

Always one step ahead

I risultati raggiunti

Il contesto di mercato

La visione strategica

Asset distintivi e direttrici strategiche

Il Piano Industriale 2019-2021

6Gli obiettivi per il futuro

Closing remarks

1 risultati raggiunti

Il contesto di mercato

La visione strategica

Asset distintivi e direttrici strategiche

Il Piano Industriale 2019-2021

6Gli obiettivi per il futuro

-Closing remarks

OFFERTA INNOVATIVA E DISTINTIVA

- Rinnovato il catalogo con più di 50 nuovi prodotti Auto,
 Rami Elementari e Vita
- ~ 55,0 € mln di benefici cumulati grazie all'utilizzo della Telematica Auto
- ~ 40 € mln di benefici derivanti dalle iniziative di incentivazione alla canalizzazione verso Auto Presto&Bene e MyGlass e di ampliamento dei servizi di riparazione e assistenza

ESPERIENZA DEL CLIENTE E DELL'AGENTE SEMPLIFICATA

- Rilasciati 4 nuovi touch point digitali (app, area riservata, sito, intranet agenzie)
- Nuovo processo di vendita in mobilità disponibile su tutta la rete agenziale
- Avviato progetto di multicanalità integrata:
 ~ 100.000 chiamate gestite dal contact center nel 2018 a supporto della rete agenziale

DISTRIBUZIONE FISICA PIÙ EFFICACE

- Sottoscritto nuovo accordo integrativo applicato all'intera rete distributiva agenziale «Patto UnipolSai 2.0»
- Ridotto il numero di Agenzie da 3.140 (a fine 2015) a 2.615 (a fine 2018) con portafoglio medio Danni in incremento da ~ 2,0 a ~ 2,5 € mln
- Avviato processo di specializzazione della rete agenziale attraverso l'inserimento di ~ 1.100 professionisti specializzati in Family Welfare e SME

ECCELLENZA DELLA MACCHINA OPERATIVA DI BUSINESS

- ~ 46% dei sinistri Auto liquidati con il supporto della telematica
- Estese le reti a supporto della liquidazione sinistri (69 Centri di Prenotazione Medica e 99 Servizi di Prenotazione Medica)
- Investimento in competenze in ambito dati (100 nuovi professionisti)

1.847 € mln di utile netto

consolidato normalizzato cumulato (vs. target 1.500-1.700 € mln)

386 € mln di dividendi

cumulati (vs. target ~ 400 € mln)

Solvency ratio al 163%

(vs. target 120%-160%)

1.866 € mln di utile netto

consolidato normalizzato cumulato (vs. target 1.400-1.600 € mln)

1.173 € mln di dividendi

cumulati (vs. target ~ 1.000 € mln)

Solvency ratio al 202%

(vs. target 150%-200%)

1

2 Il contesto di mercato

La visione strategica

Asset distintivi e direttrici strategiche

Il Piano Industriale 2019-2021

6Gli obiettivi per il futuro

Closing remarks

Scenario macroeconomico e ipotesi finanziarie sottostanti al Piano Industriale 2019-2021

Curve al 31/12/2018 e al 30/04/2019

Curve al 31/12/2018 e al 30/04/2019

Fonte: previsioni Ufficio Studi Economici Unipol Gruppo

Mercato assicurativo Auto, Non Auto e Vita nel periodo 2019-2021

Fonte: Previsioni Ufficio Studi Economici Unipol Gruppo

> I trend del mercato assicurativo

- Standard molto alti di User Experience definiti dai leader digitali (es. Amazon, Apple, etc.)
- Nuove forme di possesso e utilizzo dei beni (sharing economy)
- Accesso ai servizi in mobilità, 24/7 e da canali differenti (Cliente ibrido)

- Internet of Things
- Artificial Intelligence
- Advanced Analytics e Big Data
- Robotizzazione dei processi di business
- Blockchain

COMPETITOR

- Forte crescita del canale bancassurance
- Ingresso di player tecnologici nel mondo assicurativo (es. GAFA, InsurTech, etc.)

NORMATIVA

- Distribuzione (IDD/POG)
- Pagamenti (PSD 2)
- Privacy (GDPR)
- Accounting (IFRS 17)

L ricultati raggiu

Il contesto di mercato

La visione strategica

Asset distintivi e direttrici strategiche

Il Piano Industriale 2019-2021

6

Gli obiettivi per il futuro

Closing remarks

Unipol Leadership

Mission Evolve: Strategy Framework

Digital analytics

- di UniSalute
- Gestione fondi sanitari di categoria
- Sviluppo rete di strutture convenzionate pubbliche e private

- Proposizione commerciale per la gestione delle cronicità
- Ideazione di pacchetti modulari di prevenzione personalizzata
- Centri medici specialistici di proprietà

- Sviluppo rete centri medici
- Ampliamento delle relazioni industriali per il welfare
- Supporto alla non autosufficienza

ECOSISTEMA INTEGRATO WELFARE

Evoluzione del Gruppo nel Property

DA COMPAGNIA ASSICURATIVA **INNOVATIVA** CHE SVILUPPA
ASSET DISTINTIVI

A **LEADER ASSICURATIVO**NELL'ECOSISTEMA **PROPERTY**

- Prima compagnia italiana a offrire coperture catastrofali in ambito retail (terremoto e alluvione)
- Introduzione gamma prodotti a taglio fisso per coperture entry level

- Offerta servizi telematici e domotica per Casa, Commercio e Impresa
- Servizio di riparazione in forma specifica integrato da servizi di assistenza
- Prodotto «Pet» con dispositivo GPS

- Domotica energetica
- Domotica al servizio delle persone
- Domotica anti-inquinamento aria ed elettrico
- Utilities

I risultati raggiunti

Il contesto di mercato

La visione strategica

Asset distintivi e direttrici strategiche

Il Piano Industriale 2019-2021

6Gli obiettivi per il futuro

Closing remarks

Fonte: dati gestionali 2018

Leader per capillarità e professionalità della rete distributiva

Partnership strategica con la prima Rete Agenziale sul territorio italiano anche grazie alla sottoscrizione del più innovativo patto tra una Compagnia e una rete Agenziale: il Patto UnipolSai 2.0

- Significativi investimenti a supporto della Rete da parte della Compagnia
 - ~ 400 figure di direzione a supporto della rete
 - ~ 30 € mln di investimenti IT per la digitalizzazione dei processi nel solo periodo 2016-2018

Risparmio medio per il Cliente rispetto alle tempistiche dei processi tradizionali Cose

Persone

- Gestione apertura del sinistro e assistenza real-time e in mobilità
- Modelli predittivi proprietari di validazione/ricostruzione del crash e di interpretazione dei dati
- Multicanalità integrata con Agenzia a servizio del Cliente in ogni momento di gestione del sinistro
- Riparazione diretta

Dati gestionali categoria due firme

Sviluppo di un modello di servizio di liquidazione distintivo nel comparto Salute

La telematica al servizio del Cliente e della Compagnia

Benefici Cliente

Tariffa a chilometro con risparmi fino al 30%

Servizi offerti ai Clienti

- Assistenza ai Clienti in real time in caso di incidente
- Geo-localizzazione del veicolo e informazioni relative al viaggio
- Ritrovamento del veicolo in caso di furto
- Implementazione di nuovi servizi (casa, salute, agricoltura, animali)
- Migliore conoscenza dei reali bisogni del Cliente attraverso:
 - Analisi di big data
 - Utilizzo dei dati per lo sviluppo di offerte dedicate

Benefici compagnia

- Sofisticazione tariffaria grazie alla dimensione dei rischi in portafoglio
- Elevata competitività delle tariffe in presenza di UniBox
- Elevato tasso di retention della Clientela (+3 ppc rispetto al mercato)
- Riduzione del costo sinistri
 - Riduzione del numero di frodi
 - Miglioramento del "claims mix" (danni a cose vs. danni a persone)
 - Incremento della velocità di liquidazione

Uso dei dati per sviluppare soluzioni con forti impatti sul business

ESEMPI

Motore antifrode con l'uso dei grafi

Stima valore potenziale Cliente e propensione all'acquisto

Premio di rinnovo basato su algoritmo per rischio churn e marginalità attesa

Georeferenziazione per il rischio alluvione

INVESTIMENTI

- 100 professionisti con competenze in ambito Dati
- ~ 50 € mln di investimenti IT in ambito dati nel solo periodo 2016-2018
- Costituzione di Leithà come centro di competenza del Gruppo in ambito data analytics

IMPATTI SUL BUSINESS

- ~6 € mln annui risparmiati per maggiori frodi identificate rispetto ai livelli medi
- ~ 20% di Clienti identificati ad alto valore e segmentati a cui indirizzare comunicazioni e proposte personalizzate
- Ulteriore incremento di 1,0 ppc del tasso di retention Auto già leader di mercato
- Maggiore capacità di innovare l'offerta prodotti
- Sofisticazione tecniche di pricing

Assets distintivi e tecnologia per una gestione integrata degli ecosistemi assicurativi

COMPETENZE

ASSICURATIVE

DEL GRUPPO

E SUI SUOI

Le direttrici strategiche

I risultati raggiunti

Il contesto di mercato

La visione strategica

Asset distintivi e direttrici strategiche

Il Piano Industriale 2019-2021

6Gli obiettivi per il futuro

Closing remarks

Beyond Insurance

▲ Lrisultati raggiunt

Il contesto di mercato

La visione strategica

Asset distintivi e direttrici strategiche

Il Piano Industriale 2019-2021

6Gli obiettivi per il futuro

Closing remarks

Insurance

Beyond Insurance

Ulteriore innovazione modelli di pricing mediante l'utilizzo di nuove variabili (es. cella censuaria) e tecniche di machine learning Processi liquidativi ancora più innovativi grazie alla tecnologia **RC** Auto e internalizzazione del margine legato alla Telematica Diffusione best practices e convergenza della performance reti liquidative su danni fisici e danni materiali Sofisticazione del pricing di alcune garanzie CVT e repricing garanzia Assistenza Altri rischi diversi auto Incremento della canalizzazione dei sinistri CVT ed evoluzione liquidazione telematica

Target: CoR Auto		
2018	94,9%	
2021	~ 92,5%	

Combined Ratio RC Auto e CVT Lavoro Diretto Gruppo Unipol

Confermare la nostra leadership in un contesto competitivo sfidante anche grazie a Telematica e Dati

......

.

.

Forte orientamento allo sviluppo sui segmenti retail ad alta marginalità Pricing e riforme Gestione dinamica pricing dell'in-force business per migliorare la copertura del rischio effettivo assicurato Eccellenza Maggiore utilizzo di tecniche di riparazione diretta nel Property processi e nella gestione dei sinistri fenomeno elettrico liquidativi Tecniche Protezione innovativa del conto economico innovative da frequenti eventi naturali di media entità, di mitigazione anche mediante il ricorso al mercato dei capitali (es. Atmos RE) del rischio

Target: CoR Danni Non Auto		
2018	93,8%	
2021	~ 90,0%	

Combined Ratio Non Auto Lavoro Diretto totale Gruppo Unipol

Modello di offerta integrato Welfare e Vita

Offerta Welfare e Vita

- Visione del Cliente in logica integrata Welfare e Vita (con costituzione di una Business Unit dedicata)
- Modello di business integrato dedicato al segmento SME integrando l'offerta assicurativa aziende con servizi di Welfare
- Sviluppo del modello Welfare sul segmento retail tramite l'evoluzione dell'offerta
- Offerta di servizi per generare nuovi ambiti di ricavo e intermediare la spesa sanitaria
- Evoluzione digitale del modello di servizio alla Clientela con focus su assistenza, cronicità e prevenzione
- Sviluppo della raccolta Vita attraverso la spinta distributiva della rete agenziale e degli specialisti Family Welfare
- Focalizzazione della raccolta Vita sul segmento protection e previdenza

Target:
Raccolta Vita UnipolSai

2018 3.129 € mln

2021 ~ 3.400 € mln

Target:
Raccolta UniSalute

2018 410 € mln

2021 > 500 € mln

Raccolta Lavoro Diretto a livello individuale UnipolSai S.p.A.

.......

New business management

- Evoluzione del modello consulenziale «dal prodotto al portafoglio»
- Evoluzione dell'offerta prodotti di puro rischio con garanzie aggiuntive per la copertura dei rischi malattia e di non autosufficienza

In-force management

- Evoluzione della piattaforma «home insurance» e dei sistemi di pagamento per intensificare la relazione con il Cliente
- Monitoraggio sistematico del catalogo prodotti e pricing dinamico
- Sistemi di remunerazione della rete agenziale che premiano la persistenza del portafoglio
- > Revisione rinnovi convenzioni collettive/fondi pensione preesistenti

Target: Present Value Future Profit Margin

2018	2,2%	

2021 ~ 3,0%

Metodologia di calcolo del Present Value Future Profit Margin allineata con Solvency II

Centralità della Rete Agenziale

- Rilancio investimenti in comunicazione per:
- valorizzare il brand UnipolSai come leader di innovazione e servizio
- generare lead commerciali che contribuiscano in modo significativo allo sviluppo

Target e multicanalità

Posizionamento del brand

- Intensificazione dei contatti commerciali con la Clientela migliorando qualità ed efficacia delle proposte sulla base di:
 - profilazione evoluta dei Clienti
- utilizzo di canali remoti di contatto (contact center, App) integrati attorno alla centralità della rete agenziale

Evoluzione assetto rete agenziale Rafforzamento della copertura territoriale promuovendo l'aggregazione delle agenzie per aumentarne dimensione e forza nel presidio del territorio

Sales effectiveness rete agenziale Potenziamento della macchina commerciale di agenzia tramite l'evoluzione e la specializzazione della forza vendita (es. Family Welfare, Business Specialist) e del modello operativo

Raccolta Lavoro Diretto a livello individuale UnipolSai S.p.A.

Target: Raccolta Danni UnipolSai –

018 6.898 € mln

2021

~ 7.300 € mln

- > 2,5 mln di lead generati in arco piano
- ~ 50 mln contatti annui Clienti
- ~ 2.000 venditori inseriti in arco piano
- Oltre 1 mln di chiamate di caring a supporto dell'attività della rete agenziale all'anno

Confermare la centralità della prima rete distributiva italiana e supportarne l'evoluzione

......

......

Sviluppo Bancassurance e Partnership

- Valorizzazione dell'accordo con BPER, Popolare di Sondrio e le altre Banche partner
- > Integrazione dell'offerta assicurativa in coerenza con l'offerta bancaria
- Sviluppo logica multicanale a supporto della vendita e lancio di campagne per aumentare la penetrazione
- Creazione di strutture tecniche dedicate a supporto di BPER, Popolare di Sondrio e delle altre Banche partner

Bancassurance Incontra

- Valorizzazione dell'accordo distributivo con Unicredit
- Ambizione di forte crescita grazie all'ampliamento dell'offerta su prodotti distintivi (Salute individuale Affluent, Mass e SME)
- Investimenti per adeguare la macchina operativa di Compagnia a supporto del canale bancario in termini di risorse e sistemi informativi

Partnership Linear

- Sviluppare accordi distributivi con player operanti in altri settori merceologici per valorizzare le reciproche customer base
- Sviluppo di una piattaforma tecnologica per la vendita di prodotti in modalità plug-and-play

.

Danni			
2018 2021			
120 € mln	mln ~ 160 € mln		

Raccolta

Vita		
2018 2021		
1.077 € mln	~ 1.600 € mln	

Danni		
2018	2021	
136 € mln	~ 300 € mln	

Danni			
2018 2021			
180 € mln	~ 220 € mln		

Raccolta Lavoro Diretto

1

2 Il contesto di mercato

La visione strategica

Asset distintivi e direttrici strategiche

Il Piano Industriale 2019-2021

6Gli obiettivi per il futuro

Closing remarks

Beyond Insurance

Sviluppo degli ecosistemi Mobility, Welfare e Property

8

......

.

••••••

.

.

.

.

Ecosistema mobility

- Offerta di nuove soluzioni di mobilità grazie a Noleggio Lungo Termine (NLT), piattaforma usato online e pagamenti in mobilità
- Ulteriore evoluzione del centro di eccellenza tecnologica della Telematica in ambito Auto

Ecosistema Welfare

- Offerta di nuove soluzioni di Welfare grazie a piattaforma Flexible Benefits, IoT e telemedicina
- Soluzioni per ottimizzare la spesa out-of-pocket delle famiglie in ambito Welfare

Ecosistema Property

- > Evoluzione integrazione domotica, assicurazione e assistenza anche in logica di architettura aperta
- Ulteriori evoluzioni in altri ambiti sinergici per il Gruppo (es. immobiliare)
- Sviluppo utilities

Target 2021

- ~ 5 mln di UniBox installate
- ~ 60.000 NLT
- > 250.000 Clienti app per pagamenti digitali in mobilità
 - ~ 3.000 aziende aderenti alla piattaforma Flexible Benefit
- 300.000 card per intermediazione servizi sanitari in arco piano

~ 5 mln di unità immobiliari protette

Evoluzione in ambito Persone e Tecnologia

Integrare il patrimonio di professionalità delle nostre persone con le nuove competenze digital e di emotional intelligence necessarie per le assicurazioni di domani

Utilizzare la tecnologia e l'automazione (es.artificial intelligence, RPA, etc.) per semplificare il modello operativo della Compagnia

- ~ 90 € mln di accantonamento al Fondo di Solidarietà con ~ 600 uscite previste
- ~ 300 nuovi colleghi su aree di business
- + 10% di raccolta premi per dipendente
- Riduzione dell'età media di ~ 2 anni
- Smart working
- Oltre 200 € mln di investimenti IT (+25% rispetto al Piano precedente) di cui oltre 50 € mln per digitalizzazione, ottimizzazione processi e evoluzione sistemi «core»
- Automatizzazione dei 100 più importanti processi del Gruppo

EVOLVIAMO

.

.

orientando le competenze verso attività a maggior valore aggiunto

2018

L'impatto sullo sviluppo sostenibile e sul valore condiviso

Contributo al raggiungimento degli Obiettivi di Sviluppo Sostenibile dell'Agenda ONU 2030

Creazione di valore concreta e misurabile

2021

3 GOOD HEALTH AND WELL-BEING

 Soluzioni accessibili di integrazione del welfare pubblico, estendendo la protezione a un pubblico più ampio e intervenendo in prevenzione

 Allargamento dei canali distributivi per raggiungere nuove popolazioni sottoassicurate Incidenza prodotti a valenza ambientale

e sociale

Aumento della penetrazione dei prodotti con impatto sociale e ambientale sul portafoglio complessivo assicurativo

Premi per prodotti a impatto sociale e ambientale sul totale famiglie di prodotti corrispondenti 22,7% 30%

 Supporto al rafforzamento imprenditoriale e alla resilienza delle agenzie

Sviluppo di modelli predittivi per il rischio climatico rivolti alle imprese, per aumentare la resilienza dei diversi settori

Finanza per gli SDGs Incremento ammontare investimenti tematici per gli SDGs

Investiti a supporto dell'Agenda 2030, in accordo con prossima Tassonomia UE 326 € mln 600 € mln

 Offerta di mobilità integrata con servizi per singoli e imprese, per maggiore sicurezza e sostenibilità di città e persone, anche attraverso la valorizzazione dei dati all'interno di partnership pubblico-privato

Indice reputazionale

Percezione dell'azienda da parte dell'opinione pubblica in funzione dei diversi settori di appartenenza

Score reputazione presso general public, secondo metodologia RepTrak®

69

> Media settore assicurativo

Creare valore condiviso con gli stakeholder attraverso strategie di business che contribuiscano concretamente allo sviluppo sostenibile di persone, imprese e territori

> Asset Allocation Strategica

Asset class	2018	2018	2021	Strategia di investimento
Governativi	60,4%	61,4%	*	Incremento contenuto della componente governativa in arco Piano
Obbligazionario corporate	23,6%	24,4%	⇔	Stabile con approccio selettivo, caratterizzato da alto grado di diversificazione
Azioni	3,2%	3,1%	⇔	Stabile con particolare attenzione a società a maggiore capitalizzazione con dividendo stabile
Real Estate	7,5%	7,7%	*	Valorizzazione della componente immobiliare non strumentale
Real Asset e Inv. Alternativi	1,6%	1,7%	*	Incremento dei Real Asset in logica liability-driven e con ritorni elevati adeguati al rischio
Liquidità	3,7%	1,7%	*	Utilizzo efficiente della liquidità a livello di Gruppo

Il contributo del Gruppo UNA e di UnipolReC

Gruppo UNA

- Principale catena alberghiera italiana con oltre 5.000 camere in 40 hotel, resort e aparthotel distribuiti in 22 destinazioni e 10 regioni
- Previsto un ampliamento del portafoglio sia attraverso gestioni dirette che contratti di management/franchising in aree metropolitane di pregio e nelle principali destinazioni turistiche italiane
- Investimenti complessivi in arco Piano pari a ~ 28 € mln per l'ulteriore miglioramento degli standard qualitativi di servizio e di prodotto

GRUPPO UNA

Target			
Ebitda			
2018 2021			
~ 4	~ 15		

UnipolReC

- Massimizzazione e internalizzazione del valore del portafoglio di crediti NPL in gestione
- Smontamento previsto del Gross Book Value in arco Piano pari a ~ 1.500 € mln
- Strategie di recupero differenziate a seconda della tipologia del credito (secured e unsecured), della size (large, medium e small) e della tipologia della controparte (aziende, privati), nonché della modalità di recupero (gestione interna, cessione, eventuale re-possessing)
- Modello operativo che integra competenze in ambito di gestione del credito, real estate, intelligence informativa e transaction

	Target					
	Coverage ratio					
	2018	2021				
•	84%1	~ 85%				
Recovery ratio						
	2018	2021				
	31%	~ 30%				

.

¹ Coverage ratio pro-forma per l'acquisizione del portafoglio di crediti in sofferenza del Gruppo BPER Banca per un ammontare lordo pari a 1,3 € mld

Il contesto di mercato

La visione strategica

Asset distintivi e direttrici strategiche

Il Piano Industriale 2019-2021

6Gli obiettivi per il futuro

Closing remarks

	Target 2021	Δ vs 2018
Premi Danni	~ 8.700 € mln	~ +750 € mln
di cui Auto	~ 4.400 € mln	~ +220 € mln
di cui Non Auto	~ 4.300 € mln	~ +530 € mln
CoR Danni (netto riassicurazione)	~ 93%	~ -1,2%
Premi Vita	~ 5.000 € mln	~ +750 € mln
Present Value Future Profit Margin	~ 3,0%	~ +0,8%

Sintesi target finanziari 2019-2021

	Unipol GRUPPO	UnipolSai ASSICURAZIONI
Utile netto consolidato cumulato	~ 2.000 € mln¹	~ 2.000 € mln
Dividendi cumulati ²	~ 600 € mln	~ 1.300 € mln
Solvency II ratio	140-160%	170-200%³

³ Solvency II ratio consolidato basato sul capitale economico

¹ Comprende il consolidamento di BPER Banca a patrimonio netto per una quota di circa il 20% senza considerare l'impatto contabile positivo derivante dalla valutazione del badwill

² Dividend Yield implicito sulla base degli attuali prezzi di mercato superiore al 6% sia per Unipol Gruppo che per UnipolSai

1

Il contesto

La visione strategica

Asset distintivi e direttrici strategiche

Il Piano Industriale 2019-2021

6Gli obiettivi per il futuro

Closing remarks

in un settore assicurativo sempre più **SFIDANTE**

- Bassa crescita economica
- Clienti più esigenti e con bisogni in evoluzione
- Nuovi competitor

contando sui nostri **ASSET**

- Innovativo patto con gli Agenti
- Gestione integrata e proprietaria dei dati
- Prima società in Italia per reputazione tra assicurazioni e banche

e sulla capacità di **EXECUTION**

 Capacità di raggiungere gli obiettivi prefissati nei Piani Industriali

- rafforzeremo la nostra **LEADERSHIP**
- Leader nell'assicurazione danni in Italia
- Leader per numero di agenti e Clienti assicurativi danni in Italia
- Leader nelle blackbox in Europa
- Leader nella
 Sostenibilità

estendendola anche a nuovi **ECOSISTEMI**

- Evoluzione del settore Mobility
- Evoluzione del settore Welfare
- Evoluzione del settore Property

ALWAYS ONE STEP AHEAD

Nella presentazione sono contenute informazioni e dati nonché attese, stime, previsioni di risultati e di eventi che riflettono le attuali visioni ed assunzioni del management. Tali contenuti potrebbero discostarsi, anche in maniera rilevante, da quanto effettivamente si realizzerà a causa di eventi, rischi, condizioni economiche e fattori di mercato non noti o non prevedibili allo stato attuale o che risultano essere al di fuori del controllo del management stesso.

Non si assume, inoltre, alcun obbligo circa il successivo aggiornamento dei contenuti della presentazione.

Il perimetro societario a cui si riferiscono le informazioni contenute nel presente documento è da intendersi quello attuale, ad eccezione di Unipol Banca, per cui si sono già considerati gli effetti della cessione in corso di completamento.

Maurizio Castellina, Dirigente Preposto alla redazione dei documenti contabili societari di Unipol Gruppo 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 relativa a dati consuntivi contabili contenuta nella presentazione corrisponde alle risultanze documentali, ai libri e alle scritture contabili.

Contatti Investor Relations

Adriano Donati

Head of Investor Relations Tel +39 051 507 7933

investor.relations@unipol.it investor.relations@unipolsai.it

Giancarlo Lana Tel +39 011 665 7088 **Eleonora Roncuzzi** Tel +39 051 507 7063 Carlo Latini Tel +39 051 507 6333 **Giuseppe Giuliani** Tel +39 051 507 7218 Silvia Tonioli Tel +39 051 507 2371 Tel +39 051 507 7837 **Colm Begley**

