

Comunicato Stampa

Approvati i risultati del primo semestre 2014

Utile netto consolidato a 4,1 milioni di Euro (+20,9% a/a)

- **Raccolta totale della clientela incluse le attività fiduciarie nette in crescita a 4,5 miliardi di Euro (+6,6% a/a)**
- **Raccolta netta di 170 milioni nel semestre, con Raccolta totale del Private Banking in crescita del 24,5%**
- **Ricavi consolidati a 30,7 milioni di Euro, +17,5% a/a, con crescita in tutte le aree di *business*: +16,6% Private Banking, +26,4% Finanza, +11,7% Attività Estera**
- **Costi operativi a 22,1 milioni di Euro (+8,0% a/a)**
- **Risultato della gestione operativa a 8,6 milioni di Euro (+52,0% a/a), per un *cost/income* in miglioramento di 6 p.p.**
- **Confermato elevato livello di solidità patrimoniale con CET1 Capital Ratio consolidato al 23,3% su criteri Basilea III (Tier I al 23,7% al 30 giugno 2013)**

Milano, 30 luglio 2014 – Il Consiglio di Amministrazione di Banca Profilo S.p.A., riunitosi ieri sotto la Presidenza di Matteo Arpe, ha approvato, tra l'altro, la Relazione Finanziaria Semestrale Consolidata al 30 giugno 2014.

Risultati consolidati del primo semestre 2014

Banca Profilo e le sue controllate nel corso del primo semestre 2014 hanno continuato nell'attività di sviluppo, promozione e consolidamento delle attività di *business*, in linea con quanto previsto dal Piano Industriale approvato nel mese di Gennaio 2014. La validità delle scelte operative e strategiche intraprese ha consentito di chiudere il semestre con un **risultato operativo** di 8,6 milioni di Euro, il più alto degli ultimi cinque anni, in aumento del 52,0% rispetto ai 5,6 milioni di Euro dello stesso periodo dello scorso esercizio, ed un **utile netto consolidato** di 4,1 milioni di Euro, in crescita di 0,7 milioni di Euro rispetto ai 3,4 milioni di Euro del 30 giugno 2013 (+20,9%).

In termini di volumi, la **raccolta totale del Gruppo inclusa la raccolta della fiduciaria** (al netto di quanto depositato in Banca Profilo) ha raggiunto i 4.482 milioni di Euro, in crescita del 6,6% rispetto al primo semestre 2013. La **raccolta totale amministrata e gestita** di Banca Profilo e delle sue controllate (inclusiva della raccolta diretta) ha raggiunto i 3.558 milioni di Euro, in aumento del 11,8% rispetto ai 12 mesi precedenti.

L'incremento maggiore, sia in termini assoluti (500 milioni di Euro) che relativi (+21,6%), è da attribuire alla **raccolta indiretta**, che passa dai 2.310 milioni di Euro del 30 giugno 2013 ai 2.810 milioni di Euro del 30 giugno 2014. La **raccolta indiretta** sale in tutte le sue componenti: il risparmio amministrato cresce del 29,5%, il risparmio gestito cresce del 15,3% e anche la raccolta estera cresce del 7,7%.

Sotto il profilo reddituale, il **totale dei ricavi netti consolidati** si è attestato a **30,7 milioni di Euro**, in aumento di 4,6 milioni di Euro rispetto ai 26,1 milioni di Euro del 30 giugno 2013 (+17,5%).

Il **marginale di interesse** registra una diminuzione di 1,6 milioni di Euro (-17,2%), legata principalmente alla riduzione della consistenza media del portafoglio AFS ed alla riduzione generalizzata dei rendimenti dei titoli governativi. Le **commissioni nette** aumentano di 1,4 milioni di Euro (+15,5%), grazie ai proventi derivanti dalla nuova operatività di *Capital Market* dell'*investment banking* ed alla maggiore redditività del risparmio amministrato. Il **risultato netto dell'attività finanziaria e dei dividendi** aumenta rispetto al semestre dello scorso esercizio di 5,3 milioni di Euro (+70,5%), passando dai 7,6 milioni di Euro del 30 giugno 2013 ai 12,9 milioni di Euro del 30 giugno 2014. Il risultato è da attribuirsi alle ottime *performance* realizzate dall'area Finanza di Banca Profilo, sia nella componente azionaria che in quella obbligazionaria, dalla valorizzazione del portafoglio AFS e dall'attività dei mercati in BPdG. Gli **altri proventi (oneri) di gestione** diminuiscono di 0,6 milioni di Euro contro un valore sostanzialmente nullo dello stesso periodo dello scorso esercizio; la voce comprende la stima degli oneri previsti per la chiusura di una vertenza in atto in relazione all'acquisto della controllata BPdG nel 2007.

I **costi operativi** registrano un incremento semestre su semestre di 1,6 milioni di Euro (+8,0%), passando dai 20,5 milioni di Euro del 30 giugno 2013 ai 22,1 milioni di Euro del 30 giugno 2014. Tale dato è da ricondursi *i)* all'incremento delle **spese del personale** per 1,0 milione di Euro (+8,5%), legato all'inserimento di nuovi *private banker*, all'aumento della componente variabile delle retribuzioni ed all'impatto di alcune uscite incentivate in Banca Profilo; *ii)* all'incremento delle altre **spese amministrative** per 0,3 milioni di Euro (+3,3%) per consulenza, *marketing* e *information technology*; *iii)* all'incremento per 0,3 milioni di Euro delle **rettifiche di valore su immobilizzazioni**, da attribuire principalmente agli ammortamenti dell'immobile di via Cerva (complessivamente, l'impatto netto della nuova sede sui costi operativi è positivo nel semestre per 0,3 milioni di Euro).

Il **risultato della gestione operativa** è pari a 8,6 milioni di Euro, in aumento di 2,9 milioni di Euro rispetto ai 5,6 milioni di Euro del 30 giugno 2013 (+52,0%).

Gli **accantonamenti per rischi ed oneri** del periodo ammontano a 0,7 milioni di Euro, principalmente in relazione alla chiusura di un contenzioso di Banca Profilo in essere e risalente al 2001. Le **rettifiche di valore sui crediti** ammontano a 0,6 milioni di Euro e sono riconducibili quasi interamente alla svalutazione di alcune posizioni creditizie effettuata da Banca Profilo.

L'**utile netto consolidato** semestrale si assesta a 4,1 milioni di Euro (+20,9% a/a), in costante crescita negli ultimi cinque anni.

Lo Stato Patrimoniale evidenzia un **Attivo Consolidato** di 2.382 milioni di Euro, in aumento del 26,1% rispetto al 31 dicembre 2013. Risultano in aumento gli impieghi in attività finanziarie per 220 milioni di Euro (+19,4%), i crediti verso la clientela per 164 milioni di Euro (+49,2) e crediti verso banche per 110 milioni di Euro (+34,3%), così come le passività finanziarie per 234 milioni di Euro (+72,9%), la raccolta da clientela per 83 milioni di Euro (+12,4%) e i debiti verso banche per 169 milioni di Euro (+26,5%).

I **Fondi Propri consolidati** di Banca Profilo, alla data del 30 giugno 2014, calcolati sulla base della nuova normativa di vigilanza (Basilea III) sono pari a 161 milioni di Euro, con un **CET1 Capital Ratio** del 23,3% che conferma la volontà di mantenere un livello di solidità patrimoniale elevato.

Risultati consolidati del secondo trimestre 2014

Relativamente ai risultati del secondo trimestre 2014 rispetto a quelli del primo del 2014, diminuisce il **margin**e di **interesse** per 0,6 milioni di Euro (-15,5%), principalmente a causa della riduzione della consistenza media del portafoglio AFS e di una riduzione generalizzata dei rendimenti dei titoli governativi; le **commissioni nette** scendono di 0,6 milioni di Euro (-10,8%), dopo che nel primo trimestre si erano registrati i proventi dell'attività di collocamento azionario effettuato sul mercato AIM; al netto di questa operatività il risultato commissionale del periodo risulta in leggera crescita sul trimestre precedente.

Il **risultato netto dell'attività finanziaria e dei dividendi** si conferma sostanzialmente in linea (-1,9%) anche grazie alle ottime *performance* dell'area Finanza di Banca Profilo. Gli altri **proventi e oneri di gestione** registrano nel periodo un incremento negativo di 0,9 milioni di Euro. La voce comprende la stima degli oneri previsti per la definizione della vertenza in corso relativa all'acquisto della partecipata BPdG. I **costi operativi**, nelle loro componenti di costi del personale, spese amministrative e rettifiche di valore su attività materiali e immateriali, si confermano sostanzialmente in linea trimestre su trimestre.

L'**utile netto** del secondo trimestre 2014 si assesta a 1,4 milioni di Euro, in calo rispetto ai 2,7 milioni di Euro del primo trimestre.

Risultati consolidati per settori di attività

Private Banking

Le **masse complessive** del *Private Banking* ammontano a 2,8 miliardi di Euro, in aumento del 24,5% rispetto allo stesso periodo dell'anno precedente, con flussi di **raccolta netta** nel primo semestre 2014 pari a 170 milioni di Euro. Il numero di clienti supera quota 2 mila, in crescita del 6% da inizio anno.

L'aumento delle masse è sostenuto dalle diverse iniziative commerciali in corso. In termini di **prodotti**, prosegue lo sviluppo delle **polizze** assicurative con l'avvio del collocamento di nuove polizze di ramo I a fianco dello sviluppo di quelle di ramo III (complessivamente, 168 milioni di Euro al 30 giugno 2013). Prosegue anche la crescita del nuovo servizio di consulenza avanzata a pagamento, Profilo Portfolio Advisory (PPA), a beneficio della redditività del risparmio amministrato, con 187 milioni di Euro al 30 giugno 2014 (contro i 47 milioni di Euro al 30 giugno 2013). Aperti inoltre i rapporti di distribuzione con 8 nuove case di fondi nel semestre. Sul fronte degli **eventi** dedicati alla clientela, attuale e prospettica, nel mese di maggio Banca Profilo è stata *main sponsor* con Loro Piana dell'evento Piazza di Siena in Roma, mentre proseguono con continuità ed ottimi risultati di partecipazione i 'salotti finanziari' presso tutte le Filiali e gli eventi legati all'iniziativa 'Profilo D'.

La **raccolta fiduciaria**, effettuata tramite la controllata Arepo Fiduciaria, registra un decremento di 39,7 milioni di Euro attestandosi al 30 giugno 2014 a 1.183 milioni di Euro (-3,2%).

Gli impieghi netti **dell'attività creditizia** a fine giugno si attestano a 167,1 milioni di Euro, in aumento di 24,7 milioni di Euro (+17,4%) rispetto ai 142,3 milioni di Euro del 30 giugno 2013.

Dal punto di vista economico, il *Private Banking* ha chiuso i primi sei mesi del 2014 con **ricavi netti** per 9,6 milioni di Euro, rispetto agli 8,3 milioni di Euro del 30 giugno 2013 (+16,6%).

Tutti i servizi dell'area di *business* contribuiscono in modo sinergico a tale risultato, ivi compresi l'*investment banking* con 0,9 milioni di Euro di ricavi (grazie anche alla nuova attività di ECM) e la fiduciaria con 0,5 milioni di Euro di ricavi.

I **costi operativi** aumentano di 0,5 milioni di Euro (+6,2%) passando dai 7,3 milioni di Euro del 30 giugno 2013 ai 7,8 milioni di Euro del 30 giugno 2014 anche a seguito dell'assunzione nel periodo di nuovi *private banker*, in particolare nella filiale di Milano.

L'area chiude quindi il semestre con un **risultato positivo ante imposte** di 1,8 milioni di euro contro gli 0,8 milioni di Euro dello stesso periodo dell'esercizio precedente.

Finanza

I **ricavi netti** relativi ai primi sei mesi dell'esercizio ammontano a 17,3 milioni di Euro, contro i 13,7 milioni del corrispondente periodo del passato esercizio (+26,4%). L'incremento è da attribuirsi *i)* all'aumento dell'attività di intermediazione azionaria ed obbligazionaria della clientela istituzionale, anche a seguito dell'apertura di nuove relazioni con clienti italiani ed internazionali, *ii)* al contributo del portafoglio di *banking book* ed *iii)* alla *performance* degli arbitraggi su titoli di stato nel portafoglio di *trading*.

In termini di **VaR**, l'assorbimento scende dai 5,2 ai 3,5 milioni di Euro anno su anno, anche per la riduzione dei rischi direzionali nei portafogli.

I **ricavi trimestrali medi** sono in costante aumento dal 2010, posizionandosi per il 2014 a quota 8,7 milioni di Euro (7,4 milioni di Euro nel 2013).

I **costi operativi** aumentano anch'essi nel periodo passando da 3,6 milioni di Euro del 30 giugno 2013 ai 4,1 milioni di Euro del 30 giugno 2014.

L'area Finanza chiude il primo semestre 2014 con un **risultato della gestione operativa** pari a 13,2 milioni di Euro contro i 10,1 milioni di Euro del primo semestre 2013 (+30,9%).

Attività Estera

L'attività estera viene svolta per il tramite della società Banque Profil de Gestion S.A..

Il settore ha chiuso il 30 giugno 2014 con **ricavi netti** per 4,8 milioni di Euro contro i 4,3 milioni di Euro del 30 giugno 2013 (+11,7%), grazie al positivo contributo delle attività di *capital market*.

I **costi** si sono mantenuti stabili a 4,1 milioni di Euro, mentre le **masse di raccolta** crescono complessivamente per 30,3 milioni di Euro (+6,9%).

Coerentemente con l'incremento delle masse, l'attività creditizia registra un incremento (+25,0%) attestandosi a 47,2 milioni di Euro al 30 giugno 2014 rispetto ai 37,8 milioni di Euro del 30 giugno 2013.

Il **risultato ante imposte** è positivo per 0,6 milioni di Euro contro un risultato positivo di 0,2 milioni di Euro del corrispondente periodo dello scorso esercizio.

Corporate Center

Il *Corporate Center* chiude i primi sei mesi dell'anno con un **risultato ante imposte** negativo per 8,5 milioni di Euro rispetto ai 5,8 milioni di perdita del 30 giugno 2013; all'interno di tale aggregato i **costi operativi** sono pari a 6,2 milioni di Euro contro i 5,4 milioni di Euro al 30 giugno 2013 (+13,5%).

Banca Profilo S.p.A.: risultati del primo semestre 2014

La Banca chiude i primi sei mesi dell'esercizio 2014 con un **risultato netto** di 3,4 milioni di Euro, sostanzialmente in linea con il risultato del 30 giugno 2013.

I **ricavi netti** dei primi sei mesi sono pari a 25,7 milioni di Euro contro 21,4 milioni di Euro del 30 giugno 2013, in aumento del 20,3%. Il **marginale di interesse** risulta in diminuzione di 1,5 milioni di Euro (-17,2%) a causa della riduzione della consistenza media del portafoglio AFS e della riduzione generalizzata dei rendimenti dei titoli di stato. Gli **altri ricavi netti**, pari a 18,7 milioni di Euro al 30 giugno 2014, crescono di 5,8 milioni di Euro (+45,0%) grazie *i*) al risultato netto dell'attività finanziaria, che cresce rispetto al primo semestre 2013 di 4,9 milioni di Euro (+93,8%) ed *ii*) all'aumento delle commissioni nette (+19,7%), grazie all'attività di Capital Market ed alla maggiore redditività del risparmio amministrato; pesano inoltre sull'aggregato gli oneri previsti per la definizione della vertenza relativa all'acquisto di BPdG del 2007.

Il **totale costi operativi** al 30 giugno 2014 ammonta a **18,3 milioni di Euro**, in aumento di 2,3 milioni di Euro (+14,4%). Le spese del personale crescono per 1,0 milione di Euro in seguito all'ingresso di alcuni *private banker*, all'aumento della componente variabile delle retribuzioni ed alla presenza di alcune uscite incentivate. Le altre spese amministrative crescono di 1,2 milioni di Euro a seguito dell'incremento dei costi per consulenze, *marketing*, *information technology* e affitti (quest'ultima voce è un costo infragruppo).

Lo Stato Patrimoniale della Banca al 30 giugno 2014 evidenzia un **Totale dell'Attivo** pari a 2.252 milioni di Euro contro i 1.797 milioni di Euro del 31 dicembre 2013 (+25,3%) ed un **Patrimonio Netto** pari a 148,7 milioni di Euro contro i 142,3 milioni di Euro di fine 2013 (+4,5%).

Messa a disposizione della Relazione Finanziaria Semestrale

La Relazione Finanziaria Semestrale Consolidata al 30 giugno 2014, corredata della relazione della società di revisione, sarà messa a disposizione del pubblico nei termini e con le modalità previste dalla normativa, ovvero a partire dal 4 agosto p.v. presso la sede sociale, sul sito internet della società www.bancaprofilo.it, nella sezione *Investor Relations/Bilanci e Relazioni/2014* (<http://www.bancaprofilo.it/investor-relations/reports/2014>) e presso il meccanismo di stoccaggio autorizzato www.1info.it.

DICHIARAZIONE DEL DIRIGENTE PREPOSTO ALLA REDAZIONE DEI DOCUMENTI CONTABILI SOCIETARI

Il dirigente preposto alla redazione dei documenti contabili societari, Giovanna Panzeri, dichiara ai sensi del comma 2 articolo 154-bis del Testo Unico della Finanza che l'informativa contabile contenuta nel presente comunicato corrisponde alle risultanze documentali, ai libri ed alle scritture contabili.

La **presentazione dei risultati del primo semestre 2014** sarà disponibile sul sito della Banca all'indirizzo www.bancaprofilo.it/profilo/ir/presentations/.

Allegati: schemi di Stato Patrimoniale e Conto Economico consolidati riclassificati, Conto economico consolidato riclassificato per trimestre, schemi di Stato Patrimoniale e Conto Economico consolidati e Conto economico individuale riclassificato non ancora certificati dalla Società di Revisione

Il Gruppo Profilo, specializzato nel Private Banking, nell'Investment Banking e nel Capital Markets è presente a Milano, Roma, Genova, Reggio Emilia, Torino, Brescia, Pistoia e Ginevra.

Per Informazioni:

Banca Profilo

Investor relations

Andrea Biasco, +39 02 58408.289

Legale e Societario

Sabrina Scotti, +39 02 58408.510

Comunicazione ed Eventi

Leonardo Tesi, +39 02 58408.356

Community - Consulenza nella comunicazione

Auro Palomba, +39 02 89404231; Marco Rubino di Musebbi, +39 335 6509552

ALLEGATI

Stato Patrimoniale Consolidato Riclassificato

ATTIVO	30/06/2014	31/12/2013	(Importi in migliaia di Euro)	
			Variazioni	
			Absolute	%
Cassa e disponibilit� liquide	11.779	9.055	2.724	30,1
Attivit� finanziarie detenute per la negoziazione	815.382	600.567	214.815	35,8
Attivit� finanziarie disponibili per la vendita	447.027	442.101	4.926	1,1
Attivit� finanziarie detenute sino alla scadenza	90.443	90.075	368	0,4
Crediti verso banche	430.427	320.433	109.994	34,3
Crediti verso la clientela	497.531	333.478	164.053	49,2
Derivati di copertura	-	13	-13	n.s
Attivit� materiali	53.725	54.324	-599	-1,1
Attivit� immateriali	4.186	4.160	25	0,6
Attivit� fiscali	20.989	20.326	663	3,3
Altre attivit�	10.730	15.361	-4.631	-30,1
Totale dell'attivo	2.382.219	1.889.892	492.327	26,1

PASSIVO	30/06/2014	31/12/2013	Variazioni	
			Assolute	
			Absolute	%
Debiti verso banche	805.294	636.719	168.574	26,5
Raccolta da clientela (1)	748.483	665.819	82.664	12,4
Passivit� finanziarie di negoziazione	554.878	320.893	233.985	72,9
Derivati di copertura	55.056	48.859	6.197	12,7
Passivit� fiscali	3.850	3.877	-27	-0,7
Altre passivit�	31.050	36.242	-5.192	-14,3
Trattamento di fine rapporto del personale	2.109	1.975	134	6,8
Fondi per rischi ed oneri	7.581	10.673	-3.092	-29,0
Totale passivit�	2.208.301	1.725.056	483.245	28,0
Capitale	136.794	136.794	-	-
Riserve	17.021	13.735	3.286	23,9
Riserve da valutazione	1.193	(4.444)	5.637	n.s.
Azioni proprie	(4.869)	(2.738)	-2.131	77,8
Patrimonio di pertinenza di terzi	19.719	18.781	938	5,0
Utile (perdita) di esercizio	4.060	2.708	1.352	49,9
Patrimonio netto	173.918	164.836	9.082	5,5
Totale del passivo	2.382.219	1.889.892	492.327	26,1

(1) Comprende le Voci 20. Debiti vs clientela e 30.Titoli in circolazione degli schemi obbligatori di bilancio (circ.262 Banca d'Italia).

Conto Economico Consolidato Riclassificato

(Importi in migliaia di Euro)

VOCI	06 2014	06 2013	Variazioni	
			Absolute	%
Margine di interesse	7.695	9.289	-1.594	-17,2
Commissioni nette	10.744	9.303	1.441	15,5
Risultato netto dell'attività finanziaria e dividendi (1)	12.878	7.553	5.325	70,5
Altri proventi(oneri) di gestione (2)	(618)	(23)	-596	n.s.
Totale ricavi netti	30.699	26.122	4.576	17,5
Spese per il personale	(13.273)	(12.228)	-1.045	8,5
Altre spese amministrative (3)	(7.974)	(7.719)	-256	3,3
Rettifiche di valore su immobilizzazioni immateriali e materiali	(891)	(544)	-348	64,1
Totale costi operativi	(22.138)	(20.490)	-1.649	8,0
Risultato della gestione operativa	8.561	5.632	2.929	52,0
Accantonamenti per rischi e oneri (4)	(707)	14	-721	n.s.
Rettifiche/riprese nette di valore su crediti	(596)	(76)	-520	n.s.
Rettifiche/riprese nette di valore su altre attività finanziarie e su partecipazioni (5)	(72)	(273)	201	-73,6
Utile (perdita) di esercizio al lordo delle imposte	7.186	5.297	1.889	35,7
Imposte sul reddito dell'operatività corrente	(2.884)	(1.866)	-1.018	54,5
Utile (perdita) di esercizio al netto delle imposte	4.302	3.431	871	25,4
Utile (perdita) di esercizio di pertinenza di terzi	(242)	(72)	-170	n.s.
Utile (Perdita) d'esercizio di pertinenza della capogruppo	4.060	3.359	701	20,9
Utile base per azione	0,006	0,005	-	-
Utile diluito per azione	0,006	0,005	-	-

(1) comprende le Voci 70.Dividendi e proventi simili, 80.Risultato netto dell'attività di negoziazione, 90.Risultato netto dell'attività di copertura e 100. Utili e perdite da cessione e riacquisto degli schemi obbligatori di bilancio annuale (Circ.262 Banca d'Italia).

(2) coincide con la Voce 220. Altri oneri/proventi di gestione compresa tra i Costi operativi degli schemi obbligatori di bilancio annuale (Circ.262 Banca d'Italia) al netto del recupero dei bolli a carico della Clientela.

(3) La voce Altre spese amministrative è esposta al netto del recupero dei bolli a carico della Clientela.

(4) coincide con la Voce 190. Accantonamenti netti ai fondi per rischi ed oneri compresa tra i Costi operativi degli schemi obbligatori di bilancio annuale (Circ. 262 Banca d'Italia).

(5) Comprende la Voce 130 b).Rettifiche/riprese di valore nette su attività finanziarie disponibili per la vendita e la Voce 240. Utili/perdite delle partecipazioni degli schemi obbligatori di bilancio annuale (Circ. 262 Banca d'Italia).

Conto Economico Consolidato Riclassificato per trimestre

(Importi in migliaia di Euro)

Voci	06 2014	03 2014	12 2013	09 2013	06 2013
Margine di interesse	3.523	4.172	6.330	5.085	4.654
Commissioni nette	5.066	5.679	7.948	4.455	4.579
Risultato netto dell'attività finanziaria e dividendi (1)	6.378	6.500	3.817	2.017	3.830
Altri proventi (oneri) di gestione (2)	(744)	125	159	130	(122)
Totale ricavi netti	14.223	16.475	18.254	11.687	12.940
Spese per il personale	(6.622)	(6.651)	(9.555)	(6.131)	(6.316)
Altre spese amministrative (3)	(3.994)	(3.980)	(4.098)	(3.901)	(3.997)
Rettifiche di valore nette su attività immateriali e materiali	(459)	(432)	(539)	(434)	(294)
Totale Costi operativi	(11.075)	(11.063)	(14.193)	(10.466)	(10.607)
Risultato della gestione operativa	3.149	5.412	4.062	1.221	2.333
Accantonamenti netti per rischi e oneri (4)	(166)	(541)	(3.851)	0	14
Rettifiche/riprese di valore nette su crediti	(433)	(162)	250	(1)	(76)
Rettifiche/riprese di valore nette su altre attività finanziarie e su partecipazioni (5)	(72)	-	186	(2)	(273)
Utile del periodo al lordo delle imposte	2.477	4.709	647	1.217	1.998
Imposte sul reddito dell'esercizio dell'operatività corrente	(833)	(2.052)	(1.704)	(710)	(784)
Utile del periodo al netto delle imposte	1.645	2.657	(1.057)	507	1.214
Utile (perdita) del periodo di pertinenza di terzi	(250)	8	(256)	156	5
Utile (perdita) del periodo di pertinenza della	1.395	2.665	(1.313)	663	1.219

(1) Comprende le Voci 70.Dividendi e proventi simili, 80.Risultato netto dell'attività di negoziazione, 90.Risultato netto dell'attività di copertura e 100. Utili e perdite da cessione e riacquisto degli schemi obbligatori di bilancio annuale (Circ.262 Banca d'Italia).

(2) Coincide con la Voce 220. Altri oneri/proventi di gestione compresa tra i Costi operativi degli schemi obbligatori di bilancio annuale (Circ.262 Banca d'Italia) al netto del recupero dei bolli a carico della Clientela.

(3) La voce Altre spese amministrative è esposta al netto del recupero dei bolli a carico della Clientela.

(4) Coincide con la Voce 190. Accantonamenti netti ai fondi per rischi ed oneri compresa tra i Costi operativi degli schemi obbligatori di bilancio annuale (Circ. 262 Banca d'Italia)

(5) Comprende la Voce 130 b).Rettifiche/riprese di valore nette su attività finanziarie disponibili per la vendita e la Voce 240. Utili/perdite delle partecipazioni degli schemi obbligatori di bilancio annuale (Circ. 262 Banca d'Italia).

Stato Patrimoniale Consolidato

(importi in migliaia di Euro)

Voci dell'attivo	30/06/2014	31/12/2013
10 Cassa e disponibilita' liquide	11.779	9.055
20 Attività finanziarie detenute per la negoziazione	815.382	600.567
40 Attività finanziarie disponibili per la vendita	447.027	442.101
50 Attività finanziarie detenute sino alla scadenza	90.443	90.075
60 Crediti verso banche	430.427	320.433
70 Crediti verso clientela	497.531	333.478
80 Derivati di copertura	-	13
120 Attività materiali	53.725	54.324
130 Attività immateriali	4.186	4.160
di cui:		
- avviamento	3.047	3.047
140 Attività fiscali	20.989	20.326
a) correnti	8.499	5.232
b) anticipate	12.490	15.094
di cui alla L. 214/2011	1.866	1.823
160 Altre attività	10.730	15.361
Totale dell'attivo	2.382.219	1.889.892

(importi in migliaia di Euro)

Voci del passivo e del patrimonio netto	30/06/2014	31/12/2013
10 Debiti verso banche	805.294	636.719
20 Debiti verso clientela	748.483	665.819
40 Passività finanziarie di negoziazione	554.878	320.893
60 Derivati di copertura	55.056	48.859
80 Passività fiscali	3.850	3.877
a) correnti	996	1.944
b) differite	2.854	1.932
100 Altre passività	31.050	36.242
110 Trattamento di fine rapporto del personale	2.109	1.975
120 Fondi per rischi ed oneri:	7.581	10.673
a) quiescenza e obblighi simili	1.906	1.887
b) altri fondi	5.675	8.786
140 Riserve da valutazione	1.193	(4.444)
170 Riserve	17.021	13.735
190 Capitale	136.794	136.794
200 Azioni proprie (-)	(4.869)	(2.738)
210 Patrimonio di pertinenza di terzi (+/-)	19.719	18.781
220 Utile (Perdita) d'esercizio (+/-)	4.060	2.708
Totale del passivo e del patrimonio netto	2.382.219	1.889.892

Conto Economico Consolidato

(importi in migliaia di Euro)

Voci	06 2014	06 2013
10 Interessi attivi e proventi assimilati	11.673	14.201
20 Interessi passivi e oneri assimilati:	(3.978)	(4.912)
30 Margine di interesse	7.695	9.289
40 Commissioni attive	12.640	10.999
50 Commissioni passive	(1.895)	(1.696)
60 Commissioni nette	10.744	9.303
70 Dividendi e proventi simili	1.744	1.704
80 Risultato netto dell'attività di negoziazione	5.119	2.491
90 Risultato netto dell'attività di copertura	(259)	(47)
100 Utili (Perdite) da cessione o riacquisto di:	6.273	3.405
a) crediti	253	425
b) attività finanziarie disponibili per la vendita	6.020	2.980
120 Margine di intermediazione	31.317	26.145
130 Rettifiche/riprese di valore nette per deterioramento di:	(668)	(490)
a) crediti	(596)	(76)
b) attività finanziarie disponibili per la vendita	(72)	(414)
140 Risultato netto della gestione finanziaria	30.649	25.655
170 Risultato netto della gestione finanziaria e assicurativa	30.649	25.655
180 Spese amministrative:	(22.959)	(20.998)
a) spese per il personale	(13.273)	(12.228)
b) altre spese amministrative	(9.686)	(8.771)
190 Accantonamenti netti ai fondi per rischi e oneri	(707)	14
200 Rettifiche/riprese di valore nette su attività materiali	(632)	(339)
210 Rettifiche/riprese di valore nette su attività immateriali	(259)	(204)
220 Altri oneri/proventi di gestione	1.094	1.029
230 Costi operativi	(23.463)	(20.498)
240 Utili (Perdite) delle partecipazioni	-	141
280 Utile (Perdita) della operatività corrente al lordo delle imposte	7.186	5.297
290 Imposte sul reddito dell'esercizio dell'operatività corrente	(2.884)	(1.866)
300 Utile (Perdita) della operatività corrente al netto delle imposte	4.302	3.431
320 Utile (Perdita) d'esercizio	4.302	3.431
330 Utile/Perdita d'esercizio di pertinenza di terzi	(242)	(72)
340 Utile/Perdita d'esercizio di pertinenza della capogruppo	4.060	3.359
Utile base per azione	0,006	0,005
Utile diluito per azione	0,006	0,005

Conto Economico Individuale Riclassificato

VOCI DEL CONTO ECONOMICO	06 2014	06 2013	Variazioni	
			Absolute	%
Margine di interesse	7.057	8.519	-1.462	-17,2
Commissioni nette	9.183	7.674	1.509	19,7
Risultato netto dell'attività finanziaria e dividendi (1)	10.138	5.231	4.907	93,8
Altri proventi(oneri) di gestione (2)	(631)	(20)	-611	n.s.
Totale ricavi netti	25.747	21.404	4.343	20,3
Spese per il personale	(10.771)	(9.724)	-1.046	10,8
Altre spese amministrative (3)	(7.138)	(5.931)	-1.207	20,4
Rettifiche di valore su immobilizzazioni immateriali e materiali	(354)	(314)	-40	12,8
Totale Costi Operativi	(18.264)	(15.969)	-2.296	14,4
Risultato della gestione operativa	7.483	5.435	2.048	37,7
Accantonamenti netti ai fondi per rischi ed oneri (4)	(600)	14	-613	n.s.
Rettifiche/riprese nette di valore su crediti	(589)	(48)	-541	n.s.
Rettifiche/riprese nette di valore su altre attività e su partecipazioni (5)	(72)	(273)	201	-73,6
Utile di esercizio al lordo delle imposte	6.222	5.128	1.094	21,3
Imposte sul reddito dell'operatività corrente	(2.857)	(1.808)	-1.049	58,0
Utile di esercizio al netto delle imposte	3.365	3.320	44	1,3

(1) Comprende le Voci 70.Dividendi e proventi simili, 80.Risultato netto dell'attività di negoziazione, 90.Risultato netto dell'attività di copertura e 100. Utili e perdite da cessione e riacquisto degli schemi obbligatori di bilancio annuale (Circ.262 Banca d'Italia).

(2) Coincide con la Voce 190. Altri oneri/proventi di gestione compresa tra i Costi operativi degli schemi obbligatori di bilancio annuale (Circ.262 Banca d'Italia) al netto del recupero dei bolli a carico della Clientela.

(3) La voce Altre spese amministrative è esposta al netto del recupero dei bolli a carico della Clientela.

(4) Coincide con la Voce 160. Accantonamenti netti ai fondi per rischi ed oneri compresa tra i Costi operativi degli schemi obbligatori di bilancio annuale (Circ. 262 Banca d'Italia).

(5) Comprende la Voce 130 b).Rettifiche/riprese di valore nette su attività finanziarie disponibili per la vendita e la Voce 210. Utili/perdite delle partecipazioni degli schemi obbligatori di bilancio annuale (Circ.262 Banca d'Italia).