

Comunicato Stampa

Risultati preliminari dell'esercizio 2014

- **Raccolta totale della clientela a 4.604 milioni di Euro, in crescita del 10,5% rispetto al 2013**
- **Ricavi netti consolidati a 56,4 milioni di Euro (+0,5%)**
- **Risultato operativo consolidato a 11,0 milioni di Euro (+0,7%)**
- **Utile netto consolidato a 3,5 milioni di Euro rispetto ai 2,7 milioni di Euro dello scorso esercizio (+28,6%)**
- **Elevato livello di patrimonializzazione con CET 1 *capital ratio* consolidato pari a 26,1%**

Milano, 10 febbraio 2015 – Il Consiglio di Amministrazione di Banca Profilo, riunitosi in data odierna, ha esaminato i dati preliminari individuali e consolidati.

Risultati Consolidati preliminari dell'esercizio 2014

In uno scenario macroeconomico di ancora grande incertezza, tornato a indebolirsi nel corso del terzo e quarto trimestre dell'anno, dopo una fase di stabilizzazione nel periodo a cavallo tra la fine del 2013 e l'inizio del 2014, Banca Profilo e le sue controllate hanno continuato, così come previsto nel Piano Industriale 2014-2016, nell'attività di sostegno e sviluppo del proprio modello di *business*, valutando nel continuo soluzioni per l'efficientamento e la razionalizzazione dello stesso.

Banca Profilo e le sue controllate chiudono l'esercizio 2014 con un **risultato netto consolidato** di 3,5 milioni di Euro, in crescita (+28,6%) rispetto ai 2,7 milioni dello scorso esercizio.

Al 31 dicembre 2014 la **raccolta totale della clientela** – inclusa la Raccolta Fiduciaria Netta - di Banca Profilo e delle sue controllate si attesta a 4.604 milioni di Euro, in crescita di 436 (10,5%) milioni di Euro rispetto ai 4.168 del 31 dicembre 2013.

La raccolta cresce in tutte le sue componenti: i) la **raccolta indiretta** sale di 352 milioni di Euro (+13,6%) passando dai 2.587 milioni di Euro del 31 dicembre 2013 ai 2.939 milioni di Euro del 31 dicembre 2014; al suo interno, rispetto allo scorso esercizio, l'incremento riguarda la raccolta relativa al risparmio amministrato (+20,4%) e la raccolta relativa all'attività estera (+17,9%) mentre si conferma stabile la raccolta del risparmio gestito; ii) la **raccolta diretta** si attesta a 728 milioni di Euro rispetto ai 666 milioni di Euro del 31 dicembre 2013 (+9,3%); iii) la **raccolta fiduciaria netta**, pari a 938 milioni di Euro sale di 22 milioni di Euro rispetto al dato del 31 dicembre 2013 (+2,4%).

Il totale dei **ricavi netti consolidati** è pari a 56,4 milioni di Euro, in aumento di 0,3 milioni di Euro rispetto al 31 dicembre del 2013.

Il **margin**e di **interesse** registra una diminuzione di 7,3 milioni di Euro (-35,4%). Nel saldo del 2013 era presente una posta non ricorrente legata alla certificazione del credito nei confronti di una società del gruppo Lehman. Al netto di questa posta la differenza è dovuta principalmente alla riduzione della consistenza media del portafoglio AFS di Banca Profilo, alla diminuzione generalizzata dei tassi di mercato ed alla riduzione del contributo portato dai titoli in *Loans e Receivable*.

Le **commissioni nette**, pari a 21,5 milioni di Euro risultano in linea con il risultato dello scorso esercizio (-0,7%). Nel risultato dello scorso anno erano presenti commissioni di collocamento sul primario in gran parte compensate sul risultato netto dell'attività e dei dividendi. Al netto di quanto sopra riportato le commissioni mostrano una crescita positiva dell'11,6%. La crescita è legata alle commissioni di *performance* sui gestiti, alle commissioni di consulenza avanzata (*Profilo Portfolio Advisory*) negli amministrati, nonché alle operazioni legate alla nuova attività di *Equity Capital Market*.

Il **risultato netto dell'attività finanziaria e dei dividendi**, pari a 21,8 milioni di Euro, aumenta rispetto al risultato dello scorso esercizio di 8,4 milioni di Euro (+63,1%). Il risultato è dovuto al realizzo di plusvalenze sul portafoglio AFS e alle *performance* dell'area Finanza di Banca Profilo sia nella componente azionaria che nella componente obbligazionaria. L'aggregato degli **altri proventi e oneri di gestione** risulta in diminuzione di 0,7 milioni di Euro. Il saldo di questo esercizio comprende gli oneri per la chiusura del contenzioso relativo all'acquisto della controllata BPDG.

I **costi operativi**, pari a 45,4 milioni di Euro, sono in linea con i 45,1 milioni di Euro del 31 dicembre 2013 (+ 0,5 %). All'interno dell'aggregato risultano stabili le **spese per il personale**, pari a 28,0 milioni di Euro, nonostante il rafforzamento nelle sue componenti commerciali. In leggera riduzione le **altre spese amministrative** che passano dai 15,7 milioni di Euro del 31 dicembre 2013 ai 15,5 milioni di Euro del 31 dicembre 2014 (-1,5%) e in aumento le **rettifiche di valore delle immobilizzazioni materiali e immateriali** che si attestano a 1,9 milioni di Euro rispetto ai 1,5 milioni di Euro dello scorso esercizio.

Il risultato della **gestione operativa** di Banca Profilo e delle sue controllate è pari al 31 dicembre 2014 a 11,0 milioni di Euro, in aumento di 0,1 milioni di Euro rispetto ai 10,9 milioni di Euro del 31 dicembre 2013 (+0,7%).

Gli **accantonamenti netti per rischi ed oneri** sono pari a 0,7 milioni di Euro contro i 3,8 milioni di Euro dello scorso esercizio. L'importo è quasi interamente riconducibile all'evoluzione di un contenzioso pregresso di Banca Profilo. La voce dello scorso esercizio comprendeva gli accantonamenti relativi al contenzioso fiscale per gli anni dal 2006 al 2011.

Le **rettifiche nette di valore sui crediti**, risultano essere negative per 1,1 milioni di Euro. Il saldo era positivo di 0,2 milioni di Euro al 31 dicembre 2013. L'importo è da ricondurre a svalutazioni crediti effettuate da Banca Profilo. Le **rettifiche di valore nette su altre attività e su partecipazioni** sono al 31 dicembre 2014 pari a 1,6 milioni di Euro. Il dato è relativo alle svalutazioni di tre posizioni del portafoglio AFS di Banca Profilo.

Le **imposte sul reddito dell'esercizio** passano dai 4,3 milioni di Euro del 31 dicembre 2013 ai 3,7 milioni di Euro del 31 dicembre 2014, portando ad un utile netto di 3,5 milioni di Euro, in crescita del 28,6% rispetto al 2013.

I Fondi Propri consolidati di Banca Profilo , che non includono l'utile dell'esercizio 2014, ammontano a 160,7 milioni di Euro con un CET 1 Capital Ratio consolidato pari al 26,1%.

Risultati individuali preliminari dell'esercizio 2014

Banca Profilo S.p.A. chiude l'esercizio 2014 con un **risultato netto** pari a 2,4 milioni di Euro, in aumento (+6,8%) rispetto al 31 dicembre 2013.

Da un punto di vista reddituale la Banca chiude l'esercizio 2014 con **ricavi netti** per 47,3 milioni di Euro, stabili rispetto ai 47,4 milioni al 31 dicembre 2013 (-0,2%). **Il margine di interesse** è in diminuzione anno su anno di 7,1 milioni di Euro (-36,5%), in relazione alle medesime determinanti dei dati consolidati.

Le **commissioni nette** pari a 18,4 milioni di Euro sono in linea con il risultato dello scorso esercizio. Si segnala la crescita delle commissioni di *performance* sui gestiti, le commissioni di consulenza avanzata (*Profilo Portfolio Advisory*) negli amministrati, nonché le operazioni legate alla nuova attività di *Equity Capital Market*.

Il **risultato netto dell'attività finanziaria e dei dividendi** è in aumento rispetto al 31 dicembre 2013 di 7,7 milioni di Euro (+84,3%), in relazione ai risultati dell'area Finanza. Gli **altri proventi e oneri di gestione** ammontano al 31 dicembre 2014 a 0,4 milioni di Euro di costi mentre erano positivi per 0,3 milioni di Euro al 31 dicembre 2013. Al 31 dicembre 2014 la voce contiene oneri non ricorrenti per la definizione del contenzioso relativo all'acquisto della controllata BPDG.

I **costi operativi**, pari a 37,9 milioni di Euro aumentano di 0,9 milioni di Euro, rispetto ai 36,9 milioni di Euro al 31 dicembre 2013. L'incremento è da attribuirsi alle **altre spese amministrative** che passano dai 12,9 milioni di Euro del 31 dicembre 2013 ai 13,8 milioni di Euro del 31 dicembre 2014 (+7,2%). L'incremento è relativo principalmente al canone di affitto della nuova sede di proprietà di Profilo Real Estate e all'incremento delle spese di consulenza; le **spese del personale** pari a 23,2 milioni di Euro al 31 dicembre 2014 e le **rettifiche di valore su immobilizzazioni materiali e immateriali** pari a 0,8 milioni di Euro, si confermano in linea con i valori al 31 dicembre 2013.

Gli **accantonamenti netti a fondi per rischi ed oneri** al 31 dicembre 2014 sono pari a 0,7 milioni di Euro contro i 4,1 milioni di Euro del 31 dicembre 2013. Le **rettifiche di valore nette sui crediti** sono pari a 1,1 milioni di Euro di costi; nel 2013 il saldo era positivo per 0,2 milioni di Euro.

Le **rettifiche di valore nette su altre attività e su partecipazioni** sono al 31 dicembre 2014 pari a 1,6 milioni di Euro.

L'**utile pre tasse** si attesta quindi a 6,1 milioni di Euro contro i 6,5 milioni di Euro del 31 dicembre 2013 (- 6,7%) che, al netto di 3,7 milioni di Euro di imposte, porta ad un utile netto pari a 2,4 milioni di Euro, in aumento di 0,2 milioni di Euro (+6,8%) rispetto al risultato dello scorso esercizio.

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.

Allegati: schemi di Conto Economico e Stato Patrimoniale individuale e consolidato, schemi di Conto Economico individuale e consolidato riclassificati

Il Gruppo bancario Banca 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 e 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

(importi in migliaia di Euro)

Voci dell'attivo	31/12/2014	31/12/2013
10 Cassa e disponibilita' liquide	18.539	9.055
20 Attività finanziarie detenute per la negoziazione	714.419	600.567
40 Attività finanziarie disponibili per la vendita	391.728	442.101
50 Attività finanziarie detenute sino alla scadenza	40.682	90.075
60 Crediti verso banche	218.255	320.433
70 Crediti verso clientela	430.226	333.478
80 Derivati di copertura	-	13
120 Attività materiali	53.411	54.324
130 Attività immateriali	4.088	4.160
di cui:		
- avviamento	3.047	3.047
140 Attività fiscali	17.467	20.326
a) correnti	5.042	5.232
b) anticipate	12.425	15.094
di cui alla L. 214/2011	1.853	1.823
160 Altre attività	19.335	15.361
Totale dell'attivo	1.908.150	1.889.892

(importi in migliaia di Euro)

Voci del passivo e del patrimonio netto		31/12/2014	31/12/2013
10	Debiti verso banche:	600.708	636.719
20	Debiti verso clientela	727.899	665.819
40	Passività finanziarie di negoziazione	339.484	320.893
60	Derivati di copertura	33.414	48.859
80	Passività fiscali	3.367	3.877
	a) correnti	1.639	1.944
	b) differite	1.728	1.932
100	Altre passività	22.045	36.242
110	Trattamento di fine rapporto del personale	2.143	1.975
120	Fondi per rischi ed oneri:	7.945	10.673
	a) quiescenza e obblighi simili	2.766	1.887
	b) altri fondi	5.178	8.786
140	Riserve da valutazione	(1.511)	(4.444)
170	Riserve	16.700	13.735
190	Capitale	136.875	136.794
200	Azioni proprie (-)	(4.243)	(2.738)
210	Patrimonio di pertinenza di terzi (+/-)	19.841	18.781
220	Utile (Perdita) d'esercizio (+/-)	3.484	2.708
Totale del passivo e del patrimonio netto		1.908.150	1.889.892

Conto Economico Consolidato

(importi in migliaia di Euro)

Voci	2014	2013
10 Interessi attivi e proventi assimilati	21.299	29.271
20 Interessi passivi e oneri assimilati:	(7.917)	(8.567)
30 Margine di interesse	13.382	20.704
40 Commissioni attive	25.154	24.929
50 Commissioni passive	(3.607)	(3.223)
60 Commissioni nette	21.548	21.707
70 Dividendi e proventi simili	2.501	2.019
80 Risultato netto dell'attività di negoziazione	5.730	2.253
90 Risultato netto dell'attività di copertura	93	(956)
100 Utili (Perdite) da cessione o riacquisto di:	13.510	10.070
a) crediti	254	425
b) attività finanziarie disponibili per la vendita	13.256	9.645
120 Margine di intermediazione	56.764	55.798
130 Rettifiche/riprese di valore nette per deterioramento di:	(2.755)	(58)
a) crediti	(1.133)	173
b) attività finanziarie disponibili per la vendita	(1.622)	(228)
c) altre operazioni finanziarie	-	(2)
140 Risultato netto della gestione finanziaria	54.008	55.740
170 Risultato netto della gestione finanziaria e assicurativa	54.008	55.740
180 Spese amministrative:	(46.832)	(45.843)
a) spese per il personale	(27.989)	(27.915)
b) altre spese amministrative	(18.842)	(17.928)
190 Accantonamenti netti ai fondi per rischi e oneri	(739)	(3.837)
200 Rettifiche/riprese di valore nette su attività materiali	(1.330)	(1.011)
210 Rettifiche/riprese di valore nette su attività immateriali	(558)	(506)
220 Altri oneri/proventi di gestione	2.952	2.477
230 Costi operativi	(46.507)	(48.720)
240 Utili (Perdite) delle partecipazioni	-	141
280 Utile (Perdita) della operatività corrente al lordo delle imposte	7.502	7.161
290 Imposte sul reddito dell'esercizio dell'operatività corrente	(3.733)	(4.280)
300 Utile (Perdita) della operatività corrente al netto delle imposte	3.769	2.881
320 Utile (Perdita) d'esercizio	3.769	2.881
330 Utile/Perdita d'esercizio di pertinenza di terzi	(286)	(172)
340 Utile/Perdita d'esercizio di pertinenza della capogruppo	3.484	2.708

Conto Economico Consolidato Riclassificato

(Importi in migliaia di Euro)

VOCI	2014	2013	Variazioni	
			Assolute	%
Margine di interesse	13.382	20.704	-7.322	-35,4
Commissioni nette	21.548	21.707	-159	-0,7
Risultato netto dell'attività finanziaria e dividendi (1)	21.834	13.387	8.446	63,1
Altri proventi(oneri) di gestione (2)	(410)	266	-677	n.s.
Totale ricavi netti	56.353	56.064	289	0,5
Spese per il personale	(27.989)	(27.915)	-75	0,3
Altre spese amministrative (3)	(15.480)	(15.717)	237	-1,5
Rettifiche di valore su immobilizzazioni immateriali e materiali	(1.887)	(1.517)	-370	24,4
Totale costi operativi	(45.357)	(45.149)	-208	0,5
Risultato della gestione operativa	10.996	10.915	81	0,7
Accantonamenti netti per rischi e oneri (4)	(739)	(3.837)	3.098	-80,7
Rettifiche/riprese nette di valore su crediti	(1.133)	173	-1.307	n.s.
Rettifiche/riprese nette di valore su altre attività finanziarie e su partecipazioni (5)	(1.622)	(90)	-1.532	n.s.
Utile (perdita) di esercizio al lordo delle imposte	7.502	7.161	341	4,8
Imposte sul reddito dell'operatività corrente	(3.733)	(4.280)	547	-12,8
Utile (perdita) di esercizio al netto delle imposte	3.769	2.881	888	30,8
Utile (perdita) di esercizio di pertinenza di terzi	(286)	(172)	-114	66,5
Utile (Perdita) d'esercizio di pertinenza della capogruppo	3.484	2.708	774	28,6

(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, la Voce 130 c).Rettifiche/riprese di valore nette su altre attività finanziarie e la Voce 240. Utili/perdite delle partecipazioni degli schemi obbligatori di bilancio annuale (Circ.262 Banca d'Italia).

Stato Patrimoniale Individuale Banca Profilo

Voci dell'attivo	31/12/2014	31/12/2013
10 Cassa e disponibilita' liquide	147.211	507.577
20 Attività finanziarie detenute per la negoziazione	714.449.413	600.684.894
40 Attività finanziarie disponibili per la vendita	347.712.116	400.231.794
50 Attività finanziarie detenute sino alla scadenza	40.681.438	90.074.334
60 Crediti verso banche	168.435.587	294.335.407
70 Crediti verso clientela	421.951.895	325.410.048
80 Derivati di copertura	0	12.589,66
100 Partecipazioni	51.448.034	51.448.034
110 Attività materiali	718.627	513.636
120 Attività immateriali	2.723.046	2.795.630
di cui:		
- avviamento	1.682.243	1.682.243
130 Attività fiscali	13.862.322	16.575.651
a) correnti	2.225.223	2.274.105
b) anticipate	11.637.099	14.301.547
di cui alla L. 214/2011	1.849.048	1.823.076
150 Altre attività	18.280.368	14.284.773
Totale dell'attivo	1.780.410.056	1.796.874.367

Voci del passivo e del patrimonio netto	31/12/2014	31/12/2013
10 Debiti verso banche	598.657.483	664.204.023
20 Debiti verso clientela	639.478.358	579.397.360
40 Passività finanziarie di negoziazione	339.754.708	320.717.839
60 Derivati di copertura	33.413.911	48.858.999
80 Passività fiscali	1.692.324	2.249.530
a) correnti	1.501.708	1.822.543
b) differite	190.616	426.987
100 Altre passività	18.785.949	32.625.715
110 Trattamento di fine rapporto del personale	2.121.911	1.919.863
120 Fondi per rischi ed oneri:	1.246.001	4.619.661
b) altri fondi	1.246.001	4.619.661
130 Riserve da valutazione	(2.123.451)	(4.490.494)
160 Riserve	12.367.904	10.485.311
180 Capitale	136.875.429	136.794.106
190 Azioni proprie (-)	(4.242.878)	(2.737.961)
200 Utile (Perdita) d'esercizio (+/-)	2.382.408	2.230.416
Totale del passivo e del patrimonio netto	1.780.410.056	1.796.874.367

Conto Economico Individuale Banca Profilo

Voci	2014	2013
10 Interessi attivi e proventi assimilati	19.196.140	28.261.864
20 Interessi passivi e oneri assimilati	(6.773.037)	(8.700.450)
30 Margine di interesse	12.423.103	19.561.414
40 Commissioni attive	20.222.088	19.828.998
50 Commissioni passive	(1.805.957)	(1.476.266)
60 Commissioni nette	18.416.131	18.352.732
70 Dividendi e proventi simili	2.501.162	2.019.330
80 Risultato netto dell'attività di negoziazione	1.719.889	(1.345.943)
90 Risultato netto dell'attività di copertura	92.984	(955.820)
100 Utile/perdita da cessione o riacquisto di:	12.610.118	9.464.427
a) crediti	253.940	425.230,39
b) attività finanziarie disponibili per la vendita	12.356.179	9.039.197
120 Margine di intermediazione	47.763.388	47.096.139
130 Rettifiche/riprese di valore nette per deterioramento di:	(2.744.122)	(13.456)
a) crediti	(1.122.480)	214.947
b) attività finanziarie disponibili per la vendita	(1.621.641)	(228.403)
140 Risultato netto della gestione finanziaria	45.019.266	47.082.683
150 Spese amministrative:	(40.410.339)	(38.384.346)
a) spese per il personale	(23.199.389)	(23.258.864)
b) altre spese amministrative	(17.210.950)	(15.125.481)
160 Accantonamenti netti ai fondi per rischi e oneri	(662.453)	(4.105.734)
170 Rettifiche/riprese di valore nette su attività materiali	(253.476)	(243.353)
180 Rettifiche/riprese di valore nette su attività immateriali	(557.509)	(506.314)
190 Altri oneri/proventi di gestione	2.945.362	2.536.195
200 Costi operativi	(38.938.415)	(40.703.551)
210 Utili (Perdite) delle partecipazioni	-	140.837
250 Utile (Perdita) della operatività corrente al lordo delle imposte	6.080.851	6.519.969
260 Imposte sul reddito dell'esercizio dell'operatività corrente	(3.698.443)	(4.289.553)
270 Utile (Perdita) della operatività corrente al netto delle imposte	2.382.408	2.230.416
290 Utile(Perdita) d'esercizio	2.382.408	2.230.416

Conto Economico Individuale Riclassificato

VOCI DEL CONTO ECONOMICO	12 2014	12 2013	Variazioni	
			Assolute	%
Margine di interesse	12.423	19.561	-7.138	-36,5
Commissioni nette	18.416	18.353	63	0,3
Risultato netto dell'attività finanziaria e dividendi (1)	16.924	9.182	7.742	84,3
Altri proventi(oneri) di gestione (2)	(417)	325	-742	-228,1
Totale ricavi netti	47.347	47.421	-75	-0,2
Spese per il personale	(23.199)	(23.259)	59	-0,3
Altre spese amministrative (3)	(13.849)	(12.914)	-934	7,2
Rettifiche di valore su immobilizzazioni immateriali e materiali	(811)	(750)	-61	8,2
Totale Costi Operativi	(37.859)	(36.923)	-936	2,5
Risultato della gestione operativa	9.487	10.498	-1.011	-9,6
Accantonamenti netti ai fondi per rischi ed oneri (4)	(662)	(4.106)	3.443	n.s.
Rettifiche/riprese nette di valore su crediti	(1.122)	215	-1.337	-622,2
Rettifiche/riprese nette di valore su altre attività e su partecipazioni (5)	(1.622)	(88)	-1.534	n.s.
Utile di esercizio al lordo delle imposte	6.081	6.520	-439	-6,7
Imposte sul reddito dell'operatività corrente	(3.698)	(4.290)	591	-13,8
Utile di esercizio al netto delle imposte	2.382	2.230	152	6,8

(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, la Voce 130 c).Rettifiche/riprese di valore nette su altre attività finanziarie e la Voce 210. Utili/perdite delle partecipazioni degli schemi obbligatori di bilancio annuale (Circ.262 Banca d'Italia).