

Bollettino Statistico

IAPER: L'andamento dei prezzi effettivi per la garanzia
r.c.auto nel terzo trimestre 2015

SERVIZIO STUDI E GESTIONE DATI – DIVISIONE STUDI E STATISTICHE

Il testo è stato curato da Marco Cosconati, Debora Serafini e Leandro D'Aurizio.

La costruzione del database è stata curata da Marco Cosconati, Debora Serafini e Gian Luca Scialanga.

(decreto legge 6 luglio 2012 n. 95 convertito con legge 7 agosto 2012 n. 135)

Registrazione presso il Tribunale di Roma n. 56/2015 del 23 marzo 2015
Direzione e Redazione presso l'Istituto per la vigilanza sulle assicurazioni
Direttore responsabile
Roberto NOVELLI

Indirizzo
via del Quirinale 21 – 00187 ROMA

Telefono
+39 06 42133.1

Fax
+39 06 42133.775

Sito internet
<http://www.ivass.it>

Tutti i diritti riservati. È consentita la riproduzione a fini didattici e non commerciali, a condizione che venga citata la fonte

Sommario

1. IL PREMIO R.C. AUTO	5
2. LA DINAMICA DELLA DISPERSIONE DEI PREZZI.....	5
3. I PREZZI NEL TERRITORIO	6
4. IL BONUS MALUS E LA SINISTROSITÀ	7
5. LA SCATOLA NERA.....	11

GLOSSARIO

Ai fini della comprensione del testo, per premio lordo (PL) si intende il prezzo realmente pagato dall'assicurato per la garanzia r.c. auto. I termini "prezzo" o "prezzo effettivo" sono usati come sinonimi del premio lordo. Il premio lordo è ottenuto sottraendo dalla tariffa (T) lo sconto (S):

$$PL = T - S$$

Per premio netto o premio imponibile (PN) si intende il premio lordo al netto delle voci legate alla fiscalità (F) e del contributo al servizio sanitario nazionale (SSN):

$$PN = PL - F - SSN$$

Definiamo tariffa netta (TN) il premio netto più lo sconto:

$$TN = PN + S$$

Per premio puro (PP) intendiamo il premio netto meno le provvigioni (PV):

$$PP = PN - PV$$

Il termine "premio" senza nessun attributo si riferisce al premio lordo per la garanzia r.c. auto delle autovetture ad uso privato.

SINTESI

- Il premio medio per la garanzia r.c. auto nel terzo trimestre 2015 è pari a 452 euro; il 50 per cento degli assicurati paga più di 408 euro.
- La variazione del prezzo medio/mediano su base trimestrale nel terzo trimestre 2015 è pari a +0,6/+0,6 per cento.
- La variazione del prezzo medio/mediano su base annua è pari a -7,5/-7,3 per cento.
- La variabilità dei prezzi nel territorio rimane ampia con prevalenza di prezzi alti al sud e al centro.
- La classe di Bonus-Malus ha un'elevata eterogeneità a livello provinciale: Milano presenta il livello medio più alto (2,5), Napoli quello più basso (1,5).
- La relazione tra classe di Bonus-Malus e prezzi a livello provinciale è debole.
- La correlazione tra la classe di Bonus Malus e la sinistrosità risultante dall'Attestato di Rischio risulta essere alta e positiva.
- Il 35 per cento dei sinistri presenti nella Banca Dati Sinistri dell'IVASS non appare nell'Attestato di Rischio utilizzato per determinare la classe di Bonus Malus e fissare le condizioni del contratto per l'anno successivo.
- Tale fenomeno è caratterizzato da un'ampia variabilità geografica: a Caserta, Napoli e Salerno supera il 55 per cento, a Biella, Gorizia, Lodi e Olbia-Tempio si verifica nel 20 per cento dei casi.
- Nei contratti stipulati nel terzo trimestre del 2015 la scatola nera è presente nel 15,5 per cento dei casi.

NOTA METODOLOGICA

Aspetti generali

L'IVASS ha avviato nell'ultimo trimestre 2013 IPER, un'indagine statistica sui prezzi effettivi per la garanzia r.c. auto. IPER contiene informazioni:

- sugli importi dei premi effettivamente pagati per la garanzia r.c. auto dagli assicurati (e non sui prezzi di listino/tariffe) come rilevati da un campione rappresentativo di contratti di durata annuale per la copertura di autovetture ad uso privato (autocarri, ciclomotori, natanti ed autovetture ad uso non privato non fanno parte del campione);
- sulle principali componenti che concorrono alla determinazione del prezzo finale, ovvero la fiscalità, gli sconti sul prezzo di listino e le provvigioni corrisposte agli intermediari.
- sulle principali clausole contrattuali.

Composizione del campione

La formazione del campione su cui si basa l'inferenza sul trend del mercato avviene come segue:

- dalla banca dati SITA¹ dell'ANIA contenente le coperture attive durante l'ultimo giorno del trimestre di riferimento (31/3 – 30/6 – 30/9 – 31/12) relative alle sole autovetture, vengono selezionati i contratti di durata annuale stipulati/rinnovati durante il trimestre di riferimento, il cosiddetto “universo di riferimento”;
- dall'universo di riferimento, utilizzando un disegno di stratificazione proporzionale², viene estratto un campione di targhe di dimensione pari al 30 per cento dell'universo; IVASS invia a ciascuna compagnia le targhe campionate di sua competenza e ad ANIA l'intero campione di targhe.

ANIA e le compagnie inviano ad IVASS, secondo modalità prestabilite, i flussi di arricchimento dati.

¹ Sistema Informativo Targhe Assicurate.

² Le variabili di stratificazione sono la provincia, l'età del proprietario, la dimensione del centro abitativo in cui risiede e la classe di bonus-malus. La combinazione di queste variabili genera circa 816 strati da cui vengono estratti un numero di contratti proporzionali al peso dello strato nell'universo di riferimento.

1. Il premio r.c. auto

Il premio medio per la garanzia rc auto come rilevato dai contratti stipulati o rinnovati nel terzo trimestre del 2015 è pari a 452 euro. Il 50 per cento degli assicurati paga più di 408 euro, il 90 per cento degli assicurati meno di 701 euro e solo il 10 per cento degli assicurati meno di 254 euro.

Il prezzo medio nel terzo trimestre 2015 è diminuito su base annuale del -7,5 per cento, quello mediano del -7,3 per cento. Rispetto al trimestre precedente, il prezzo medio è aumentato dello +0,6 per cento, il valore mediano ha registrato una variazione analoga.

La tavola A1 dell'Appendice Statistica contiene i dati su base trimestrale della distribuzione dei prezzi, mentre le variazioni percentuali su base trimestrale e annuale sono riportate nella tavola A2.

Il premio medio dei contratti stipulati nel terzo trimestre del 2015 è quindi lievemente più elevato rispetto a quello registrato nel trimestre precedente. L'aumento su base trimestrale è da attribuirsi al fatto che nel terzo trimestre vengono stipulate/rinnovate polizze caratterizzate da un rischio più elevato rispetto al secondo trimestre. Questo pattern caratterizzava infatti anche i prezzi dei contratti stipulati nel terzo trimestre del 2014, sebbene l'aumento fosse stato più contenuto (+0,2 per cento). Questo aumento della variazione su base trimestrale è coerente con una possibile inversione di tendenza del trend di diminuzione dei premi.

Fonte: IPER

Il confronto dei valori medi mensili del premio e del suo coefficiente di variazione (figure 1.a e 1.b) mostra una correlazione positiva tra le due statistiche: i contratti stipulati nei mesi di luglio e dicembre sono mediamente più costosi e caratterizzati da una maggiore variabilità.

2. La dinamica della dispersione dei prezzi

Nell'ultimo anno la dispersione della distribuzione dei prezzi (figura 1.b e tavola A2 dell'Appendice Statistica) si è moderatamente ridotta: il coefficiente di variazione è diminuito del -0,9 per cento, la deviazione standard è diminuita di 18 euro rispetto al terzo trimestre del 2014. Nell'ultimo anno è quindi proseguito il trend di addensamento della distribuzione dei prezzi attorno alla media/mediana.

Nel terzo trimestre del 2015 (2014) la differenza tra la media e la mediana è di circa 44 (49) euro. La riduzione della dispersione dei prezzi è distribuita in modo abbastanza omogeneo: su base annuale la differenza standardizzata tra la mediana e il 10° percentile è diminuita del -2,4 per

cento, quella tra il 90° percentile e la mediana del -3,5 per cento. Ciò significa che la distribuzione si presenta più concentrata.

3. I prezzi nel territorio

Le cartine rappresentate nella figura 2 mostrano il premio medio provinciale osservato nel terzo trimestre del 2015 e del 2014, classificato rispetto al premio medio nazionale. Si osserva che la distribuzione delle province rispetto a questa classificazione resta, con poche eccezioni, invariata. In 6 province il livello del premio è aumentato rispetto alla categoria di riferimento: a Firenze è passato da medio-alto ad alto, a Grosseto, Monza, Ogliastro e Varese da medio-basso a medio-alto, a Oristano da basso a medio-basso. A Salerno il livello dei prezzi è diminuito rispetto all'anno precedente, passando da alto a medio-alto.

Anche se in lieve attenuazione tra 2014 e 2015, la variabilità dei prezzi nel territorio rimane ampia, con prevalenza di prezzi alti al sud e al centro. Le differenze geografiche sembrano attenuarsi in quanto al nord e al centro aumenta il numero di province con livello di premio alto e medio-alto.

Fonte: IPER

Tra le 10 province più costose ci sono tre province toscane (Prato, Massa-Carrara e Pistoia), tre calabresi (Crotone, Vibo Valentia e Reggio di Calabria), due pugliesi (Brindisi e Taranto) e due campane (Napoli e Caserta). Napoli è la provincia in cui il prezzo è più elevato (714 euro), seguono le province di Prato e Caserta ove la media dei prezzi è rispettivamente di 641 e 626 euro.

Le 10 province con il prezzo più basso comprendono 8 province settentrionali (Aosta, Belluno, Biella, Cuneo, Gorizia, Pordenone, Udine, Vercelli), Campobasso e Oristano.

La differenza tra la provincia con i prezzi più alti (Napoli) e quella con i prezzi più bassi (Aosta) è di 410 euro (contro 464 nel trimestre corrispondente dell'anno precedente).

La variazione del premio r.c. auto calcolata su base annuale (fig. 3) mostra una correlazione negativa con il livello iniziale dei prezzi: nelle province dove i prezzi erano mediamente più elevati (cfr. fig. 2a) si sono registrate variazioni negative più consistenti.

³ Il premio è stato discretizzato in 4 categorie (basso, medio-basso, medio-alto, alto) utilizzando i quartili della distribuzione nazionale dei prezzi praticati nel trimestre.

Figura 3 – Premio medio e variazioni dei prezzi su base annuale (periodo di riferimento 3° trimestre 2015)

Fonte: IPER

4. Il Bonus Malus e la sinistrosità

Le fonti informative sui sinistri automobilistici

Le principali fonti informative sui sinistri sono la Banca dati degli Attestati di Rischio (SITA-ATRC) e la Banca Dati Sinistri (BDS)⁴. Le informazioni relative all'attestato di rischio sono disponibili in IPER grazie al collegamento con la banca dati SITA. L'attestato di rischio contiene i sinistri con responsabilità principale del contraente pagati negli ultimi 5 anni⁵. Le informazioni contenute nell'attestato sono utilizzate per la determinazione della classe di merito CU (detta anche Bonus-Malus) del contratto.

La Banca Dati Sinistri, istituita dall'ISVAP (ora IVASS) nel 2001 al fine di rendere più efficace la prevenzione e il contrasto delle frodi assicurative nel settore della r.c. auto, è alimentata dalle imprese assicurative con i dati relativi ai sinistri da esse gestiti.

Un puzzle: la variabilità del Bonus-Malus tra le province italiane e la sua correlazione con i prezzi

Il valore medio della classe di Bonus-Malus⁶ (fig. 4) presenta una elevata variabilità a livello provinciale. Rispetto ad un valore medio nazionale pari a 2,1, i valori provinciali sono compresi tra il massimo di 2,6 di Milano e il minimo di 1,6 per Napoli. Il secondo valore più elevato si registra a Prato (2,3)⁷.

⁴Per i riferimenti normativi si vedano gli articoli 134 e 135 del Codice delle Assicurazioni Private (consultabile all'indirizzo: http://www.ivass.it/ivass/cms/docs/F13758/CAP_annotato.pdf) e i relativi regolamenti attuativi.

⁵ Le imprese alimentano la Banca dati SITA-ATRC alla scadenza annuale del contratto.

⁶ La classe di Bonus-Malus è compresa tra i valori 1 e 18 (gli assicurati più virtuosi sono in classe 1). Il 70% degli assicurati è in classe 1.

⁷ Cinque province oltre a Milano presentano valori particolarmente discosti dalla media nazionale: si tratta di Caserta, Napoli, Reggio Calabria, Salerno e Taranto, tutte con valori al di sotto del dato nazionale. Utilizziamo come indicatore di elevato scostamento dalla media una distanza rispetto ad essa pari o superiore a due deviazioni standard.

Figura 4 – Bonus-Malus: valori medi provinciali e valore medio nazionale
(contratti stipulati nel 2014)

Figura 5 – Premio per classi di Bonus Malus
(contratti stipulati nel 2014)

La Figura 5 mostra la correlazione su base nazionale tra la classe di Bonus-Malus e il prezzo medio. Come atteso si osserva una relazione positiva tra il premio e la classe: gli assicurati più rischiosi pagano in media un prezzo più alto.

Questa correlazione, se analizzata su base provinciale, viene invertita (fig. 6). Ad esempio, a Reggio Calabria, Caserta e Napoli si osserva un premio medio superiore a 600 euro e una classe media di Bonus Malus particolarmente bassa (inferiore a 1,75). Di contro, a Prato ad un prezzo elevato (640 euro) corrisponde una classe media di Bonus-Malus piuttosto alta (superiore a 2,25). Ancora più anomalo il caso di Milano, con la classe di Bonus Malus massima e un premio inferiore alla media nazionale (459 euro contro 487).

Figura 6 – Premio medio e classe media di Bonus-Malus
(contratti stipulati nel 2014)

Fonte: IPER

Come punto di partenza per meglio comprendere questo fenomeno è stata esaminata la

relazione tra la classe di Bonus-Malus e il tasso di sinistrosità misurato dall'Attestato di Rischio (ATRC) per i contratti stipulati nel 2014. Emerge, senza sorpresa⁸, una forte correlazione tra le due variabili (fig. 7): i punti sono addensati attorno alla retta di regressione. Sorprendentemente, la provincia di Milano presenta un valore medio della classe di Bonus-Malus molto elevato rispetto a quello atteso in base alla sinistrosità.

Figura 7 – Bonus-Malus e tasso di sinistrosità annuale dall'Attestato di Rischio⁹
(contratti stipulati nel 2014)

Fonte: IPER

La relazione tra classe di Bonus-Malus e sinistrosità provinciale

Per esplorare questa relazione, le informazioni sui contratti sono state integrate con i sinistri causati occorsi nell'anno precedente quello contrattuale rilevati dalla BDS.

La figura 8 analizza la correlazione a livello provinciale tra il tasso di sinistrosità ricavato dalla BDS¹⁰ e la classe di Bonus-Malus. All'anomalia della provincia di Milano si affianca quella di alcune province meridionali (Caserta, Napoli, Reggio Calabria, Salerno e Taranto), caratterizzate da valori medi di Bonus-Malus inferiori rispetto a quanto prevedibile dalla sinistrosità della BDS. Questo legame più debole tra la sinistrosità della BDS e la classe di Bonus-Malus potrebbe spiegarsi con il fatto che quest'ultima è determinata anche da sinistri con colpa avvenuti in anni contrattuali precedenti, con un pattern temporale diverso tra le province¹¹.

⁸ Il risultato è atteso perché il Bonus-Malus del contratto dipende dai sinistri con colpa pregressi, con responsabilità principale pari o superiore al 51% che sono registrati nell'Attestato di Rischio.

⁹ Il tasso provinciale di sinistrosità annuale è calcolato dividendo per 5 il numero di sinistri riportati sull'Attestato di Rischio e rapportando il totale dei sinistri al numero complessivo di contratti stipulati nel 2014.

¹⁰ Il tasso provinciale di sinistrosità BDS è calcolato come quello ATRC. I sinistri considerati sono solo quelli a colpa (percentuale di colpa pari o superiore al 51%), pagati a titolo definitivo, occorsi nei primi 10 mesi dell'anno precedente l'annualità di polizza. Per brevità denominiamo questo insieme "sinistri chiusi".

¹¹ La correlazione tra classe di Bonus-Malus e sinistrosità provinciali diminuisce da 0,7 (fig. 7) a 0,6 (fig. 8).

Figura 8 – Bonus-Malus e tasso di sinistrosità dalla Banca Dati Sinistri
(contratti stipulati nel 2014)

Emergono tuttavia *differenze territoriali nella dinamica attraverso cui i sinistri della BDS si traducono nelle informazioni contenute nell'ATRC*. A riprova di ciò, per le sole polizze con sinistri BDS chiusi (che dovrebbero quindi concorrere ad un aumento della classe), la figura 9 mostra la variabilità territoriale della quota di quelle prive di corrispondenza nell'ATRC: si osserva come proprio in alcune province in cui la classe di Bonus-Malus si riflette meno sui prezzi (Caserta e Napoli) si registra una quota maggiore di sinistri registrati in BDS ma non presenti in SITA-ATRC¹². Per esempio a Napoli e Caserta la quota di sinistri presenti nella BDS e assenti nell'ATRC è superiore al 60 per cento, mentre a Milano è pari al 32,4 per cento. Questa statistica indica che la classe media di Bonus-Malus (e il connesso ATRC) a livello provinciale riflette in modo disomogeneo l'effettiva sinistrosità del territorio e indica un tema di rilevante interesse per comprendere le determinanti del prezzo della copertura r.c. auto, attualmente in corso di analisi.

Figura 9 – Quota di contratti con sinistri “chiusi” in Banca Dati Sinistri privi di corrispondenza nell'Attestato di Rischio
(contratti stipulati nel 2014 con sinistri “chiusi” in Banca Dati Sinistri)

Fonte: IPER

¹² La vendita del veicolo o il suo passaggio di proprietà o il pagamento del danno da parte del responsabile sono i tipici meccanismi utilizzati per evitare che sinistri registrati nella BDS vengano riportati nell'ATRC. Non c'è motivo di ritenere che tali meccanismi spieghino le differenze territoriali evidenziate in fig. 9.

5. La scatola nera

IPER contiene informazioni sulla presenza o meno nel contratto per la garanzia r.c. auto di clausole di riduzione del premio in presenza della cosiddetta “scatola nera”, ovvero di sistemi telematici assicurativi installati sul veicolo (art. 132, co. 1 del “Codice delle Assicurazioni private”). Per brevità la locuzione “contratto con scatola nera” indica la presenza di tali clausole nel contratto per la garanzia r.c. auto.

Figura 10 – Diffusione dei contratti con scatola nera
(valori percentuali)

Fonte: IPER

La diffusione della scatola nera nel mercato (figura 10) mostra un trend crescente non monotono.

Nei contratti stipulati nel terzo trimestre del 2015 la scatola nera è presente nel 15,5 per cento dei casi. La diffusione del dispositivo è aumentata del +14,4 per cento su base annuale; la variazione rispetto al trimestre precedente è pari al +6,6 per cento.

Nei mesi di luglio, agosto e settembre del 2015 la percentuale di contratti con scatola nera è rispettivamente del 15,8, 15,5 e 15,1 per cento.

APPENDICE STATISTICA

Tavola A1 - Statistiche sulla distribuzione del premio	14
Tavola A2 - Distribuzione del premio	14
Tavola A3 - Premio per classe di età	15
Tavola A4 - Premio per classe di età	15
Tavola A5 - Premio per gruppo di Bonus-Malus	15
Tavola A6 - Premio per gruppo di Bonus-Malus - variazioni	16
Tavola A7 - Premio per sesso	16
Tavola A8 - Premio per sesso - variazioni	17
Tavola A9 - Premio per dimensione urbana.....	17
Tavola A10 - Premio per dimensione urbana - variazioni.....	18
Tavola A11 - Premio per regione	18
Tavola A12 - Premio per regione - variazioni.....	19
Tavola A13 - Premio per provincia.....	20
Tavola A14 - Premio per provincia – variazioni.....	23
Tavola A15 - Premio per gruppo di Bonus Malus e classe di età del proprietario.....	26
Tavola A16 - Premio per classe di età e sesso	26
Tavola A17 - Premio per provincia e classe di età del proprietario	27
Tavola A18 - Premio per provincia e gruppo di Bonus Malus.....	30

Tavola A1 - Statistiche sulla distribuzione del premio

Periodo	Media	Mediana	C.v. %	Dev. Stand.	10° perc.	75° Perc.	90° Perc.	(90°-10°) /10°	(50°-10°) /10°	(90°-50°) /10°
4° trimestre 2013	515,0	461,7	45,7	235	286	612	808	1,824	0,613	1,21
1° trimestre 2014	495,7	446,0	45,2	224	278	588	773	1,778	0,603	1,175
2° trimestre 2014	488,0	439,9	45,2	221	273	580	761	1,788	0,612	1,176
3° trimestre 2014	488,9	440,1	45,5	222	271	581	764	1,815	0,622	1,193
4° trimestre 2014	475,0	428,1	45,1	214	265	564	740	1,787	0,613	1,174
1° trimestre 2015	457,2	412,4	44,6	204	259	541	707	1,73	0,592	1,138
2° trimestre 2015	449,7	405,8	44,9	202	254	533	696	1,741	0,597	1,143
3° trimestre 2015	452,4	408,1	45,1	204	254	537	701	1,759	0,607	1,152

Fonte: Iper

Tavola A2 - Distribuzione del premio

(variazioni percentuali rispetto al trimestre precedente e rispetto allo stesso trimestre dell'anno precedente)

Variazione %	Periodo	Media	Mediana	C.v.	Dev. Stand.	(90°- 10°)/10°	(50°- 10°)/10°	(90°-50°) /10°
su base annuale	4° trimestre 2014	-7,8	-7,3	-1,3	-8,9	-2,0	-0,0	-3,0
	1° trimestre 2015	-7,8	-7,5	-1,1	-8,8	-2,7	-1,8	-3,1
	2° trimestre 2015	-7,8	-7,7	-0,8	-8,6	-2,7	-2,4	-2,8
	3° trimestre 2015	-7,5	-7,3	-0,9	-8,3	-3,1	-2,4	-3,5
su base trimestrale	1° trimestre 2014	-3,7	-3,4	-1,3	-4,9	-2,5	-1,6	-2,9
	2° trimestre 2014	-1,6	-1,4	0,2	-1,4	0,6	1,5	0,1
	3° trimestre 2014	0,2	0,1	0,5	0,7	1,5	1,5	1,5
	4° trimestre 2014	-2,8	-2,7	-0,7	-3,5	-1,5	-1,4	-1,6
	1° trimestre 2015	-3,7	-3,7	-1,1	-4,8	-3,2	-3,4	-3,0
	2° trimestre 2015	-1,6	-1,6	0,5	-1,1	0,6	0,9	0,5
	3° trimestre 2015	0,6	0,6	0,4	1,0	1,0	1,5	0,8

Fonte: Iper

Tavola A3 - Premio per classe di età

Contratti stipulati nel 3° trimestre 2015

Classe di età	Premio		Contratti	
	Media	C.v. %	Numero	%
fino a 24	722,1	44,9	24978	1,4
25-34	505,7	45,1	189491	10,8
30-44	444,3	44,4	360407	20,5
45-59	455,1	43,5	641485	36,4
60 e oltre	423,5	43,8	544607	30,9

Fonte: Iper

Tavola A4 - Premio per classe di età

(variazioni percentuali)

Variazione %	Periodo	Classe di età				
		fino a 24	25-34	30-44	45-59	60 e oltre
su base annuale	4° trimestre 2014	-3,9	-8,7	-8,5	-7,5	-6,5
	1° trimestre 2015	-3,2	-8,8	-8,6	-7,7	-6,5
	2° trimestre 2015	-3,8	-8,9	-8,6	-7,9	-6,5
	3° trimestre 2015	-3,3	-7,8	-8,1	-7,7	-6,2
su base trimestrale	1° trimestre 2014	-2,3	-3,4	-3,7	-3,5	-3,3
	2° trimestre 2014	-0,1	-1,1	-1,1	-1,2	-1,6
	3° trimestre 2014	0,2	-1,0	-0,5	-0,1	0,5
	4° trimestre 2014	-1,9	-3,4	-3,4	-2,9	-2,3
	1° trimestre 2015	-1,5	-3,5	-3,8	-3,7	-3,3
	2° trimestre 2015	-0,7	-1,2	-1,1	-1,6	-1,5
	3° trimestre 2015	0,8	0,1	0,0	0,2	0,8

Fonte: Iper

Tavola A5 - Premio per gruppo di Bonus-Malus

Contratti stipulati nel 3° trimestre 2015

Gruppo di Bonus-Malus	Premio		Contratti	
	Media	C.v. %	Numero	%
Classe 1	417,3	39,3	1.362.953	77,4
Classi 2 e 3	510,6	40,2	156.009	8,9
Classi da 4 a 10	564,9	42,5	190.575	10,8
Classi da 11 a 18	820,8	47,8	48.600	2,8
Contratti Con Franchigia o Nuovi Rischi	221,7	95,4	2.831	0,2

Fonte: Iper

Tavola A6 - Premio per gruppo di Bonus-Malus - variazioni

(variazioni percentuali rispetto al trimestre precedente)

Variazione %	Periodo	Gruppo di Bonus-Malus				Contratti con Franchigia o Nuovi Rischi
		Classe 1	Classi 2 e 3	Classi da 4 a 10	Classi da 11 a 18	
su base annuale	4° trimestre 2014	-6,8	-6,9	-8,3	-7,3	-46,8
	1° trimestre 2015	-6,9	-6,9	-7,8	-6,4	-44,7
	2° trimestre 2015	-7,2	-7,3	-7,4	-4,8	6,2
	3° trimestre 2015	-6,8	-7,0	-7,0	-4,5	5,7
su base trimestrale	1° trimestre 2014	-3,1	-3,6	-3,5	-3,2	-10,4
	2° trimestre 2014	-1,2	-0,7	-0,8	-2,6	-50,2
	3° trimestre 2014	-0,0	-0,2	-1,1	0,5	13,2
	4° trimestre 2014	-2,6	-2,6	-3,2	-2,2	5,4
	1° trimestre 2015	-3,3	-3,6	-3,0	-2,2	-6,9
	2° trimestre 2015	-1,5	-1,1	-0,4	-1,0	-4,3
	3° trimestre 2015	0,4	0,0	-0,5	0,8	12,6

Fonte: Iper

Tavola A7 - Premio per sesso

Contratti stipulati nel 3° trimestre 2015

Sesso	Premio		Contratti	
	Media	C.v. %	Numero	%
Donna	442,5	45,1	702.046	39,9
Uomo	458,9	45,0	1.058.922	60,1

Fonte: Iper

Tavola A8 - Premio per sesso - variazioni

(variazioni percentuali rispetto al trimestre precedente)

Variazione %	Periodo	Sesso	
		Donna	Uomo
su base annuale	4° trimestre 2014	-7,5	-7,9
	1° trimestre 2015	-7,6	-7,9
	2° trimestre 2015	-7,7	-7,9
	3° trimestre 2015	-7,2	-7,6
su base trimestrale	1° trimestre 2014	-3,8	-3,8
	2° trimestre 2014	-1,1	-1,9
	3° trimestre 2014	-0,0	0,3
	4° trimestre 2014	-2,8	-2,8
	1° trimestre 2015	-3,9	-3,7
	2° trimestre 2015	-1,2	-2,0
	3° trimestre 2015	0,5	0,7

Fonte: Iper

Tavola A9 - Premio per dimensione urbana

Contratti stipulati nel 3° trimestre 2015

Dimensione urbana	Premio		Contratti	
	Media	C.v. %	Numero	%
piccoli centri	431,7	43,9	1.220.882	69,3
città medie	478,9	44,8	327.818	18,6
città metropolitane	530,1	45,4	212.268	12,1

Fonte: Iper

Tavola A10 - Premio per dimensione urbana - variazioni

(variazioni percentuali rispetto al trimestre precedente)

Variazione %	Periodo	Dimensione Urbana		
		piccoli centri	città medie	città metropolitane
su base annuale	4° trimestre 2014	-7,7	-8,0	-7,6
	1° trimestre 2015	-7,8	-8,1	-7,3
	2° trimestre 2015	-7,8	-8,3	-7,3
	3° trimestre 2015	-7,3	-7,9	-7,6
su base trimestrale	1° trimestre 2014	-3,8	-3,7	-3,1
	2° trimestre 2014	-1,6	-1,9	-2,1
	3° trimestre 2014	0,3	0,3	1,2
	4° trimestre 2014	-2,8	-2,9	-3,7
	1° trimestre 2015	-3,8	-3,8	-2,8
	2° trimestre 2015	-1,6	-2,2	-2,1
	3° trimestre 2015	0,8	0,8	0,9

Fonte: Iper

Tavola A11 - Premio per regione

Contratti stipulati nel 3° trimestre 2015

Regione	Premio		Contratti	
	Media	C.v. %	Numero	%
Abruzzo	417,7	40,2	43.408	2,5
Basilicata	375,4	39,6	18.863	1,1
Calabria	520,3	39,6	57.810	3,3
Campania	612,3	41,6	133.919	7,6
Emilia Romagna	441,7	42,7	134.124	7,6
Friuli-V.G.	336,6	41,6	40.560	2,3
Lazio	502,4	43,3	168.845	9,6
Liguria	455,4	46,0	41.281	2,3
Lombardia	407,1	44,4	277.838	15,8
Marche	434,8	39,3	48.951	2,8
Molise	345,8	42,3	10.521	0,6
Piemonte	394,0	46,7	136.820	7,8
Puglia	513,9	38,4	117.802	6,7
Sardegna	410,0	41,0	54.285	3,1
Sicilia	463,2	39,3	147.871	8,4
Toscana	499,0	44,1	108.289	6,1
Trentino-A.A.	354,6	41,1	31.871	1,8
Umbria	396,3	41,0	31.354	1,8
Valle d'Aosta	304,1	44,5	4.831	0,3
Veneto	397,6	41,3	151.725	8,6

Fonte: Iper

Tavola A12 - Premio per regione - variazioni

Periodo di riferimento: 3° trimestre 2015

Regione	Variazione % su base trimestrale	Variazione % su base annuale
Abruzzo	-0,2	-6,8
Basilicata	1,0	-7,5
Calabria	0,6	-8,7
Campania	-1,7	-10,1
Emilia Romagna	0,8	-6,3
Friuli-V.G.	0,5	-5,9
Lazio	-0,3	-7,6
Liguria	0,9	-5,1
Lombardia	0,7	-6,2
Marche	0,5	-6,9
Molise	1,4	-5,2
Piemonte	0,7	-5,6
Puglia	-0,4	-11,6
Sardegna	-0,2	-6,6
Sicilia	0,3	-8,9
Toscana	0,3	-6,2
Trentino-A.A.	1,4	-5,6
Umbria	-0,0	-6,7
Valle d'Aosta	0,6	-6,9
Veneto	0,6	-5,8

Fonte: Iper

Tavola A13 - Premio per provincia

Contratti stipulati nel 3° trimestre 2015

Provincia	Premio		Contratti	
	Media	C.v. %	Numero	%
Agrigento	420,1	36,8	13.471	0,8
Alessandria	363,1	45,4	14.010	0,8
Ancona	441,9	41,0	15.081	0,9
Aosta	304,1	44,5	4.831	0,3
Arezzo	397,6	38,9	11.061	0,6
Ascoli Piceno	406,3	38,3	6.930	0,4
Asti	347,9	47,6	7.320	0,4
Avellino	436,2	42,4	12.659	0,7
Bari	506,9	37,9	36.473	2,1
Barletta-Andria-Trani	494,4	38,5	10.188	0,6
Belluno	335,8	39,8	7.100	0,4
Benevento	427,1	38,2	8.671	0,5
Bergamo	381,5	43,2	32.442	1,8
Biella	326,5	43,4	6.348	0,4
Bologna	487,6	43,3	26.655	1,5
Bolzano	360,0	40,6	14.794	0,8
Brescia	396,3	43,4	38.425	2,2
Brindisi	552,2	36,1	12.134	0,7
Cagliari	446,8	40,1	18.200	1,0
Caltanissetta	433,0	37,2	7.960	0,5
Campobasso	336,5	42,8	7.430	0,4
Carbonia-Iglesias	355,1	39,1	4.258	0,2
Caserta	625,8	37,0	23.201	1,3
Catania	500,7	37,9	32.523	1,8
Catanzaro	510,3	37,9	11.221	0,6
Chieti	394,4	39,0	12.989	0,7
Como	430,5	40,9	18.025	1,0
Cosenza	440,0	38,4	22.668	1,3
Cremona	385,5	43,4	10.816	0,6
Crotone	588,1	35,9	4.199	0,2
Cuneo	339,9	41,8	20.227	1,1
Enna	376,9	37,3	5.145	0,3
Fermo	439,0	39,1	5.785	0,3
Ferrara	389,0	39,3	11.113	0,6
Firenze	547,0	42,1	24.783	1,4
Foggia	543,5	37,5	15.695	0,9
Forli-Cesena	420,4	39,2	12.954	0,7
Frosinone	436,1	37,4	16.778	1,0
Genova	485,1	45,6	20.192	1,1
Gorizia	337,0	38,8	4.696	0,3
Grosseto	408,9	42,0	7.293	0,4
Imperia	384,8	44,8	6.399	0,4
Isernia	367,9	40,4	3.091	0,2
L'Aquila	396,4	40,4	10.629	0,6
La Spezia	506,4	42,7	6.264	0,4
Latina	538,8	38,2	17.888	1,0
Lecce	456,2	37,1	25.983	1,5
Lecco	378,4	42,0	9.904	0,6
Livorno	465,7	41,2	9.735	0,6
Lodi	403,3	42,6	6.371	0,4

Provincia	Premio		Contratti	
	Media	C.v. %	Numero	%
Lucca	518,5	39,7	12.423	0,7
Macerata	454,0	39,0	10.037	0,6
Mantova	363,1	42,5	12.326	0,7
Massa-Carrara	551,0	40,3	5.895	0,3
Matera	397,4	40,4	6.295	0,4
Medio Campidano	382,8	36,2	3.070	0,2
Messina	509,0	40,7	18.992	1,1
Milano	432,8	46,6	74.396	4,2
Modena	426,9	43,5	21.886	1,2
Monza e della Brianza	414,9	43,0	24.338	1,4
Napoli	713,6	36,5	59.364	3,4
Novara	346,3	43,6	11.604	0,7
Nuoro	400,8	40,2	5.175	0,3
Ogliastra	412,8	36,8	1.950	0,1
Olbia-Tempio	399,9	42,5	5.400	0,3
Oristano	319,4	38,5	5.536	0,3
Padova	415,6	40,7	28.726	1,6
Palermo	466,9	38,3	34.577	2,0
Parma	419,7	43,7	13.613	0,8
Pavia	404,5	44,1	16.755	1,0
Perugia	393,7	40,9	23.638	1,3
Pesaro e Urbino	423,6	37,0	11.118	0,6
Pescara	475,3	40,5	9.609	0,5
Piacenza	406,5	43,2	8.958	0,5
Pisa	512,0	39,8	12.258	0,7
Pistoia	561,0	39,3	8.482	0,5
Pordenone	321,0	39,8	10.512	0,6
Potenza	364,4	38,6	12.568	0,7
Prato	640,9	42,3	6.867	0,4
Ragusa	443,3	39,4	10.068	0,6
Ravenna	458,0	39,0	12.675	0,7
Reggio di Calabria	612,6	35,1	15.062	0,9
Reggio nell'Emilia	440,9	41,9	16.169	0,9
Rieti	438,5	38,7	5.476	0,3
Rimini	480,0	41,4	10.101	0,6
Roma	522,7	43,2	117.436	6,7
Rovigo	355,7	40,9	8.119	0,5
Salerno	529,1	38,2	30.024	1,7
Sassari	432,8	38,7	10.696	0,6
Savona	400,1	43,3	8.426	0,5
Siena	362,6	43,1	9.492	0,5
Siracusa	432,1	38,4	12.150	0,7
Sondrio	361,4	41,4	6.021	0,3
Taranto	573,3	37,6	17.329	1,0
Teramo	415,3	37,5	10.181	0,6
Terni	404,1	41,5	7.716	0,4
Torino	446,3	45,0	66.188	3,8
Trapani	435,0	38,4	12.985	0,7
Trento	350,0	41,5	17.077	1,0
Treviso	400,0	40,2	28.189	1,6
Trieste	378,0	43,0	6.564	0,4
Udine	330,7	41,6	18.788	1,1
Varese	411,8	42,2	28.019	1,6
Venezia	437,2	39,8	23.019	1,3
Verbano-Cusio-Ossola	347,2	41,4	5.351	0,3
Vercelli	330,3	43,0	5.772	0,3

Provincia	Premio		Contratti	
	Media	C.v. %	Numero	%
Verona	393,5	42,3	29.395	1,7
Vibo Valentia	575,7	35,5	4.660	0,3
Vicenza	375,8	40,5	27.177	1,5
Viterbo	362,2	41,5	11.267	0,6

Fonte: Iper

Tavola A14 - Premio per provincia – variazioni

Periodo di riferimento: 3° trimestre 2015

Provincia	Variazione % su base trimestrale	Variazione % su base annuale
Agrigento	0,4	-9,0
Alessandria	2,0	-5,1
Ancona	0,1	-7,4
Aosta	0,6	-6,9
Arezzo	0,0	-6,9
Ascoli Piceno	-0,2	-7,0
Asti	2,8	-4,4
Avellino	-0,9	-11,1
Bari	-0,4	-11,5
Barletta-Andria-Trani	-0,9	-13,9
Belluno	0,2	-6,1
Benevento	0,8	-9,7
Bergamo	1,1	-6,4
Biella	0,6	-6,3
Bologna	0,2	-7,7
Bolzano	1,2	-4,6
Brescia	0,2	-6,7
Brindisi	-0,4	-11,2
Cagliari	0,0	-5,9
Caltanissetta	-1,0	-10,1
Campobasso	1,0	-6,2
Carbonia-Iglesias	2,8	-6,9
Caserta	-0,2	-10,0
Catania	0,1	-10,4
Catanzaro	-0,6	-9,6
Chieti	-0,6	-6,7
Como	0,7	-5,9
Cosenza	1,1	-7,6
Cremona	0,7	-6,2
Crotone	-0,8	-12,8
Cuneo	1,0	-4,9
Enna	-1,7	-8,6
Fermo	0,2	-7,1
Ferrara	0,6	-5,8
Firenze	2,5	-4,6
Foggia	-0,6	-10,9
Forli-Cesena	0,7	-5,8
Frosinone	-1,1	-6,9
Genova	1,1	-5,0
Gorizia	0,2	-6,8

Provincia	Variazione % su base trimestrale	Variazione % su base annuale
Grosseto	1,3	-6,7
Imperia	1,3	-5,4
Isernia	2,2	-2,8
L'Aquila	0,3	-6,1
La Spezia	0,9	-5,7
Latina	0,2	-8,2
Lecce	-0,0	-11,9
Lecco	-1,2	-8,4
Livorno	1,1	-5,5
Lodi	-0,7	-7,5
Lucca	0,1	-6,6
Macerata	1,3	-6,2
Mantova	1,1	-6,0
Massa-Carrara	-0,8	-8,3
Matera	1,4	-7,9
Medio Campidano	-0,3	-5,7
Messina	0,8	-9,1
Milano	1,6	-6,4
Modena	0,6	-5,7
Monza e della Brianza	0,7	-5,7
Napoli	-1,9	-9,8
Novara	1,1	-5,5
Nuoro	-1,0	-7,9
Ogliastra	-1,0	-5,9
Olbia-Tempio	-0,4	-6,7
Oristano	-0,1	-5,6
Padova	0,1	-6,5
Palermo	-0,3	-7,6
Parma	1,9	-5,8
Pavia	2,2	-5,7
Perugia	0,3	-6,6
Pesaro e Urbino	1,0	-6,7
Pescara	-0,5	-7,5
Piacenza	1,5	-5,2
Pisa	-0,1	-6,6
Pistoia	0,7	-7,0
Pordenone	0,3	-6,5
Potenza	0,8	-7,2
Prato	-0,2	-7,6
Ragusa	1,9	-8,3
Ravenna	2,0	-6,1
Reggio di Calabria	0,8	-7,7
Reggio nell'Emilia	0,4	-6,2
Rieti	0,8	-5,3
Rimini	-0,1	-7,5

Provincia	Variazione % su base trimestrale	Variazione % su base annuale
Roma	-0,1	-7,8
Rovigo	1,1	-4,7
Salerno	-1,5	-10,4
Sassari	-1,9	-7,9
Savona	2,6	-4,8
Siena	0,8	-6,8
Siracusa	2,1	-8,5
Sondrio	2,5	-4,4
Taranto	-0,2	-10,6
Teramo	-0,0	-6,8
Terni	-0,7	-6,9
Torino	0,6	-5,6
Trapani	0,0	-8,3
Trento	1,5	-6,5
Treviso	-0,0	-6,4
Trieste	0,6	-5,9
Udine	1,0	-5,3
Varese	1,2	-5,1
Venezia	1,6	-6,5
Verbano-Cusio-Ossola	0,8	-6,9
Vercelli	1,1	-6,1
Verona	1,3	-5,8
Vibo Valentia	-1,8	-11,8
Vicenza	0,8	-3,9
Viterbo	0,1	-5,8

Fonte: IPER

Tavola A15 - Premio per gruppo di Bonus Malus e classe di età del proprietario

Contratti stipulati nel 3° trimestre 2015

Gruppo di Bonus Malus	fino a 24		25-34		30-44		45-59		60 e oltre	
	Premio medio	Numero contratti	Premio medio	Numero contratti	Premio medio	Numero contratti	Premio medio	Numero contratti	Premio medio	Numero contratti
Classe 1	653,4	18.488	460,1	125.737	403,3	251.424	423,6	514.721	396,4	452.583
Classi 2 e 3	783,0	2.079	519,1	17.734	473,0	38.031	526,0	53.892	508,0	44.273
Classi da 4 a 10	868,1	2.220	555,0	33.699	528,8	56.972	585,9	58.419	577,6	39.265
Classi da 11 a 18	1118,9	2.128	833,3	11.972	781,9	13.405	823,1	13.500	782,1	7.595
Contratti con Franchigia o Nuovi Rischi	325,9	63	271,5	349	235,3	575	216,4	953	191,9	891

Fonte: Iper

Tavola A16 - Premio per classe di età e sesso

Contratti stipulati nel 3° trimestre 2015

Classe di età	Donna			Uomo		
	Premio medio	Numero contratti	Distribuzione %	Premio medio	Numero contratti	Distribuzione %
fino a 24	675,5	10.962	0,62	758,5	14.016	0,80
25-34	483,0	84.404	4,79	524,0	105.087	5,97
30-44	430,1	158.298	8,99	455,5	202.109	11,48
45-59	445,1	273.351	15,52	462,6	368.134	20,91
60 e oltre	415,8	175.031	9,94	427,2	369.576	20,99

Fonte: Iper

Tavola A17 - Premio per provincia e classe di età del proprietario

Contratti stipulati nel 3° trimestre 2015

Provincia	fino a 24		25-34		30-44		45-59		60 e oltre	
	Premio medio	Numero contratti	Premio medio	Numero contratti	Premio medio	Numero contratti	Premio medio	Numero contratti	Premio medio	Numero contratti
Agrigento	697,0	133	477,4	1.401	418,2	2.778	422,2	4.972	390,8	4.187
Alessandria	635,6	247	439,3	1.403	367,0	2.623	362,2	4.914	325,7	4.823
Ancona	792,9	138	506,3	1.389	431,1	2.996	446,5	5.561	415,6	4.997
Aosta	505,2	142	354,6	599	300,1	1.013	302,7	1.642	267,5	1.435
Arezzo	607,6	156	453,0	1.156	395,2	2.020	402,2	3.975	368,2	3.754
Ascoli Piceno	743,4	70	453,8	694	403,1	1.337	409,1	2.548	380,1	2.281
Asti	587,8	151	426,1	753	353,5	1.382	346,7	2.566	307,6	2.468
Avellino	692,9	118	467,8	1.442	431,9	2.534	438,1	4.854	416,1	3.711
Bari	834,6	302	569,5	3.914	492,1	7.792	514,4	13.616	476,5	10.849
Barletta-Andria-Trani	835,3	102	541,3	1.073	481,3	2.246	499,8	3.953	467,1	2.814
Belluno	570,6	180	388,0	791	331,7	1.500	331,0	2.494	305,0	2.135
Benevento	701,1	89	474,9	986	422,2	1.765	425,6	3.279	404,3	2.552
Bergamo	639,4	782	441,4	4.267	373,3	7.109	379,0	11.773	338,0	8.511
Biella	581,9	106	388,6	626	328,0	1.149	331,2	2.216	291,8	2.251
Bologna	872,7	292	556,9	2.571	477,3	5.382	489,3	9.576	459,1	8.834
Bolzano	571,2	627	405,1	2.202	352,7	3.063	351,0	5.166	316,3	3.736
Brescia	681,0	705	453,8	4.646	391,4	8.284	394,6	14.082	358,7	10.708
Brindisi	939,5	118	616,9	1.341	537,5	2.645	555,9	4.420	521,9	3.610
Cagliari	738,9	221	490,2	2.109	431,2	3.916	448,3	6.570	427,5	5.384
Caltanissetta	684,2	75	489,9	859	427,8	1.609	433,8	3.000	407,6	2.417
Campobasso	591,9	105	390,6	843	334,9	1.576	333,7	2.639	309,0	2.267
Carbonia-Iglesias	611,8	59	387,2	480	354,7	770	359,3	1.517	329,7	1.432
Caserta	1011,7	181	696,0	2.448	615,5	5.017	630,9	9.096	589,1	6.459
Catania	818,3	301	552,1	3.798	495,5	6.726	501,1	12.075	473,5	9.623
Catanzaro	856,3	111	560,1	1.267	496,2	2.230	517,8	4.195	480,6	3.418
Chieti	689,6	173	445,4	1.498	390,8	2.704	390,5	4.656	369,2	3.958
Como	706,6	367	488,6	2.146	419,0	3.846	430,8	6.530	394,7	5.136
Cosenza	756,2	311	494,4	2.757	436,2	4.586	439,5	8.209	406,6	6.805
Cremona	680,7	166	451,0	1.214	380,8	2.340	386,3	3.925	347,5	3.171
Crotone	906,1	30	636,0	487	584,5	954	598,3	1.516	551,0	1.212
Cuneo	544,0	439	403,0	2.343	342,3	3.932	337,5	7.220	303,6	6.293
Enna	660,8	73	407,5	539	368,4	1.013	380,8	1.914	354,5	1.606
Fermo	742,8	49	507,6	560	444,5	1.135	440,0	2.105	407,3	1.936
Ferrara	671,1	149	456,7	996	391,3	2.209	391,6	4.037	355,4	3.722
Firenze	938,8	290	630,7	2.202	534,1	4.614	551,1	8.687	516,6	8.990
Foggia	981,7	136	602,6	1.703	528,3	3.265	555,3	5.908	505,1	4.683
Forli-Cesena	696,0	167	488,8	1.265	422,2	2.671	421,1	4.721	386,3	4.130
Frosinone	705,2	220	484,3	2.050	430,0	3.394	438,6	6.175	405,3	4.939
Genova	840,1	249	565,7	1.695	475,1	3.479	483,3	7.229	461,7	7.540

Provincia	fino a 24		25-34		30-44		45-59		60 e oltre	
	Premio medio	Numero contratti	Premio medio	Numero contratti	Premio medio	Numero contratti	Premio medio	Numero contratti	Premio medio	Numero contratti
Gorizia	607,5	67	392,7	417	331,5	947	335,6	1.709	315,3	1.556
Grosseto	724,0	92	494,4	705	403,9	1.427	405,8	2.529	379,7	2.540
Imperia	647,1	129	449,5	611	388,7	1.051	389,7	2.242	347,3	2.366
Isernia	582,0	26	421,0	351	369,9	646	368,8	1.110	340,4	958
L'Aquila	610,2	140	460,2	1.192	397,5	2.004	393,7	3.854	368,0	3.439
La Spezia	812,6	78	573,6	654	492,2	1.153	497,8	2.231	491,3	2.148
Latina	858,7	206	603,9	2.123	526,8	3.858	537,8	6.517	509,7	5.184
Lecce	768,5	232	503,7	2.559	450,3	5.169	459,6	9.549	433,0	8.474
Lecco	672,0	165	430,2	1.130	373,8	2.077	377,9	3.641	345,2	2.891
Livorno	757,8	109	526,5	863	467,6	1.844	465,8	3.409	440,7	3.510
Lodi	734,8	119	471,9	758	392,4	1.452	396,1	2.294	369,5	1.748
Lucca	845,8	156	577,0	1.196	507,2	2.422	523,1	4.365	492,0	4.284
Macerata	719,0	114	522,3	982	446,2	1.930	460,1	3.755	421,9	3.256
Mantova	618,8	224	434,6	1.277	363,8	2.751	362,6	4.396	322,8	3.678
Massa-Carrara	851,4	63	617,8	540	540,2	1.113	553,4	2.080	528,2	2.099
Matera	676,9	67	461,9	784	396,6	1.318	397,9	2.268	360,0	1.858
Medio Campidano	694,2	44	443,6	332	382,5	679	382,1	1.067	348,1	948
Messina	791,9	165	555,3	1.893	497,8	3.651	512,5	7.074	490,1	6.209
Milano	740,5	1.287	486,5	8.505	418,9	15.734	433,0	26.554	404,2	22.316
Modena	730,2	348	502,6	2.295	424,0	4.689	427,5	7.826	386,8	6.728
Monza e della Brianza	694,7	436	456,9	2.757	406,0	5.342	415,0	8.783	387,8	7.020
Napoli	943,6	554	745,5	5.265	696,9	11.642	723,5	23.486	695,5	18.417
Novara	579,0	202	392,5	1.360	349,4	2.422	346,9	4.169	311,6	3.451
Nuoro	698,1	53	444,7	546	400,9	1.064	402,1	1.765	376,5	1.747
Ogliastra	741,9	32	454,0	215	411,2	410	410,1	702	384,1	591
Olbia-Tempio	703,8	85	452,6	656	396,1	1.201	403,6	1.812	361,9	1.646
Oristano	556,8	80	367,6	617	324,4	1.078	315,1	1.867	295,0	1.894
Padova	701,1	399	478,3	3.167	405,6	6.124	416,0	10.745	384,7	8.291
Palermo	682,3	356	520,5	3.469	463,7	6.889	467,0	12.553	445,5	11.310
Parma	743,2	240	492,4	1.540	410,6	2.860	418,5	4.784	382,2	4.189
Pavia	730,6	319	483,0	1.811	404,7	3.454	402,3	6.036	359,0	5.135
Perugia	633,8	358	447,1	2.541	396,5	4.482	392,0	8.259	366,2	7.998
Pesaro e Urbino	685,3	114	487,2	1.124	420,7	2.309	424,8	3.968	395,9	3.603
Pescara	840,5	117	513,1	1.007	465,4	1.947	472,9	3.509	457,7	3.029
Piacenza	693,6	153	483,5	891	404,0	1.808	402,5	3.303	372,8	2.803
Pisa	783,3	130	580,0	1.228	496,5	2.490	517,9	4.321	486,3	4.089
Pistoia	909,3	79	621,2	823	547,9	1.688	566,1	3.071	536,0	2.821
Pordenone	532,3	219	363,7	1.260	320,9	2.297	318,1	3.614	292,4	3.122
Potenza	588,5	196	410,9	1.521	362,9	2.609	362,2	4.817	335,2	3.425
Prato	1059,4	90	759,7	738	618,3	1.436	640,7	2.423	598,6	2.180
Ragusa	749,1	122	502,8	1.207	444,7	2.064	444,6	3.652	404,7	3.023
Ravenna	763,5	179	526,0	1.169	453,3	2.581	458,4	4.585	428,2	4.161
Reggio di Calabria	924,5	98	674,8	1.522	599,8	3.005	618,6	5.506	588,3	4.931

Provincia	fino a 24		25-34		30-44		45-59		60 e oltre	
	Premio medio	Numero contratti	Premio medio	Numero contratti	Premio medio	Numero contratti	Premio medio	Numero contratti	Premio medio	Numero contratti
Reggio nell'Emilia	778,8	235	502,6	1.781	432,0	3.727	441,2	5.656	407,9	4.770
Rieti	693,7	77	491,4	561	436,7	1.040	444,0	1.977	406,5	1.821
Rimini	850,6	134	549,6	1.017	474,4	2.161	485,1	3.633	439,8	3.156
Roma	877,5	1.412	567,2	11.794	498,5	23.912	524,9	43.587	508,0	36.731
Rovigo	590,5	120	422,5	883	367,7	1.681	348,3	3.038	320,3	2.397
Salerno	822,4	311	580,3	3.330	521,6	6.233	531,8	11.486	500,9	8.664
Sassari	732,8	122	484,6	1.152	423,2	2.240	435,3	3.845	407,5	3.337
Savona	716,5	118	471,6	693	400,6	1.479	401,5	3.089	369,8	3.047
Siena	591,2	128	418,2	996	364,2	1.759	363,8	3.334	334,6	3.275
Siracusa	700,7	140	485,8	1.380	432,5	2.543	434,1	4.440	398,7	3.647
Sondrio	591,6	192	404,0	809	358,5	1.246	356,0	2.207	321,2	1.567
Taranto	915,7	135	624,9	1.779	558,6	3.892	581,8	6.347	547,1	5.176
Teramo	685,0	108	462,4	1.011	414,3	2.045	418,2	3.759	389,1	3.258
Terni	636,8	69	467,9	731	404,1	1.441	407,1	2.664	378,9	2.811
Torino	757,0	1.016	522,2	7.010	444,3	13.180	446,1	23.191	408,8	21.791
Trapani	675,1	132	491,2	1.289	426,1	2.573	438,2	4.799	411,9	4.192
Trento	585,7	424	404,7	2.085	344,3	3.540	343,6	6.168	318,1	4.860
Treviso	674,6	553	450,9	3.228	391,3	6.141	400,0	10.453	366,5	7.814
Trieste	559,3	91	443,7	542	367,8	1.207	377,9	2.346	361,5	2.378
Udine	579,5	368	383,7	2.130	327,1	3.869	329,0	6.517	300,3	5.904
Varese	700,2	532	464,6	3.354	405,2	5.759	412,6	9.945	375,9	8.429
Venezia	735,7	398	496,1	2.411	428,4	4.804	433,8	8.781	408,9	6.625
Verbano-Cusio-Ossola	591,9	123	411,4	577	352,7	1.038	346,1	1.926	305,3	1.687
Vercelli	572,1	104	398,8	573	331,6	1.063	331,1	2.127	294,8	1.905
Verona	683,2	488	460,5	3.372	390,4	6.252	390,7	10.671	356,4	8.612
Vibo Valentia	948,7	43	633,4	518	573,4	950	582,1	1.736	537,0	1.413
Vicenza	657,5	467	431,0	3.083	371,9	5.703	377,8	10.163	337,3	7.761
Viterbo	579,2	166	418,8	1.288	361,5	2.208	362,7	3.869	333,1	3.736

Fonte: Iper

Tavola A18 - Premio per provincia e gruppo di Bonus Malus

Contratti stipulati nel 3° trimestre 2015

Provincia	Classe 1			Classi 2 e 3			Classi da 4 a 10			Classi da 11 a 18		
	Premio medio	Numero contratti	Distr%	Premio medio	Numero contratti	Distr%	Premio medio	Numero contratti	Distr%	Premio medio	Numero contratti	Distr%
Agrigento	395,4	10.969	81,5	482,8	1.009	7,5	514,6	1.245	9,2	808,8	237	1,8
Alessandria	318,6	10.374	74,1	406,1	1.294	9,2	477,6	1.775	12,7	735,4	551	3,9
Ancona	408,1	11.952	79,4	509,3	1.347	9,0	578,7	1.412	9,4	826,8	334	2,2
Aosta	274,2	3.709	76,8	337,2	429	8,9	404,8	562	11,6	618,1	129	2,7
Arezzo	366,1	8.725	79,1	462,8	965	8,7	515,6	1.100	10,0	757,1	243	2,2
Ascoli Piceno	379,3	5.608	81,0	466,3	571	8,3	527,1	642	9,3	828,1	99	1,4
Asti	301,8	5.415	74,0	402,0	673	9,2	461,9	951	13,0	729,6	277	3,8
Avellino	409,9	10.466	82,8	523,4	906	7,2	555,8	1.054	8,3	799,2	208	1,6
Bari	472,2	29.178	80,0	590,9	3.072	8,4	651,7	3.583	9,8	874,5	624	1,7
Barletta-Andria-Trani	464,8	8.122	79,8	561,4	825	8,1	612,0	1.066	10,5	837,1	169	1,7
Belluno	309,6	5.618	79,3	380,3	609	8,6	441,9	724	10,2	677,0	134	1,9
Benevento	401,3	7.150	82,5	512,0	628	7,2	555,0	756	8,7	700,1	131	1,5
Bergamo	339,3	23.701	73,2	420,0	3.160	9,8	486,0	4.293	13,3	730,1	1.246	3,8
Biella	293,8	4.930	77,8	367,1	576	9,1	456,4	655	10,3	633,7	179	2,8
Bologna	439,6	20.288	76,3	559,8	2.440	9,2	618,3	2.886	10,9	938,6	977	3,7
Bolzano	326,4	11.080	75,0	395,1	1.406	9,5	452,0	1.737	11,8	655,3	559	3,8
Brescia	351,9	28.001	73,1	441,2	3.707	9,7	507,9	5.160	13,5	757,8	1.458	3,8
Brindisi	526,8	10.006	82,6	649,9	890	7,3	675,1	1.026	8,5	809,6	188	1,6
Cagliari	406,7	13.699	75,4	512,8	1.950	10,7	569,3	2.105	11,6	844,2	422	2,3
Caltanissetta	407,4	6.488	81,6	510,8	646	8,1	538,0	703	8,8	846,1	111	1,4
Campobasso	306,8	5.840	78,7	388,7	637	8,6	440,1	788	10,6	716,1	159	2,1
Carbonia-Iglesias	327,8	3.315	78,0	411,3	413	9,7	455,8	442	10,4	661,3	79	1,9
Caserta	599,7	19.883	85,7	745,8	1.394	6,0	768,5	1.581	6,8	995,7	336	1,4
Catania	464,8	26.019	80,1	594,7	2.784	8,6	642,8	3.059	9,4	875,8	631	1,9
Catanzaro	482,1	9.079	81,1	589,7	874	7,8	632,2	1.057	9,4	843,9	183	1,6
Chieti	365,3	10.345	79,7	457,3	1.074	8,3	508,5	1.287	9,9	736,1	267	2,1
Como	387,2	13.255	73,7	483,1	1.876	10,4	552,9	2.271	12,6	772,5	595	3,3
Cosenza	410,3	18.226	80,5	510,7	1.833	8,1	555,0	2.178	9,6	834,0	413	1,8
Cremona	345,0	8.107	75,0	431,4	971	9,0	502,1	1.368	12,7	729,6	364	3,4
Crotone	563,3	3.464	82,7	663,9	286	6,8	705,9	384	9,2	912,1	53	1,3
Cuneo	304,8	15.289	75,6	379,8	1.871	9,3	452,0	2.463	12,2	661,9	590	2,9
Enna	356,9	4.260	82,9	439,7	383	7,5	465,5	443	8,6	822,9	50	1,0

Provincia	Classe 1			Classi 2 e 3			Classi da 4 a 10			Classi da 11 a 18		
	Premio medio	Numero contratti	Distr%	Premio medio	Numero contratti	Distr%	Premio medio	Numero contratti	Distr%	Premio medio	Numero contratti	Distr%
Fermo	406,2	4.588	79,5	502,8	516	8,9	579,5	550	9,5	804,3	119	2,1
Ferrara	358,3	8.850	79,8	448,2	908	8,2	502,3	1.061	9,6	760,4	275	2,5
Firenze	490,4	18.417	74,5	622,5	2.458	9,9	706,8	2.910	11,8	999,8	923	3,7
Foggia	516,1	13.113	83,6	631,7	1.095	7,0	677,5	1.241	7,9	998,5	228	1,5
Forli-Cesena	384,9	9.975	77,4	471,2	1.152	8,9	546,8	1.442	11,2	825,5	322	2,5
Frosinone	407,5	13.513	80,7	505,0	1.380	8,2	558,0	1.565	9,3	821,4	284	1,7
Genova	426,1	14.583	72,4	552,4	2.065	10,3	630,1	2.577	12,8	888,3	908	4,5
Gorizia	310,7	3.736	79,8	381,1	384	8,2	445,1	461	9,9	685,5	99	2,1
Grosseto	369,6	5.590	76,8	455,8	644	8,8	540,6	835	11,5	800,1	211	2,9
Imperia	341,5	4.793	75,0	430,8	589	9,2	507,0	780	12,2	773,6	225	3,5
Isernia	337,4	2.451	79,4	433,7	253	8,2	486,6	319	10,3	708,5	63	2,0
L'Aquila	359,7	8.051	75,9	447,3	1.013	9,5	507,7	1.258	11,9	759,4	292	2,8
La Spezia	454,3	4.800	76,8	576,6	637	10,2	696,0	628	10,0	999,8	184	2,9
Latina	501,3	14.344	80,4	627,8	1.469	8,2	687,7	1.684	9,4	1032,4	349	2,0
Lecce	431,7	21.493	82,9	541,4	1.953	7,5	570,0	2.161	8,3	855,2	320	1,2
Lecco	341,5	7.396	74,7	415,3	975	9,9	486,4	1.179	11,9	691,8	348	3,5
Livorno	421,6	7.385	76,0	531,1	947	9,7	607,6	1.119	11,5	881,6	266	2,7
Lodi	362,9	4.656	73,1	443,3	625	9,8	505,0	862	13,5	747,4	223	3,5
Lucca	474,5	9.708	78,4	604,1	1.194	9,6	685,1	1.175	9,5	982,5	308	2,5
Macerata	422,3	8.084	80,7	525,7	863	8,6	598,0	835	8,3	795,1	234	2,3
Mantova	325,2	9.212	75,0	406,4	1.082	8,8	466,2	1.542	12,5	698,4	452	3,7
Massa-Carrara	508,5	4.588	78,0	618,7	576	9,8	726,7	599	10,2	1027,2	117	2,0
Matera	365,3	4.983	79,3	457,0	533	8,5	509,1	636	10,1	820,2	132	2,1
Medio Campidano	357,8	2.488	81,1	434,3	252	8,2	501,5	292	9,5	812,4	35	1,1
Messina	474,5	15.216	80,2	602,3	1.579	8,3	652,1	1.789	9,4	848,8	382	2,0
Milano	377,3	51.495	69,3	471,7	7.411	10,0	528,7	11.132	15,0	788,1	4.278	5,8
Modena	380,3	16.201	74,2	477,0	2.094	9,6	549,1	2.764	12,7	838,1	780	3,6
Monza e della Brianza	371,7	17.702	72,8	456,9	2.514	10,3	524,7	3.226	13,3	770,3	876	3,6
Napoli	693,0	52.243	88,0	858,6	3.102	5,2	842,4	3.127	5,3	982,6	868	1,5
Novara	308,2	8.639	74,5	385,2	1.048	9,0	451,3	1.507	13,0	677,1	400	3,5
Nuoro	369,0	4.055	78,6	470,3	489	9,5	511,4	524	10,2	821,1	93	1,8
Ogliastra	383,7	1.510	77,5	453,8	182	9,3	520,2	217	11,1	763,1	39	2,0
Olbia-Tempio	357,0	4.001	74,2	439,6	507	9,4	511,4	677	12,6	766,0	208	3,9
Oristano	293,9	4.347	78,5	362,4	503	9,1	422,3	588	10,6	618,0	97	1,8
Padova	381,3	22.274	77,7	465,7	2.454	8,6	530,7	3.136	10,9	793,4	790	2,8

Provincia	Classe 1			Classi 2 e 3			Classi da 4 a 10			Classi da 11 a 18		
	Premio medio	Numero contratti	Distr%	Premio medio	Numero contratti	Distr%	Premio medio	Numero contratti	Distr%	Premio medio	Numero contratti	Distr%
Palermo	431,9	27.567	79,8	554,1	3.005	8,7	593,1	3.349	9,7	908,5	629	1,8
Parma	372,0	10.023	73,8	466,2	1.281	9,4	539,7	1.691	12,5	804,3	583	4,3
Pavia	358,5	12.334	73,6	443,6	1.544	9,2	522,3	2.211	13,2	776,3	663	4,0
Perugia	359,5	18.154	77,1	446,7	2.207	9,4	517,6	2.594	11,0	722,7	598	2,5
Pesaro e Urbino	393,4	8.859	79,8	483,6	976	8,8	553,8	1.075	9,7	790,3	194	1,7
Pescara	438,9	7.556	78,8	551,2	886	9,2	616,3	957	10,0	888,4	190	2,0
Piacenza	364,2	6.631	74,1	452,4	855	9,6	508,4	1.106	12,4	776,3	356	4,0
Pisa	470,3	9.602	78,5	598,3	1.164	9,5	667,3	1.179	9,6	953,7	286	2,3
Pistoia	516,4	6.667	78,8	649,6	807	9,5	737,0	800	9,5	1054,2	185	2,2
Pordenone	293,5	8.016	76,3	351,8	937	8,9	413,9	1.275	12,1	597,1	272	2,6
Potenza	337,7	10.024	79,9	423,8	1.078	8,6	472,9	1.239	9,9	721,3	202	1,6
Prato	563,0	4.959	72,4	730,4	706	10,3	817,9	859	12,5	1175,6	328	4,8
Ragusa	403,3	7.706	76,6	506,6	917	9,1	564,5	1.148	11,4	829,4	291	2,9
Ravenna	421,1	9.913	78,5	520,6	1.089	8,6	586,9	1.292	10,2	885,4	339	2,7
Reggio di Calabria	594,8	12.957	86,3	748,1	914	6,1	735,3	906	6,0	626,8	241	1,6
Reggio nell'Emilia	398,6	12.070	74,8	488,3	1.549	9,6	561,2	2.034	12,6	854,3	482	3,0
Rieti	405,0	4.199	76,9	512,4	524	9,6	538,2	607	11,1	774,6	133	2,4
Rimini	433,7	7.762	77,1	548,4	887	8,8	624,8	1.116	11,1	974,9	299	3,0
Roma	472,2	87.726	74,8	598,6	11.618	9,9	657,1	14.072	12,0	965,0	3.854	3,3
Rovigo	325,9	6.492	80,1	407,1	640	7,9	473,4	772	9,5	713,2	202	2,5
Salerno	506,1	25.674	85,6	640,0	1.843	6,1	659,2	2.046	6,8	820,0	430	1,4
Sassari	397,7	8.316	77,8	505,2	1.021	9,6	555,3	1.133	10,6	818,8	213	2,0
Savona	355,9	6.337	75,3	443,5	791	9,4	529,5	962	11,4	773,0	329	3,9
Siena	327,9	7.223	76,3	406,0	863	9,1	471,9	1.096	11,6	698,4	290	3,1
Siracusa	394,9	9.396	77,4	497,9	1.130	9,3	553,3	1.350	11,1	841,1	271	2,2
Sondrio	332,1	4.763	79,1	412,1	528	8,8	473,6	577	9,6	684,4	150	2,5
Taranto	547,6	14.513	83,9	689,2	1.244	7,2	706,2	1.289	7,5	846,9	249	1,4
Teramo	387,1	8.233	81,0	486,3	833	8,2	535,0	923	9,1	795,3	176	1,7
Terni	370,5	5.954	77,8	469,0	721	9,4	533,7	782	10,2	749,7	192	2,5
Torino	394,3	49.045	74,1	505,5	6.611	10,0	591,5	8.269	12,5	882,6	2.218	3,4
Trapani	404,7	10.251	79,1	503,1	1.155	8,9	542,9	1.328	10,2	847,0	224	1,7
Trento	317,0	12.787	75,0	381,2	1.616	9,5	447,6	2.114	12,4	662,5	539	3,2
Treviso	367,1	21.680	77,1	453,1	2.580	9,2	509,7	3.224	11,5	764,8	649	2,3
Trieste	340,5	4.894	74,7	429,4	643	9,8	464,4	768	11,7	738,4	245	3,7
Udine	301,3	14.716	78,4	378,7	1.611	8,6	426,3	1.990	10,6	702,8	450	2,4
Varese	369,7	20.848	74,5	466,0	2.802	10,0	531,6	3.430	12,3	769,3	901	3,2

Provincia	Classe 1			Classi 2 e 3			Classi da 4 a 10			Classi da 11 a 18		
	Premio medio	Numero contratti	Distr%	Premio medio	Numero contratti	Distr%	Premio medio	Numero contratti	Distr%	Premio medio	Numero contratti	Distr%
Venezia	401,2	17.983	78,3	494,6	1.995	8,7	562,2	2.376	10,3	836,0	622	2,7
Verbano-Cusio-Ossola	313,4	4.060	76,0	391,1	507	9,5	451,9	616	11,5	665,1	162	3,0
Vercelli	297,7	4.483	77,7	375,2	499	8,6	438,6	629	10,9	684,8	158	2,7
Verona	354,2	22.307	76,1	446,2	2.651	9,0	507,3	3.385	11,6	784,0	959	3,3
Vibo Valentia	549,5	3.871	83,3	651,3	332	7,1	720,4	385	8,3	919,1	58	1,2
Vicenza	341,9	20.850	76,8	426,3	2.449	9,0	486,2	3.078	11,3	703,3	764	2,8
Viterbo	326,9	8.511	75,6	411,0	1.055	9,4	464,9	1.389	12,3	727,2	300	2,7

Fonte: IPER

