1
4. Riserve di perequazione	47		121 131	
Totale riserve tecniche rami danni	48	195.944		***************************************
II - Rami vita	***************************************			
1. Riserve matematiche	49		123	197
2. Riserva per somme da pagare	50		124	198
3. Riserve tecniche diverse	51	***************************************	125	199
Totale riserve tecniche rami vita	52		126	200
Totale riserve technone rann vita	52		120	200
Totale	53	195.944	197.336	201 198.17
D. Diamora tambia a Ulamaki Ulabakia da Ulamoratima ata 3 a a manatata				
D. Riserve tecniche allorché il rischio dell'investimento è sopportato				
dagli assicurati e riserve derivanti dalla gestione dei fondi pensione				
Riserve relative a contratti le cui prestazioni sono connesse con fondi di				
investimento e indici di mercato	54		128	202
II - Riserve derivanti dalla gestione dei fondi pensione	55		129	203
Totale	56		130	204
E. Fondi per rischi e oneri	57		131	205
F. Depositi ricevuti da riassicuratori	58	16.134	132	206 19.389
G. Debiti e altre passività		1 464	3.000	2 1 4
Debiti derivanti da operazioni di assicurazione diretta Debiti derivanti da operazioni di ricasionezzione	59	1.464		
II - Debiti derivanti da operazioni di riassicurazione	60	25.428		***************************************
III - Prestiti o bbligazio nari	61		135	209
IV - Debiti verso banche e istituti finanziari	62	F 740	136	210
V - Debiti e prestiti diversi	63	5.719		
VI - Trattamento di fine rapporto di lavoro subordinato	64	144		
VII - Altre passività	65		139	213
Totale	66	32.755	140 20.930	214 15.88
H. Ratei e risconti	67		141	215
TOTALE PASSIVO	68	273.711	142 F 256.443	
I DI ALE PASSIVO	68	2/3./11	230,443	∠ ¹⁰

	Bilancio	Bilancio	Bilancio
	al 30 giugno 2016	al 30 giugno 2015	al 31 dicembre 2015
I. CONTO TECNICO DEI RAMI DANNI	2.1 8.18.11	2.0 8.08.0 2000	
	0.202	10 271	21.142
Premi di competenza, al netto delle cessioni in riassicurazione	1 8.282	57 10.371	113 21.143
(+) Quota dell'utile degli investimenti trasferita dal conto non tecnico (voce III. 6)	2	58 666	114
3. Altri proventi tecnici, al netto delle cessioni in riassicurazione	3 1	59 35	115 46
Oneri relativi ai sinistri, al netto dei recuperi e delle cessioni in riassicurazione	4 7.055	60 14.600	116 29.893
E Veriniano della oltra ricomo Associata della consisti	***************************************	***************************************	000000000000000000000000000000000000000
 Variazione delle altre riserve tecniche, al netto delle cessioni in riassicurazione 	5	61 (10)	117 3
6. Ristorni e partecipazioni agli utili, al netto delle cessioni in			
riassicurazione	6	62	118
7. Spese di gestione:			
Spese di acquisizione al netto delle provvigioni e delle partecipazioni agli utili ricevute dai riassicuratori	- (1.224)	63 1.021	119 277
b) Spese di amministrazione	7 (1.224) 8 832		
Totale	9 (392)		
	222	. 120	112
8. Altri oneri tecnici, al netto delle cessioni in riassicurazione	10 322	66 129	122 112
9. Variazione delle riserve di perequazione	11 18	67 62	123 80
10. Risultato del conto tecnico dei rami danni	12 1.280	68 (5.525)	124 (10.818)
II. CONTO TECNICO DEI RAMI VITA			
Premi dell'esercizio, al netto delle cessioni in riassicurazione	13	69	125
2. Proventi da investimenti			
a) Proventi derivanti da investimenti	14	70	126
b) Riprese di rettifiche di valore sugli investimenti c) Profitti sul realizzo di investimenti	15 16	71 72	127 128
Totale	17	73	129
Proventi e plusvalenze non realizzate relativi a investimenti a beneficio di assicurati i quali ne sopportano il rischio e a investimenti derivanti			
dalla gestione dei fondi pensione	18	74	130
Altri proventi tecnici, al netto delle cessioni in riassicurazione	19	75	131
5. Oneri relativi ai sinistri, al netto delle cessioni in riassicurazione	20	76	132
	20		
Variazione delle riserve matematiche e delle altre riserve tecniche, al netto delle cessioni in riassicurazione			
a) Riserve matematiche, riserva premi delle ass.ni complementari e altre			
riserve tecniche	21	77	133
 Biserve tecniche allorché il rischio dell'investimento è sopportato dagli assicurati e derivanti dalla gestione dei fondi pensione 	22	78	134
Totale	23	79	135
	***************************************	-	
Ristorni e partecipazioni agli utili, al netto delle cessioni in riassicurazione	24	80	136
O Constitution			
Spese di gestione Spese di acquisizione al netto delle provvigioni e delle partecipazioni			
agli utili ricevute dai riassicuratori	25	81	137
b) Spese di amministrazio ne	26	82	138
Totale	27	83	139

ECONOMICO (Euro.000)

	Bilancio al		Bilancio al		Bilancio al	
	30 gi	iugno 2016	30 g	iugno 2015	31	dicembre 2015
). Oneri patrimoniali e finanziari						
a) Oneri di gestio ne degli investimenti e interessi passivi	28		84		140	
b) Rettifiche di valore sugli investimenti	29		85		141	
c) Perdite sul realizzo di investimenti	30		86		142	
Totale	31		87		143	
0. Oneri patrimoniali e finanziari e minusvalenze non realizzate relativi a						
investimenti a beneficio di assicurati i quali ne sopportano il rischio e a						
investimenti derivanti dalla gestione dei fondi pensione	32		88		144	
Altri oneri tecnici, al netto delle cessioni in riassicurazione	33	************************************	89		145	000000000000000000000000000000000000000
2. (-) Quota dell'utile degli investimenti trasferita al conto non tecnico	34		90		146	
(voce III.4)						
3. Risultato del conto tecnico dei rami vita	35		91		147	
III. CONTO NON TECNICO						
f. Risultato del conto tecnico dei rami danni (voce I. 10)	36	1.280	92	(5.525)	148	(10.818
2. Risultato del conto tecnico dei rami vita (voce II. 13)	37		93		149	
B. Proventi da investimenti dei rami danni						
a) Proventi derivanti da investimenti	38	760	94	849		1.61
b) Riprese di rettifiche di valore sugli investimenti	39	344		799		35
c) Profitti sul realizzo di investimenti	40	216		704		1.92
Totale	41	1.320	97	2.352	153	3.89
I. (+) Quota dell'utile degli investimenti trasferita dal conto tecnico dei rami vita (voce II. 12)	42		98		154	
5. Oneri patrimoniali e finanziari dei rami danni						
a) Oneri di gestione degli investimenti e interessi passivi	43	355		325		55
b) Rettifiche di valore sugli investimenti	44	8.637		1.075		4.04
c) Perdite sul realizzo di investimenti	45	322		51		26
Totale	46	9.314	102	1.450	158	4.86
 (-) Quota dell'utile degli investimenti trasferita al conto tecnico dei rami danni (voce I. 2) 	47		103	666	159	
7. Altri proventi	48	170		138		78
3. Altri oneri	49	279		96		18
D. Risultato della attività ordinaria	50	(6.823)		(5.246)		(11.19
0. Proventi straordinari	50	24		327		3.18
1. Oneri straordinari	51	24				9.10
	52		108	12		
2. Risultato dell'attività straordinaria	53	24		315		2.20
3. Risultato prima delle imposte	54	(6.799)		(4.931)		(8.99
4. Imposte sul risultato di periodo	55	(598)		(1.373)		(2.33)
5. Utile (perdita) di periodo	56	(6.201)	112	(3.558)	168	(6.656

Net Insurance S.p.A.

RENDICONTO FINANZIARIO

	2016-06	2015-12
Risultato dell'esercizio	(6.201)	(6.656)
Ammortamenti	211	453
Accantonamenti (utilizzi)	21	34
Svalutazioni (rivalutazioni)	8.293	3.698
Variazione delle riserve tecniche nette	(17.116)	(19.070)
Flusso di cassa netto del risultato corrente	(14.791)	(21.541)
Variazioni:		
- Crediti e attività diverse	167	(4.472)
- Debiti e passività diverse	13.599	18.171
Flusso di cassa netto del capitale di esercizio	13.431	22.643
Flusso di cassa netto da attività di esercizio (a)	(1.360)	1.103
Investimenti:		
Immobili destinati all'esercizio dell'impresa	(72)	120
Immobilizzazioni immateriali	114	256
Immobilizzazioni materiali	(20)	96
Partecipazioni e titoli	(1.979)	1.758
Flusso di cassa netto da attività di investimento (b)	1.957	(2.230)
- Aumento Capitale sociale	0	0
- Distribuzione dividendi	0	0
Flusso di cassa netto da movimenti patrimoniali (c)	o	0
Flusso di cassa netto del periodo (d=a+b+c)	597	(1.127)
Disponibilità liquide a inizio del periodo	2.468	3.595
Disponibilità liquide a fine del periodo	3.065	2.468

La Relazione Semestrale al 30 giugno 2016 della Società e la Relazione Semestrale consolidata del Gruppo Net Insurance al 30 giugno 2016 sono disponibili presso il sito *Internet* della Società, nella sezione *Investor Relations* all'indirizzo www.netinsurance.it in ossequio alle disposizioni del Regolamento Emittenti AIM Italia.

Il Gruppo Net Insurance è specializzato nell'offerta di prodotti assicurativi personalizzati, innovativi e di chiara visibilità di prestazione, nonché nello sviluppo di rapporti di *partnership* di reciproco vantaggio, con una particolare attenzione a elevati standard di servizio Net Insurance S.p.A. è la capogruppo di un Gruppo Assicurativo operante nei rami danni e vita.

Il codice alfanumerico per le Azioni è "NET". Il codice ISIN delle Azioni di Net Insurance S.p.A. è IT0003324024.

Per maggiori informazioni:

Net Insurance S.p.A.

Investor Relator Luigi Aiudi

Via Giuseppe Antonio Guattani, 4 00161 Roma

Tel: +39 06 89326518 fax: +39 06 89326300

e-mail: segreteria.societaria@netinsurance.it

Specialist

Lorenzo Scimìa Banca Finnat Euramerica S.p.A.

Palazzo Altieri Piazza del Gesù, 49

Tel: +39 06 69933446 fax: +39 06 6791984 e-mail: l.scimia@finnat.it

Nomad

EnVent Capital Markets Ltd.

207 Regent Street, 3rd Floor, London W1B 3HH (UK) Italian Branch - Via Barberini 95, 00187 Rome (Italy) Tel. +44 (0) 2035198451 / +39 06 896841