

Comunicato Stampa

Approvati i risultati dei primi tre mesi del 2016

CET 1 Capital ratio consolidato al 24,6%

- **Totale ricavi netti a 12,6 milioni di Euro (-20,1% a/a), condizionati dall'andamento dei mercati finanziari e raffrontati ad un primo trimestre 2015 particolarmente positivo**
- **Totale costi operativi stabili anno su anno a 10,8 milioni di Euro, nonostante gli investimenti in una nuova iniziativa digitale**
- **Risultato della gestione operativa a 1,8 milioni di Euro rispetto ai 4,9 milioni di Euro del primo trimestre 2015**
- **Utile netto di periodo a 1,5 milioni di Euro (-52,5% a/a)**
- **Raccolta totale dalla clientela – inclusa la raccolta fiduciaria netta – a 5.039 milioni di Euro (-1,1% a/a)**
- **Positiva la raccolta netta del Private Banking per 91 milioni di Euro con masse *private* in crescita del 4,8% a/a**

Milano, 5 maggio 2016 – Il Consiglio di Amministrazione di Banca Profilo S.p.A. riunitosi oggi ha approvato il Resoconto Intermedio sulla Gestione Consolidata al 31 marzo 2016.

Risultati consolidati al 31 marzo 2016

In un primo trimestre 2016 caratterizzato da un andamento particolarmente negativo dei mercati finanziari, Banca Profilo e le sue controllate chiudono il periodo con un **utile netto pari a 1,5 milioni di Euro**, in riduzione di 1,6 milioni di Euro (-52,5%) rispetto ai 3,1 milioni del 31 marzo 2015.

Il totale di **ricavi netti** pari a 12,6 milioni di Euro è in diminuzione di 3,2 milioni di Euro rispetto allo stesso dato dell'esercizio precedente (-20,1%). Il risultato del periodo è stato condizionato dall'andamento sfavorevole dei mercati finanziari, raffrontato con un primo trimestre del 2015 che al contrario aveva registrato un andamento molto positivo.

Il **marginale di interesse**, pari a 4,3 milioni di Euro è in aumento di 1,0 milioni di Euro rispetto ai 3,3 milioni di Euro del 31 marzo 2015. L'incremento è principalmente da attribuirsi alla maggiore redditività del portafoglio titoli. Le **commissioni nette** sono pari a 5,1 milioni di Euro, in riduzione di 0,5 milioni di Euro (-8,3%) rispetto ai 5,6 milioni di Euro del 31 marzo 2015. La riduzione è da attribuirsi al ridotto apporto delle commissioni di collocamento, che avevano beneficiato di un'operazione di ECM nel 2015. Il **risultato netto dell'attività finanziaria e dei dividendi**, pari a 3,0 milioni di Euro, diminuisce di 3,7 milioni di Euro (-55,1%) rispetto al risultato del 31 marzo dello scorso esercizio pari a 6,6 milioni di Euro. Il risultato è da attribuirsi sia al minor contributo del *trading* azionario, sia ai minori realizzi sul comparto obbligazionario del *banking book*. Sulla voce, così come per le commissioni, ha

influito la situazione negativa di periodo dei mercati finanziari, sia in termini di ampliamento degli *spread* sia in termini di volatilità. Il saldo degli **altri proventi e oneri di gestione** pari a 0,2 milioni di Euro è in linea con il dato del 31 marzo 2015.

I **costi operativi**, pari a 10,8 milioni di Euro, si confermano stabili anno su anno. All'interno dell'aggregato diminuiscono le **spese per il personale**, pari a 5,8 milioni di Euro al 31 marzo 2016, rispetto ai 6,2 milioni di Euro del 31 marzo 2015 (-6,2%). La riduzione è da attribuirsi al minor peso delle retribuzioni a seguito di alcune uscite di personale. Aumentano di 0,4 milioni di Euro le **altre spese amministrative**, pari a 4,6 milioni di Euro al 31 marzo 2016, contro i 4,2 milioni di Euro del 31 marzo 2015 (+8,9%). L'incremento è da attribuirsi ai costi legati al nuovo progetto "canali digitali", in parte compensati da altri risparmi di costi.

Le **rettifiche di valore su immobilizzazioni**, pari a 0,4 milioni di Euro, si confermano in linea con quelle dello stesso periodo dello scorso esercizio, nonostante gli investimenti effettuati in merito al progetto digitale.

Il **risultato della gestione operativa** al 31 marzo 2016 è pari a 1,8 milioni di Euro, in riduzione di 3,2 milioni di Euro (-64,0%) rispetto ai 4,9 milioni di Euro del 31 marzo 2015.

Il bilancio consolidato di Banca Profilo chiude al 31 marzo 2016 con un **utile ante imposte** di 1,8 milioni di Euro, in riduzione del 64,0% rispetto ai 4,9 milioni di Euro del 31 marzo 2015.

L'onere per **imposte del periodo** è di 0,3 milioni di Euro pari ad un *tax rate* del 18,4%. *Il tax rate* del periodo è influenzato da uno stanziamento non ricorrente di imposte anticipate.

Banca Profilo e le sue controllate chiudono il periodo con un **risultato netto di esercizio** di 1,5 milioni di Euro, in riduzione di 1,6 milioni di Euro rispetto ai 3,1 milioni di Euro del 31 marzo 2015 (-52,5%).

I **Fondi Propri** consolidati di Banca Profilo alla data del 31 marzo 2016, sono pari a 156,3 milioni di Euro, con un CET 1 *Capital Ratio* del 24,6%, confermando uno dei livelli più elevati nel sistema bancario italiano.

Risultati consolidati per settore di attività

Private Banking

Il *Private Banking* chiude i primi tre mesi del 2016 con **ricavi netti** per 4,6 milioni di Euro, in riduzione rispetto ai 5,1 milioni di Euro del 31 marzo 2015 (-10,6%). Il saldo del primo trimestre 2015 conteneva i proventi di un'operazione di ECM chiusa nel periodo.

I **costi operativi** sono pari a 3,6 milioni di Euro, in riduzione di 0,2 milioni di Euro rispetto ai 3,8 milioni di Euro dello stesso periodo dello scorso esercizio. La riduzione è da imputarsi a uscite di personale.

L'area chiude con un **risultato della gestione operativa** pari a 0,9 milioni di Euro contro gli 1,3 milioni di Euro dello stesso periodo dell'esercizio precedente (-28,1%).

Le **masse complessive** del *Private Banking* sono pari a 3,4 miliardi di Euro, in aumento del 4,8% con flussi di raccolta netta nei primi tre mesi positivi per 91 milioni di Euro.

La **raccolta fiduciaria**, effettuata tramite la controllata Arepo Fiduciaria, registra un incremento di 172,5 milioni di Euro (+14,3%), attestandosi al 31 marzo 2016 a 1.381,4 milioni di Euro.

Gli **impieghi** diminuiscono di 42,8 milioni di Euro, passando dai 226,2 milioni di Euro del 31 marzo 2015 ai 183,3 milioni di Euro del 31 marzo 2016. La diminuzione è interamente imputabile al calo dei PCT con clientela (-92%), mentre i crediti tradizionali (Lombard e mutui) crescono del 14%.

Finanza

I **ricavi netti** del primo trimestre del 2016 ammontano a 6,5 milioni di Euro, contro gli 8,7 milioni di Euro del corrispondente periodo dello scorso esercizio (-25,4%). La riduzione è principalmente dovuta al minore apporto dei proventi sul *trading* azionario ed a minor realizzo sul portafoglio di *banking book*. Sul risultato di periodo ha pesantemente influito il negativo andamento dei mercati finanziari, rispetto ad un primo trimestre 2015 che, al contrario, era stato particolarmente positivo. I ricavi risultano in calo del 6% rispetto alla media trimestrale del 2015.

I **costi operativi** aumentano di 0,2 milioni di Euro, passando dagli 1,9 milioni di Euro del 31 marzo 2015 ai 2,1 milioni di Euro del 31 marzo 2016 (+10,3%), in prevalenza per l'effetto cambio sui costi di alcuni *provider* informatici.

Il **risultato della gestione operativa** dell'Area Finanza è, al 31 marzo 2016, positivo per 4,4 milioni di Euro, contro i 6,8 milioni di Euro dei primi tre mesi del 2015 (-35,5%).

Attività Estera

Il settore ha chiuso al 31 marzo 2016 con **ricavi netti** per 1,9 milioni di Euro contro gli 1,7 milioni di Euro dello stesso periodo del 2015 (+10,8%), grazie all'incremento del margine di interesse e dei proventi da operazioni finanziarie.

I **costi operativi** si riducono di 0,2 milioni di Euro (-8,9%), passando dai 2,2 milioni di Euro del 31 marzo 2015 ai 2,0 milioni di Euro del 31 marzo 2016.

La **raccolta totale** raggiunge i 516,0 milioni di Euro, in riduzione anno su anno di 83,3 milioni di Euro (-13,9%) rispetto ai 599,3 milioni di Euro del 31 marzo 2015, in prevalenza per effetto mercato.

Gli **impieghi** aumentano di 1,0 milioni di Euro (+2,4%), passando dai 39,8 milioni di Euro del 31 marzo 2015 ai 40,7 milioni di Euro del 31 marzo 2016.

Il **risultato della gestione operativa** al 31 marzo 2016 è negativo per 89 migliaia di Euro in miglioramento rispetto ad un risultato negativo di 474 migliaia di Euro al 31 marzo 2015.

Corporate Center

Il *Corporate Center* chiude i primi tre mesi dell'anno con un **risultato della gestione operativa** negativo di 3,4 milioni di Euro contro i 2,6 milioni di Euro di risultato negativo dei primi tre mesi del 2015. Sono momentaneamente imputati all'area i costi legati allo sviluppo del nuovo progetto "canali digitali", che hanno pesato per circa 0,6 milioni di Euro.

Banca Profilo S.p.A.: risultati al 31 marzo 2016

La Banca chiude i primi tre mesi dell'esercizio 2016 con un **risultato netto di 1,3 milioni di Euro**, in calo di 1,9 milioni (-59,2%) rispetto ai 3,2 milioni di Euro del 31 marzo 2015.

Il **marginale di interesse**, pari a 4,1 milioni di Euro, registra un incremento di 0,9 milioni di Euro (+26,0%) anno su anno. L'incremento è dovuto principalmente alla maggiore redditività del portafoglio titoli anche a seguito della presenza di titoli bancari a maggior tasso cedolare.

Il totale degli **altri ricavi netti**, pari a 6,3 milioni di Euro sono in riduzione di 4,2 milioni di Euro rispetto ai 10,6 milioni di Euro del 31 marzo 2015 (-40,1%). All'interno dell'aggregato le **commissioni nette** pari a 4,2 milioni di Euro, si riducono di 0,5 milioni di Euro (-10,3%) a causa del minor apporto delle commissioni di collocamento che nel 2015 avevano beneficiato di un'operazione di ECM chiusa nel periodo. Il **risultato netto dell'attività finanziaria e dei dividendi** è pari a 1,9 milioni di Euro, in diminuzione nel periodo di 3,8 milioni di Euro (-66,3%) rispetto al risultato del 31 marzo dello scorso esercizio pari a 5,7 milioni di Euro. Il saldo degli **altri proventi e oneri di gestione** pari a 0,2 milioni di Euro, è in linea con il risultato del 31 marzo 2015.

Il **totale costi operativi** al 31 marzo 2016 ammonta a **8,8 milioni di Euro**, in aumento di 0,2 milioni di Euro rispetto agli 8,6 milioni di Euro del 31 marzo 2015 (+2,1%). La variazione è dovuta da un lato alla riduzione delle **spese del personale** per 0,3 milioni di Euro (-5,8%), dall'altro all'incremento delle altre **spese amministrative** per 0,4 milioni di Euro (+10,8%) da imputare alle spese collegate al nuovo progetto "canali digitali". Le **rettifiche di valore su immobilizzazioni**, pari a 0,2 milioni di Euro registrano un leggero aumento.

Il **risultato della gestione operativa**, pari a 1,6 milioni di Euro è in riduzione di 3,6 milioni di Euro rispetto ai 5,2 milioni di Euro dello stesso periodo dello scorso esercizio (-68,4%).

Le **imposte del periodo** sono pari a 0,3 milioni di Euro, equivalenti ad un *tax rate* del 19,9%. Il *tax rate* del periodo è influenzato da uno stanziamento non ricorrente di imposte anticipate. Banca Profilo chiude i primi tre mesi del 2016 con un **utile netto** di 1,3 milioni di Euro, in riduzione di 1,9 milioni di Euro rispetto ai 3,2 milioni di Euro del 31 marzo 2015 (-59,2%).

Lo Stato Patrimoniale della Banca al 31 marzo 2016 evidenzia un **Totale dell'Attivo** pari a 1.737,8 milioni di Euro contro i 1.923,4 milioni di Euro del 31 dicembre 2015 (-9,6%). Il **Patrimonio Netto** è pari a 152,7 milioni di Euro contro i 152,6 milioni di Euro di fine 2015 (+0,1%).

Pubblicazione del Resoconto Intermedio sulla Gestione Consolidata al 31 marzo 2016

Il Resoconto Intermedio sulla Gestione Consolidata al 31 marzo sarà messo a disposizione del pubblico a partire dal 12 maggio p.v. presso la sede sociale, sul sito internet della società www.bancaprofilo.it nella sezione Investor Relations/Bilanci e Relazioni/2016 e presso il meccanismo di stoccaggio delle informazioni regolamentate "1Info" (www.1info.it), gestito da Computershare S.p.A.

Verifica requisiti in capo al Consigliere ed al Sindaco Effettivo nominati dall'Assemblea del 26 aprile 2016

L'odierno Consiglio di Amministrazione ha proceduto alla verifica dei requisiti di onorabilità e professionalità in capo al Dott. Vladimiro Giacché, nominato Consigliere di Amministrazione dall'Assemblea del 26 aprile u.s.

Il Consiglio di Amministrazione – preso atto delle dichiarazioni dell'interessato e tenuto conto delle informazioni a propria disposizione – ha verificato che lo stesso è in possesso dei requisiti di onorabilità e professionalità previsti dalla normativa e dallo Statuto sociale per l'assunzione della carica e ha preso altresì atto che la composizione del Consiglio, a seguito della nomina del Dott. Giacché, si conferma coerente col profilo quali-quantitativo ottimale dell'organo amministrativo.

Si fa infine presente – in conformità a quanto richiesto dall'articolo IA.2.6.7, delle Istruzioni al Regolamento di Borsa – che il dott. Vladimiro Giacché non si qualifica indipendente e non è membro di Comitati endo-consiliari.

Il Consiglio di Amministrazione ha inoltre verificato la sussistenza dei requisiti di onorabilità, professionalità ed indipendenza in capo al Prof. Tiziano Onesti, nominato Sindaco Effettivo dall'Assemblea del 26 aprile u.s., e ha preso atto della verifica condotta da parte del Collegio Sindacale circa la sussistenza in capo allo stesso del requisito di indipendenza anche ai sensi della nozione di cui al Codice di Autodisciplina delle società quotate predisposto da Borsa Italiana.

Una sintesi dei *curriculum vitae* del Dott. Giacché e del Prof. Onesti è disponibile sul sito internet www.bancaprofilo.it, sezione *Corporate Governance/Struttura di Governance*."

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 trimestre 2016** sarà disponibile sul sito della Banca all'indirizzo www.bancaprofilo.it nella sezione investor relations/presentazioni

Allegati: schemi di Stato Patrimoniale e di Conto Economico consolidati, schemi di Stato Patrimoniale e di Conto Economico consolidati riclassificati, Conto Economico consolidato riclassificato per trimestre e Conto Economico individuale riclassificato.

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

Per Informazioni:

Banca Profilo

Investor relations

Andrea Baldanzi, +39 02 58408.558

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

(importi in migliaia di Euro)

Voci dell'attivo	31/03/2016	31/12/2015*
10 Cassa e disponibilit� liquide	21.878	22.348
20 Attivit� finanziarie detenute per la negoziazione	736.498	892.185
40 Attivit� finanziarie disponibili per la vendita	384.105	355.487
50 Attivit� finanziarie detenute sino alla scadenza	82.163	81.888
60 Crediti verso banche	189.314	220.405
70 Crediti verso clientela	301.412	377.101
80 Derivati di copertura	113	114
120 Attivit� materiali	52.402	52.618
130 Attivit� immateriali	5.302	4.826
di cui:		
- avviamento	3.047	3.047
140 Attivit� fiscali	14.447	14.244
a) correnti	3.916	3.844
b) anticipate	10.531	10.400
di cui alla L. 214/2011	2.219	1.887
160 Altre attivit�	65.323	18.735
Totale dell'attivo	1.852.956	2.039.951

* Alcune voci del 2015 sono state riclassificate per una migliore comparazione con quelle del 2016

(importi in migliaia di Euro)

Voci del passivo e del patrimonio netto	31/03/2016	31/12/2015
10 Debiti verso banche:	654.017	787.668
20 Debiti verso clientela	659.638	697.070
40 Passività finanziarie di negoziazione	245.517	316.738
60 Derivati di copertura	29.608	24.325
80 Passività fiscali	3.448	3.656
a) correnti	1.094	922
b) differite	2.354	2.734
100 Altre passività	69.471	19.427
110 Trattamento di fine rapporto del personale	1.941	2.020
120 Fondi per rischi ed oneri:	5.618	5.651
a) quiescenza e obblighi simili	3.535	3.566
b) altri fondi	2.083	2.085
140 Riserve da valutazione	803	1.697
170 Riserve	25.952	21.089
180 Sovrapprezzi di emissione	82	82
190 Capitale	136.994	136.994
200 Azioni proprie (-)	(3.057)	(3.706)
210 Patrimonio di pertinenza di terzi (+/-)	21.436	21.444
220 Utile (Perdita) d'esercizio (+/-)	1.488	5.796
Totale del passivo e del patrimonio netto	1.852.956	2.039.951

Conto Economico Consolidato

(importi in migliaia di Euro)

Voci	03 2016	03 2015
10 Interessi attivi e proventi assimilati	4.542	4.505
20 Interessi passivi e oneri assimilati:	(243)	(1.190)
30 Margine di interesse	4.299	3.315
40 Commissioni attive	5.932	6.504
50 Commissioni passive	(812)	(922)
60 Commissioni nette	5.120	5.583
70 Dividendi e proventi simili	7	17
80 Risultato netto dell'attività di negoziazione	1.504	3.417
90 Risultato netto dell'attività di copertura	16	(76)
100 Utili (Perdite) da cessione o riacquisto di:	1.456	3.286
b) attività finanziarie disponibili per la vendita	1.456	3.286
120 Margine di intermediazione	12.402	15.543
130 Rettifiche/riprese di valore nette per deterioramento di:	(1)	(2)
a) crediti	(1)	(2)
140 Risultato netto della gestione finanziaria	12.401	15.540
170 Risultato netto della gestione finanziaria e assicurativa	12.401	15.540
180 Spese amministrative:	(10.919)	(10.855)
a) spese per il personale	(5.807)	(6.188)
b) altre spese amministrative	(5.112)	(4.667)
200 Rettifiche/riprese di valore nette su attività materiali	(244)	(317)
210 Rettifiche/riprese di valore nette su attività immateriali	(179)	(112)
220 Altri oneri/proventi di gestione	720	680
230 Costi operativi	(10.622)	(10.604)
280 Utile (Perdita) della operatività corrente al lordo delle imposte	1.779	4.936
290 Imposte sul reddito dell'esercizio dell'operatività corrente	(327)	(1.993)
300 Utile (Perdita) della operatività corrente al netto delle imposte	1.452	2.943
320 Utile (Perdita) d'esercizio	1.452	2.943
330 (Utile) / Perdita d'esercizio di pertinenza di terzi	35	189
340 Utile/(Perdita) d'esercizio di pertinenza della capogruppo	1.488	3.132

Stato Patrimoniale Consolidato Riclassificato

(Importi in migliaia di Euro)

ATTIVO	31/03/2016	31/12/2015*	Variazioni	
			Assolute	%
Cassa e disponibilita' liquide	21.878	22.348	-470	-2,1
Attività finanziarie detenute per la negoziazione	736.498	892.185	-155.687	-17,5
Attività finanziarie disponibili per la vendita	384.105	355.487	28.618	8,1
Attività finanziarie detenute sino alla scadenza	82.163	81.888	275	0,3
Crediti verso banche	189.314	220.405	-31.091	-14,1
Crediti verso la clientela	301.412	377.101	-75.689	-20,1
Derivati di copertura	113	114	-1	-1,3
Attività materiali	52.402	52.618	-216	-0,4
Attività immateriali	5.302	4.826	476	9,9
Attività fiscali	14.447	14.244	203	1,4
Altre attività	65.323	18.735	46.588	n.s.
Totale dell'attivo	1.852.956	2.039.951	-186.995	-9,2

* Alcune voci del 2015 sono state riclassificate per una migliore comparazione con quelle del 2016

PASSIVO	31/03/2016	31/12/2015	Variazioni	
			Assolute	%
Debiti verso banche	654.017	787.668	-133.651	-17,0
Raccolta da clientela (1)	659.638	697.070	-37.432	-5,4
Passività finanziarie di negoziazione	245.517	316.738	-71.221	-22,5
Derivati di copertura	29.608	24.325	5.283	21,7
Passività fiscali	3.448	3.656	-208	-5,7
Altre passività	69.471	19.427	50.044	n.s.
Trattamento di fine rapporto del personale	1.941	2.020	-79	-3,9
Fondi per rischi ed oneri	5.618	5.651	-33	-0,6
Totale passività	1.669.259	1.856.555	-187.296	-10,1
Capitale	136.994	136.994	0	0,0
Sovrapprezzi di emissione	82	82	0	0,0
Riserve	25.952	21.089	4.863	23,1
Riserve da valutazione	803	1.697	-894	-52,7
Azioni proprie	(3.057)	(3.706)	649	-17,5
Patrimonio di pertinenza di terzi	21.436	21.444	-8	0,0
Utile (perdita) di esercizio	1.488	5.796	-4.308	-74,3
Patrimonio netto	183.698	183.396	302	0,2
Totale del passivo	1.852.956	2.039.951	-186.995	-9,2

(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	03 2016	03 2015	Variazioni	
			Absolute	%
Margine di interesse	4.299	3.315	984	29,7
Commissioni nette	5.120	5.583	-463	-8,3
Risultato netto dell'attività finanziaria e dividendi (1)	2.983	6.644	-3.662	-55,1
Altri proventi(oneri) di gestione (2)	202	229	-28	-12,1
Totale ricavi netti	12.604	15.772	-3.168	-20,1
Spese per il personale	(5.807)	(6.188)	381	-6,2
Altre spese amministrative (3)	(4.594)	(4.217)	-377	8,9
Rettifiche di valore su immobilizzazioni immateriali e materiali	(423)	(429)	6	-1,4
Totale costi operativi	(10.824)	(10.834)	10	-0,1
Risultato della gestione operativa	1.780	4.938	-3.159	-64,0
Rettifiche/riprese nette di valore su crediti	(1)	(2)	2	-73,5
Utile (perdita) di esercizio al lordo delle imposte	1.779	4.936	-3.157	-64,0
Imposte sul reddito dell'operatività corrente	(327)	(1.993)	1.666	-83,6
Utile (perdita) di esercizio al netto delle imposte	1.452	2.943	-1.490	-50,6
(Utile)/perdita di esercizio di pertinenza di terzi	35	189	-153	-81,3
Utile (Perdita) d'esercizio di pertinenza della capogruppo	1.488	3.132	-1.645	-52,5

(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.

Conto Economico Consolidato Riclassificato per trimestre

(Importi in migliaia di Euro)

Voci	03 2016	12 2015	09 2015	06 2015	03 2015
Margine di interesse	4.299	4.164	3.872	4.236	3.315
Commissioni nette	5.120	5.753	4.754	9.523	5.583
Risultato netto dell'attività finanziaria e dividendi (1)	2.983	5.381	4.818	1.359	6.644
Altri proventi (oneri) di gestione (2)	202	(110)	189	306	229
Totale ricavi netti	12.604	15.187	13.633	15.425	15.772
Spese per il personale	(5.807)	(10.033)	(5.989)	(6.946)	(6.188)
Altre spese amministrative (3)	(4.594)	(6.026)	(3.916)	(3.940)	(4.217)
Rettifiche di valore nette su attività immateriali e materiali	(423)	(540)	(435)	(486)	(429)
Totale Costi operativi	(10.824)	(16.598)	(10.340)	(11.372)	(10.834)
Risultato della gestione operativa	1.780	(1.411)	3.293	4.053	4.938
Accantonamenti netti per rischi e oneri (4)	0	(663)	(435)	21	0
Rettifiche/riprese di valore nette su crediti	(1)	(342)	14	(320)	(2)
Rettifiche/riprese di valore nette su altre attività finanziarie e su partecipazioni (5)	0	(71)	0	(122)	0
Utile del periodo al lordo delle imposte	1.779	(2.488)	2.872	3.631	4.936
Imposte sul reddito dell'esercizio dell'operatività corrente	(327)	936	(1.123)	(984)	(1.993)
Utile del periodo al netto delle imposte	1.452	(1.551)	1.749	2.648	2.943
(Utile) / perdita del periodo di pertinenza di terzi	35	(251)	61	10	189
Utile (perdita) del periodo di pertinenza della capogruppo	1.488	(1.802)	1.810	2.658	3.132

(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).

Conto Economico individuale riclassificato

(Importi in migliaia di Euro)

VOCI DEL CONTO ECONOMICO	03 2016	03 2015	Variazioni	
			Assolute	%
Margine di interesse	4.145	3.288	857	26,0
Commissioni nette	4.237	4.726	-489	-10,3
Risultato netto dell'attività finanziaria e dividendi (1)	1.913	5.670	-3.756	-66,3
Altri proventi(oneri) di gestione (2)	194	190	4	2,4
Totale ricavi netti	10.490	13.874	-3.384	-24,4
Spese per il personale	(4.538)	(4.820)	281	-5,8
Altre spese amministrative (3)	(4.066)	(3.669)	-397	10,8
Rettifiche di valore su immobilizzazioni immateriali e materiali	(239)	(170)	-69	40,7
Totale Costi Operativi	(8.844)	(8.659)	-184	2,1
Risultato della gestione operativa	1.646	5.215	-3.569	-68,4
Utile di esercizio al lordo delle imposte	1.646	5.215	-3.569	-68,4
Imposte sul reddito dell'operatività corrente	(327)	(1.984)	1.656	-83,5
Utile di esercizio al netto delle imposte	1.319	3.231	-1.912	-59,2

(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.