

Comunicato Stampa

Risultati preliminari dell'esercizio 2015

- **Raccolta totale della clientela a 5.353 milioni di Euro, in crescita del 16,2% rispetto al 2014**
- **Ricavi netti consolidati a 60 milioni di Euro (+6,5%)**
- **Costi operativi a 49,1 milioni di Euro in aumento del 8,4% sul 2014, inclusivi del contributo straordinario al Fondo Nazionale di Risoluzione**
- **Risultato operativo consolidato a 10,9 milioni di Euro (-1,1%), in crescita del 17,6% al netto del contributo al Fondo Nazionale di Risoluzione**
- **Utile netto consolidato a 5,8 milioni di Euro rispetto ai 3,5 milioni di Euro dello scorso esercizio (+66,4%)**
- **Patrimonializzazione in ulteriore crescita con CET 1 *capital ratio* consolidato pari al 27,1%**

Milano, 9 febbraio 2016 – Il Consiglio di Amministrazione di Banca Profilo, riunitosi in data odierna, ha esaminato i dati preliminari individuali e consolidati.

Risultati Consolidati preliminari dell'esercizio 2015

In uno scenario macroeconomico nazionale di moderata crescita Banca Profilo e le sue controllate chiudono al 31 dicembre 2015 con un **utile netto consolidato** di 5,8 milioni di Euro, in crescita di 2,3 milioni di Euro (+66,4%) rispetto ai 3,5 milioni di Euro del 31 dicembre 2014.

Al 31 dicembre 2015 la **raccolta totale della clientela** – inclusa la Raccolta Fiduciaria Netta - di Banca Profilo e delle sue controllate si attesta a **5.353 milioni di Euro**, in crescita di 748 milioni di Euro rispetto ai 4.605 del 31 dicembre 2014 (+16,2%).

La **raccolta indiretta** sale di 643 milioni di Euro (+21,9%), passando dai 2.939 milioni di Euro del 31 dicembre 2014 ai 3.581 milioni di Euro del 31 dicembre 2015. Al suo interno si incrementano tutte le componenti: il risparmio gestito (+6,3%), il risparmio amministrato (+33,1%) e la raccolta estera (+8,3%). La **raccolta diretta** scende di 31 milioni di Euro (-4,2%) passando dai 728 milioni di Euro del 31 dicembre 2014 ai 697 milioni di Euro del 31 dicembre 2015.

Il **totale dei ricavi netti consolidati** è pari a **60,0 milioni di Euro**, in aumento di 3,7 milioni di Euro rispetto 31 dicembre del 2014 (+6,5%).

Il **marginale di interesse**, pari a 15,6 milioni di Euro, registra un incremento di 2,2 milioni di Euro (+16,5%), da ricondursi principalmente alla riduzione del costo della raccolta. Le **commissioni nette**, pari a 25,6 milioni di Euro risultano in crescita di 4,1 milioni di Euro (+18,9%) rispetto ai 21,5 milioni di Euro del 31 dicembre 2014. L'incremento è dovuto al contributo dell'attività di *investment banking* di Banca Profilo, attiva su diverse operazioni nell'esercizio. Sono cresciute nell'esercizio, rispetto ai dati del 31 dicembre 2014, le commissioni ricorrenti di consulenza avanzata, mentre si sono ridotte le commissioni più volatili di collocamento, raccolta ordini e *performance*.

Il **risultato netto dell'attività finanziaria e dei dividendi** al 31 dicembre 2015 è pari a 18,2 milioni di Euro, in riduzione di 3,6 milioni di Euro rispetto allo stesso dato del 31 dicembre 2014 (-16,6%). La riduzione è da attribuirsi principalmente ai minori realizzi sul comparto obbligazionario del portafoglio di *banking book* di Banca Profilo dovuti ai diversi scenari di mercato dei due esercizi. L'aggregato degli **altri proventi e oneri di gestione**, pari a 0,6 milioni di Euro, risulta in aumento di 1,0 milioni di Euro rispetto alla perdita di 0,4 milioni di Euro del 31 dicembre 2014. Al netto delle poste straordinarie presenti nelle voci dell'esercizio 2014 per 0,9 milioni di Euro di costi e dell'esercizio 2015 per 0,3 milioni di Euro di costi, la voce si incrementa per i maggiori proventi legati ai recuperi di spesa.

I **costi operativi**, pari a 49,1 milioni di Euro, risultano in aumento di 3,8 milioni di Euro rispetto ai 45,4 milioni di Euro del 31 dicembre 2014 (+8,4%). Al netto del contributo al Fondo Nazionale di Risoluzione (2,1 milioni di Euro) la crescita si riduce al 3,8%. All'interno dell'aggregato le **spese per il personale**, pari a 29,2 milioni di Euro sono in aumento di 1,2 milioni di Euro rispetto ai 28,0 milioni di Euro del 31 dicembre 2014 (+4,2%). L'incremento è principalmente dovuto al maggior peso della componente variabile delle retribuzioni, ai costi del fondo pensione di Banque Profil de Gestion e all'effetto negativo del cambio Euro/Franco svizzero sui costi della controllata estera. Le **altre spese amministrative**, pari a 18,1 milioni di Euro sono in aumento di 2,6 milioni di Euro rispetto ai 15,5 milioni di Euro del 31 dicembre 2014 (+16,9%) principalmente a causa del citato contributo al Fondo Nazionale di Risoluzione. Le **rettifiche di valore delle immobilizzazioni materiali e immateriali** che si attestano a 1,9 milioni sono in linea con il dato del 31 dicembre 2014. Sull'aggregato dei costi operativi pesa anche l'impatto negativo del cambio Euro/Franco svizzero sui costi della controllata estera.

Il **risultato della gestione operativa** di Banca Profilo e delle sue controllate è pari al 31 dicembre 2015 a 10,9 milioni di Euro, sostanzialmente in linea rispetto agli 11,0 milioni di Euro del 31 dicembre 2014. Il risultato risente del contributo al Fondo Nazionale di Risoluzione al netto del quale si sarebbe registrata una crescita del 17,6%.

Gli **accantonamenti netti per rischi ed oneri** sono pari a 1,1 milioni di Euro contro gli 0,7 milioni di Euro dello scorso esercizio. L'importo è sostanzialmente riconducibile all'evoluzione di contenziosi in Banca Profilo. Le **rettifiche nette di valore sui crediti**, risultano essere negative per 0,6 milioni di Euro rispetto al saldo negativo per 1,1 milioni di Euro del 31 dicembre 2014. L'importo è quasi interamente da ricondurre a svalutazioni crediti effettuate da Banca Profilo. Le **rettifiche di valore nette su altre attività e su partecipazioni** sono pari, al 31 dicembre 2015, a 0,2 milioni di Euro di costi rispetto ad un ammontare di 1,6 milioni di Euro di costi del 31 dicembre 2014, legato alle svalutazioni di alcune posizioni del portafoglio AFS di Banca Profilo.

Le **imposte sul reddito dell'esercizio** passano dai 3,7 milioni di Euro del 31 dicembre 2014 ai 3,2 milioni di Euro del 31 dicembre 2015 e corrispondono ad un *tax rate* del 35,3%.

Utile netto consolidato a 5,8 milioni di Euro che, al netto del contributo al Fondo Nazionale di Risoluzione, raddoppia rispetto al 2014.

I **Fondi Propri consolidati** di Banca Profilo, che non includono l'utile dell'esercizio 2015, ammontano a 159,7 milioni di Euro con un CET 1 Capital Ratio consolidato pari al 27,1%, livello tra i più elevati in ambito nazionale.

Risultati individuali preliminari dell'esercizio 2015

Banca Profilo chiude l'esercizio 2015 con un **risultato della gestione operativa pari a 9,9 milioni di Euro**, in aumento di 0,4 milioni di Euro rispetto al 31 dicembre 2014 (+4,5%). Al netto del contributo al Fondo Nazionale di Risoluzione la crescita è del 26,2%.

Da un punto di vista reddituale Banca Profilo chiude con **ricavi netti** per 50,6 milioni di Euro, in aumento di 3,2 milioni di Euro rispetto ai 47,3 milioni di Euro del 31 dicembre 2014 (+6,8%). Il **margin**

interesse, pari a 15,1 milioni di Euro, si è incrementato di 2,6 milioni di Euro rispetto ai 12,4 milioni di Euro del 31 dicembre 2014 (+21,3%). L'incremento è principalmente da ricondursi alla riduzione del costo del *funding*.

Le **commissioni nette** pari a 22,2 milioni di Euro aumentano di 3,8 milioni di Euro (+20,8%) rispetto ai 18,4 milioni di Euro del 31 dicembre 2014. L'incremento è da attribuirsi al contributo di alcune operazioni dell'attività di *investment banking* chiuse nel periodo.

Il risultato netto dell'attività finanziaria e dei dividendi, pari a 12,7 milioni di Euro risulta in diminuzione rispetto al 31 dicembre 2014 di 4,2 milioni di Euro (-25,0%). La riduzione è da attribuirsi principalmente ai minori realizzi sul comparto obbligazionario del portafoglio di *banking book* della Banca dovuti ai diversi scenari di mercato dei due esercizi. Gli **altri proventi e oneri di gestione** ammontano al 31 dicembre 2015 a 0,6 milioni di Euro di proventi mentre erano negativi al 31 dicembre 2014 per 0,4 milioni di Euro.

Il totale dei **costi operativi**, pari a 40,7 milioni di Euro aumenta di 2,8 milioni di Euro rispetto ai 37,9 milioni di Euro del 31 dicembre 2014 (+7,4%). Sull'aggregato pesa, all'interno delle altre spese amministrative, il contributo al Fondo Nazionale di Risoluzione per 2,1 milioni di Euro. Le **spese per il personale**, pari a 23,5 milioni di Euro si incrementano di 0,3 milioni di Euro rispetto ai 23,2 milioni di Euro del 31 dicembre 2014 a seguito principalmente della maggior incidenza nel periodo della componente variabile delle retribuzioni. Le **altre spese amministrative**, pari al 31 dicembre 2015 a 16,2 milioni di Euro si incrementano nell'esercizio di 2,4 milioni di Euro rispetto ai 13,8 milioni di Euro del 31 dicembre 2014 (+17,2%). Oltre al contributo straordinario al Fondo Nazionale di Risoluzione, sono aumentate nell'esercizio le spese consulenziali legate al mondo dei canali digitali e le spese per i servizi di *information technology* di alcuni *provider*. Le **rettifiche di valore sulle immobilizzazioni materiali e immateriali**, pari a 1,0 milioni di Euro, aumentano di 0,2 milioni di Euro rispetto agli 0,8 milioni di Euro dello scorso esercizio. L'incremento è da attribuirsi all'inizio degli ammortamenti sugli investimenti effettuati in merito al progetto legato allo sviluppo dei canali digitali.

Gli accantonamenti netti a fondi per rischi ed oneri al 31 dicembre 2015 sono pari a 1,1 milioni di Euro contro gli 0,7 milioni di Euro del 31 dicembre 2014. L'importo è in gran parte riconducibile all'evoluzione di contenziosi pregressi.

Le **rettifiche di valore nette sui crediti** sono pari al 31 dicembre 2015 a 0,6 milioni di Euro di costi contro gli 1,1 milioni di Euro di costi dello scorso esercizio.

Le **rettifiche di valore nette su altre attività e su partecipazioni** sono al 31 dicembre 2015 pari a 0,2 milioni di Euro di costi, mentre erano pari a 1,6 milioni di Euro di costi al 31 dicembre 2014. Il valore è da attribuirsi alle svalutazioni di alcune posizioni del portafoglio AFS.

L'**utile pre tasse** si attesta quindi a 8,1 milioni di Euro contro i 6,1 milioni di Euro del 31 dicembre 2014 (+32,5%) che al netto di 3,1 milioni di Euro di imposte, pari ad un *tax rate* del 38,7%, porta ad un **utile d'esercizio** pari a 4,9 milioni di Euro, in aumento di 2,6 milioni di Euro (+107,3%) 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 e Ginevra.

Per Informazioni:

Banca Profilo

Investor relations

+39 02 58408.501

Legale e Societario

Sabrina Scotti, +39 02 58408.510

Comunicazione e eventi

Leonardo Tesi, +39 02 58408.356

Community - Consulenza nella comunicazione

Marco Rubino di Musebbi, +39 335 6509552

Seguono Allegati

Allegati

Stato Patrimoniale Consolidato

(importi in migliaia di Euro)

Voci dell'attivo	31/12/2015	31/12/2014*
10 Cassa e disponibilita' liquide	22.348	18.539
20 Attività finanziarie detenute per la negoziazione	892.185	707.064
40 Attività finanziarie disponibili per la vendita	355.487	391.728
50 Attività finanziarie detenute sino alla scadenza	81.888	40.682
60 Crediti verso banche	233.953	218.255
70 Crediti verso clientela	363.553	430.226
80 Derivati di copertura	114	-
120 Attività materiali	52.618	53.411
130 Attività immateriali	4.826	4.088
di cui:		
- avviamento	3.047	3.047
140 Attività fiscali	14.244	17.467
a) correnti	4.736	5.042
b) anticipate	9.508	12.425
di cui alla L. 214/2011	1.887	1.853
160 Altre attività	18.735	19.335
Totale dell'attivo	2.039.951	1.900.795

* Alcune voci del 2014 sono state riclassificate per una migliore comparazione con quelle del 2015.

(importi in migliaia di Euro)

Voci del passivo e del patrimonio netto	31/12/2015	31/12/2014*
10 Debiti verso banche:	787.668	600.708
20 Debiti verso clientela	697.070	727.899
40 Passività finanziarie di negoziazione	316.738	332.128
60 Derivati di copertura	24.325	33.414
80 Passività fiscali	3.656	3.367
a) correnti	922	1.639
b) differite	2.734	1.728
100 Altre passività	19.427	22.045
110 Trattamento di fine rapporto del personale	2.020	2.143
120 Fondi per rischi ed oneri:	5.651	7.945
a) quiescenza e obblighi simili	3.566	2.766
b) altri fondi	2.085	5.178
140 Riserve da valutazione	1.697	(1.511)
170 Riserve	21.089	16.700
180 Sovrapprezzi di emissione	82	-
190 Capitale	136.994	136.875
200 Azioni proprie (-)	(3.706)	(4.243)
210 Patrimonio di pertinenza di terzi (+/-)	21.444	19.841
220 Utile (Perdita) d'esercizio (+/-)	5.796	3.484
Totale del passivo e del patrimonio netto	2.039.951	1.900.795

* Alcune voci del 2014 sono state riclassificate per una migliore comparazione con quelle del 2015.

Conto Economico Consolidato

(importi in migliaia di Euro)

Voci	12 2015	12 2014
10 Interessi attivi e proventi assimilati	18.640	20.257
20 Interessi passivi e oneri assimilati:	(3.053)	(6.875)
30 Margine di interesse	15.587	13.382
40 Commissioni attive	29.178	25.154
50 Commissioni passive	(3.565)	(3.607)
60 Commissioni nette	25.613	21.548
70 Dividendi e proventi simili	3.981	2.501
80 Risultato netto dell'attività di negoziazione	4.332	5.730
90 Risultato netto dell'attività di copertura	293	93
100 Utili (Perdite) da cessione o riacquisto di:	9.596	13.510
a) crediti	-	254
b) attività finanziarie disponibili per la vendita	9.596	13.256
120 Margine di intermediazione	59.402	56.764
130 Rettifiche/riprese di valore nette per deterioramento di:	(843)	(2.755)
a) crediti	(650)	(1.133)
b) attività finanziarie disponibili per la vendita	(193)	(1.622)
140 Risultato netto della gestione finanziaria	58.559	54.008
170 Risultato netto della gestione finanziaria e assicurativa	58.559	54.008
180 Spese amministrative:	(50.868)	(46.832)
a) spese per il personale	(29.156)	(27.989)
b) altre spese amministrative	(21.712)	(18.842)
190 Accantonamenti netti ai fondi per rischi e oneri	(1.077)	(739)
200 Rettifiche/riprese di valore nette su attività materiali	(1.185)	(1.330)
210 Rettifiche/riprese di valore nette su attività immateriali	(705)	(558)
220 Altri oneri/proventi di gestione	4.227	2.952
230 Costi operativi	(49.608)	(46.507)
280 Utile (Perdita) della operatività corrente al lordo delle imposte	8.951	7.502
290 Imposte sul reddito dell'esercizio dell'operatività corrente	(3.164)	(3.733)
300 Utile (Perdita) della operatività corrente al netto delle imposte	5.787	3.769
320 Utile (Perdita) d'esercizio	5.787	3.769
330 (Utile) / Perdita d'esercizio di pertinenza di terzi	9	(286)
340 Utile/(Perdita) d'esercizio di pertinenza della capogruppo	5.796	3.484
Utile base per azione	0,009	0,005
Utile diluito per azione	0,009	0,005

Conto Economico Consolidato Riclassificato

(Importi in migliaia di Euro)

VOCI	12 2015	12 2014	Variazioni	
			Absolute	%
Margine di interesse	15.587	13.382	2.205	16,5
Commissioni nette	25.613	21.548	4.065	18,9
Risultato netto dell'attività finanziaria e dividendi (1)	18.202	21.834	-3.632	-16,6
Altri proventi(oneri) di gestione (2)	614	(410)	1.024	n.s
Totale ricavi netti	60.016	56.353	3.663	6,5
Spese per il personale	(29.156)	(27.989)	-1.167	4,2
Altre spese amministrative (3)	(18.099)	(15.480)	-2.619	16,9
Rettifiche di valore su immobilizzazioni immateriali e materiali	(1.890)	(1.887)	-3	0,1
Totale costi operativi	(49.145)	(45.357)	-3.788	8,4
Risultato della gestione operativa	10.871	10.996	-125	-1,1
Accantonamenti netti per rischi e oneri (4)	(1.077)	(739)	-338	45,8
Rettifiche/riprese nette di valore su crediti	(650)	(1.133)	483	-42,7
Rettifiche/riprese nette di valore su altre attività finanziarie e su partecipazioni (5)	(193)	(1.622)	1.429	-88,1
Utile (perdita) di esercizio al lordo delle imposte	8.951	7.502	1.449	19,3
Imposte sul reddito dell'operatività corrente	(3.164)	(3.733)	569	-15,3
Utile (perdita) di esercizio al netto delle imposte	5.787	3.769	2.018	53,5
(Utile)/perdita di esercizio di pertinenza di terzi	9	(286)	295	n.s
Utile (Perdita) d'esercizio di pertinenza della capogruppo	5.796	3.484	2.312	66,4

(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

Voci dell'attivo	31/12/2015	31/12/2014*
10 Cassa e disponibilita' liquide	151.401	147.211
20 Attività finanziarie detenute per la negoziazione	892.302.257	707.094.484
40 Attività finanziarie disponibili per la vendita	322.267.800	347.712.116
50 Attività finanziarie detenute sino alla scadenza	81.886.695	40.681.438
60 Crediti verso banche	186.107.685	168.435.587
70 Crediti verso clientela	357.638.671	421.951.895
80 Derivati di copertura	113.528	-
100 Partecipazioni	51.448.034	51.448.034
110 Attività materiali	756.579	718.627
120 Attività immateriali	3.461.435	2.723.046
di cui:		
- avviamento	1.682.243	1.682.243
130 Attività fiscali	10.902.795	13.862.322
a) correnti	2.081.556	2.225.223
b) anticipate	8.821.239	11.637.099
di cui alla L. 214/2011	1.878.498	1.849.048
150 Altre attività	16.319.931	18.280.368
Totale dell'attivo	1.923.356.814	1.773.055.128

* Alcune voci del 2014 sono state riclassificate per una migliore comparazione con quelle del 2015.

Voci del passivo e del patrimonio netto	31/12/2015	31/12/2014*
10 Debiti verso banche	787.388.822	598.657.483
20 Debiti verso clientela	620.850.359	639.478.358
40 Passività finanziarie di negoziazione	316.300.003	332.399.779
60 Derivati di copertura	24.325.013	33.413.911
80 Passività fiscali	2.016.875	1.692.324
a) correnti	796.630	1.501.708
b) differite	1.220.245	190.616
100 Altre passività	16.698.147	18.785.949
110 Trattamento di fine rapporto del personale	1.990.343	2.121.911
120 Fondi per rischi ed oneri:	1.197.000	1.246.001
b) altri fondi	1.197.000	1.246.001
130 Riserve da valutazione	1.996.184	(2.123.451)
160 Riserve	12.285.852	12.367.904
170 Sovrapprezzi di emissione	81.558	-
180 Capitale	136.994.028	136.875.429
190 Azioni proprie (-)	(3.705.996)	(4.242.878)
200 Utile (Perdita) d'esercizio (+/-)	4.938.626	2.382.408
Totale del passivo e del patrimonio netto	1.923.356.814	1.773.055.128

* Alcune voci del 2014 sono state riclassificate per una migliore comparazione con quelle del 2015.

Conto Economico Individuale

Voci	2015	2014
10 Interessi attivi e proventi assimilati	17.867.884	19.196.140
20 Interessi passivi e oneri assimilati	(2.800.870)	(6.773.037)
30 Margine di interesse	15.067.014	12.423.103
40 Commissioni attive	23.953.268	20.222.088
50 Commissioni passive	(1.705.731)	(1.805.957)
60 Commissioni nette	22.247.537	18.416.131
70 Dividendi e proventi simili	3.980.593	2.501.162
80 Risultato netto dell'attività di negoziazione	289.809	1.719.889
90 Risultato netto dell'attività di copertura	292.802	92.984
100 Utile/perdita da cessione o riacquisto di:	8.133.015	12.610.118
a) crediti	-	253.940
b) attività finanziarie disponibili per la vendita	8.133.015	12.356.178
120 Margine di intermediazione	50.010.771	47.763.388
130 Rettifiche/riprese di valore nette per deterioramento di:	(762.363)	(2.744.122)
a) crediti	(568.892)	(1.122.481)
b) attività finanziarie disponibili per la vendita	(193.471)	(1.621.641)
140 Risultato netto della gestione finanziaria	49.248.407	45.019.266
150 Spese amministrative:	(43.314.711)	(40.410.339)
a) spese per il personale	(23.464.749)	(23.199.389)
b) altre spese amministrative	(19.849.962)	(17.210.950)
160 Accantonamenti netti ai fondi per rischi e oneri	(1.100.303)	(662.453)
170 Rettifiche/riprese di valore nette su attività materiali	(258.716)	(253.476)
180 Rettifiche/riprese di valore nette su attività immateriali	(705.025)	(557.509)
190 Altri oneri/proventi di gestione	4.184.710	2.945.362
200 Costi operativi	(41.194.045)	(38.938.415)
250 Utile (Perdita) della operatività corrente al lordo delle imposte	8.054.362	6.080.851
260 Imposte sul reddito dell'esercizio dell'operatività corrente	(3.115.735)	(3.698.443)
270 Utile (Perdita) della operatività corrente al netto delle imposte	4.938.626	2.382.408
290 Utile (Perdita) d'esercizio	4.938.626	2.382.408
Utile base per azione	0,007	0,004
Utile diluito per azione	0,007	0,003

Conto Economico Individuale Riclassificato

(Importi in migliaia di Euro)

VOCI DEL CONTO ECONOMICO	12 2015	12 2014	Variazioni	
			Absolute	%
Margine di interesse	15.067	12.423	2.644	21,3
Commissioni nette	22.248	18.416	3.832	20,8
Risultato netto dell'attività finanziaria e dividendi (1)	12.696	16.924	-4.228	-25,0
Altri proventi(oneri) di gestione (2)	572	(417)	989	n.s.
Totale ricavi netti	50.582	47.347	3.235	6,8
Spese per il personale	(23.465)	(23.199)	-266	1,1
Altre spese amministrative (3)	(16.237)	(13.849)	-2.388	17,2
Rettifiche di valore su immobilizzazioni immateriali e materiali	(964)	(811)	-153	18,8
Totale Costi Operativi	(40.665)	(37.859)	-2.806	7,4
Risultato della gestione operativa	9.917	9.487	430	4,5
Accantonamenti netti ai fondi per rischi ed oneri (4)	(1.100)	(662)	-438	66,2
Rettifiche/riprese nette di valore su crediti	(569)	(1.122)	553	-49,3
Rettifiche/riprese nette di valore su altre attività finanziarie e su partecipazioni (5)	(193)	(1.622)	1.429	-88,1
Utile di esercizio al lordo delle imposte	8.054	6.081	1.973	32,5
Imposte sul reddito dell'operatività corrente	(3.116)	(3.698)	582	-15,7
Utile di esercizio al netto delle imposte	4.939	2.382	2.557	107,3

(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, 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).