

Comunicato Stampa

Approvato il progetto di bilancio dell'esercizio 2017 di Banca Profilo

- **Confermati i risultati preliminari approvati lo scorso 8 febbraio**
- **Raccolta complessiva della clientela, incluse le attività fiduciarie nette, in crescita a 6,3 miliardi di Euro (+10% a/a)**
- **Ricavi consolidati a 59,9 milioni di Euro (+18% a/a) con crescita in tutte le aree di business (Private Banking +34%, Finanza +11% e Attività Estere +10%)**
- **Risultato di gestione pari a 8,2 milioni di Euro in crescita rispetto ai 2,4 milioni di Euro del 2016 (+246% a/a)**
- **Utile netto pari a 5,2 milioni di Euro in crescita rispetto ai 2,2 milioni del 31 dicembre 2016 principalmente per effetto dei maggiori ricavi delle divisioni di *business***
- **Patrimonializzazione tra le più elevate del sistema con CET 1 *capital ratio* pari al 26,0%**
- **Proposto dividendo pari a 0,5 centesimi di Euro per azione**
- **Convocata l'assemblea ordinaria e straordinaria per il 26/27 aprile 2018**

Milano, 8 marzo 2018 – Il Consiglio di Amministrazione in data odierna ha deliberato di convocare l'Assemblea Ordinaria e Straordinaria degli azionisti per il giorno **26 aprile 2018** e, solo occorrendo, in seconda convocazione per il giorno 27 aprile 2018, per deliberare fra l'altro l'approvazione del bilancio d'esercizio 2017 ed il rinnovo degli organi sociali.

Il Consiglio di Amministrazione ha inoltre approvato la Relazione sul Governo Societario e gli assetti proprietari ex art. 123 bis del D.lgs. 58/1998 ed il progetto di bilancio della Banca e consolidato per l'esercizio 2017, confermando i risultati preliminari esaminati e comunicati lo scorso 8 febbraio.

Risultati Consolidati dell'esercizio 2017

In uno scenario macroeconomico nazionale che ha visto confermato e rafforzato il *trend* di crescita, Banca Profilo e le sue controllate chiudono l'esercizio 2017 con un **utile netto consolidato** pari a 5,2 milioni di Euro, in crescita di 3,0 milioni di Euro rispetto ai 2,2 milioni di Euro registrati a dicembre 2016 (+133,6%).

La **raccolta complessiva dalla clientela** - inclusa la raccolta fiduciaria netta - è pari a 6,3 miliardi di Euro, in aumento del 10,1% rispetto ai 5,7 miliardi di Euro del 31 dicembre 2016. Crescono sia la **raccolta diretta** (+19,9% a/a) sia la **raccolta indiretta** (+10,9%). All'interno della raccolta indiretta si incrementano in particolare il risparmio gestito (+20,3%) e l'attività estera (+36,8%).

Il totale dei **ricavi netti** al 31 dicembre 2017 è pari a 59,9 milioni di Euro, in crescita di 9,2 milioni di Euro rispetto allo stesso dato dell'esercizio precedente (+18,2%). Tale incremento è da attribuirsi ai positivi risultati delle banche del Gruppo sulle attività di collocamento e *advisory* del Private Banking e al risultato del *trading* nell'area Finanza.

I **costi operativi**, pari a 51,7 milioni di Euro, sono in crescita di 3,4 milioni di Euro, rispetto ai 48,3 milioni di Euro del 31 dicembre 2016 (+7,0%); l'incremento è principalmente da attribuirsi ai maggiori accantonamenti relativi alla componente variabile delle retribuzioni, conseguenti ai risultati raggiunti, al maggior costo sostenuto dalla controllata BPdG a seguito dei nuovi inserimenti, oltre all'incremento dei costi sostenuti per alcune uscite incentivate.

Il **risultato della gestione operativa** al 31 dicembre 2017 è pari a 8,2 milioni di Euro, in crescita di 5,8 milioni di Euro (+245,8%) rispetto ai 2,4 milioni di Euro del 31 dicembre 2016.

Banca Profilo e le sue controllate chiudono l'esercizio 2017 con un **utile netto consolidato** pari a 5,2 milioni di Euro, in aumento di 3,0 milioni di Euro rispetto ai 2,2 milioni di Euro registrati a dicembre 2016 (+133,6%).

I **Fondi Propri consolidati** di Banca Profilo alla data del 31 dicembre 2017, sono pari a 153,7 milioni di Euro, con un **CET 1 capital ratio** del 26,0%, confermando uno dei livelli più elevati nel sistema bancario europeo.

Risultati per Settori di Attività

A) Private & Investment Banking

Il *Private & Investment Banking* chiude l'esercizio 2017 con **ricavi netti** per 24,9 milioni di Euro in crescita di 6,4 milioni di Euro rispetto ai 18,5 milioni di Euro del 31 dicembre 2016 (+34,5%). L'incremento è da attribuire principalmente alla crescita delle attività di collocamento dei nuovi prodotti destinati alla clientela *professional* e di *advisory* a pagamento a seguito della conversione su servizi a maggior valore aggiunto.

I **costi operativi**, pari a 17,6 milioni di Euro, aumentano di 1,7 milioni di Euro (+11,0%) rispetto ai 15,9 milioni di Euro del 31 dicembre 2016. L'Area chiude quindi l'esercizio 2017 con un **risultato della gestione operativa** di 7,3 milioni di euro contro i 2,7 milioni di Euro dello stesso periodo dell'esercizio precedente.

Le **masse complessive**, inclusa la raccolta fiduciaria netta, sono pari a 5,4 miliardi di Euro in crescita del 4,4% anno su anno.

La **raccolta diretta** si attesta al 31 dicembre 2017 a 507,1 milioni di Euro rispetto ai 511,8 milioni di Euro del 31 dicembre 2016 (-0,9%), mentre cresce la **raccolta indiretta** che passa dai 3.168 milioni di Euro del 31 dicembre 2016 ai 3.423 milioni di Euro del 31 dicembre 2017 (+8,0%). All'interno di quest'ultima cresce il totale del risparmio gestito per 149 milioni di Euro (+19,4%) e la quota di risparmio amministrato per 106 milioni (+4,4%). Le masse di raccolta della fiduciaria si decrementano di 22 milioni di Euro (-1,5%) passando dai 1.501 milioni di Euro del 31 dicembre 2016 ai 1.479 milioni di Euro del 31 dicembre 2017.

I **crediti** si incrementano, passando dai 193,0 milioni di impieghi del 31 dicembre 2016 ai 233,2 milioni di Euro del 31 dicembre 2017 (+20,8%).

L'**attività fiduciaria** viene svolta per il tramite della società **Arepo Fiduciaria S.r.l.**, che offre una serie di servizi qualificati, quali il *Reporting* consolidato, la pianificazione societaria e successoria e i *trust*.

B) Finanza

I **ricavi netti** dell'esercizio ammontano a 27,3 milioni di Euro, contro i 24,6 milioni del corrispondente periodo dello scorso esercizio (+11,2%). In crescita sia il *trading* (+41,0%) sia la divisione di intermediazione (+15,9%), mentre risulta in calo il risultato del *banking book* (-14,6%) a seguito dell'ulteriore compressione dei rendimenti e della scarsa volatilità del settore governativo. In particolare nel *trading*, il comparto del Credito si conferma il maggior contributore con 8,0 milioni Euro di ricavi (+33%), seguito da *Equity & Market Making* con 2,0 milioni di ricavi, in forte crescita sul 2016 (+80%).

I **costi operativi** pari 10,9 milioni di Euro aumentano di 0,9 milioni di Euro (+8,5%) rispetto ai 10,1 milioni di Euro del 31 dicembre 2016. L'Area Finanza chiude l'esercizio 2017 con un **risultato della gestione operativa** pari a 16,4 milioni di Euro rispetto ai 14,5 milioni di Euro del 31 dicembre 2016 (+13,1%).

C) Attività Estera

L'Area ha chiuso il 31 dicembre 2017 con **ricavi netti** per 9,4 milioni di Euro in crescita di 0,8 milioni di Euro rispetto al 31 dicembre 2016 (+9,7%). Il **risultato della gestione operativa** è positivo per 0,1 milioni di Euro contro un risultato positivo di 0,5 milioni di Euro del 31 dicembre 2016.

Nel corso del 2017 la **raccolta della clientela** si è incrementato del 41,0%, passando dai 569,2 milioni di Euro al 31 dicembre 2016 ai 802,6 milioni di Euro del 31 dicembre 2017.

Rispetto allo scorso esercizio si sono incrementati anche gli **impieghi verso la clientela** di 9,9 milioni di Euro (+17,7%), passando dai 56,0 milioni di Euro del 31 dicembre 2016 ai 65,9 milioni di Euro del 31 dicembre 2017.

D) Canali digitali

E' continuato nel corso del 2017 lo sviluppo dell'Area Canali Digitali, in collaborazione con **Tinaba**, società controllata anch'essa dal fondo Sator Private Equity, con lo scopo di lanciare sul mercato italiano un *social* bancario per i trasferimenti e la gestione del denaro all'interno dei nuclei familiari, delle cerchie di amicizie e delle comunità di riferimento.

Per lo sviluppo dei nuovi servizi bancari e finanziari la Banca ha sostenuto, nel corso del 2017, **costi operativi** per 2,2 milioni di euro. Nel corso del 2018 è previsto il lancio del servizio di robogestioni.

E) Corporate Center

Il *Corporate Center* chiude l'esercizio 2017 con un **risultato della gestione operativa** negativo per 13,4 milioni di Euro in linea rispetto al risultato del 31 dicembre 2016.

Convocazione dell'Assemblea ordinaria

L'odierno Consiglio di Amministrazione ha convocato **l'Assemblea Ordinaria e Straordinaria di Banca Profilo S.p.A. in prima convocazione il giorno 26 aprile 2018, alle ore 15,00** presso la sede legale di Via Cerva, 28 a Milano e, solo occorrendo, in seconda convocazione, il giorno 27 aprile 2018, stessi ora e luogo, con il seguente ordine del giorno:

Parte Ordinaria

1. Presentazione del bilancio individuale e consolidato di Banca Profilo S.p.A. per l'esercizio chiuso al 31.12.2017, corredati delle relazioni di legge; proposta di destinazione dell'utile di esercizio. Deliberazioni inerenti e conseguenti.
2. Informativa e deliberazioni in materia di remunerazione ed incentivazione ai sensi delle disposizioni applicabili: (i) proposta di innalzamento del limite al rapporto tra componente variabile e fissa della remunerazione individuale fino ad un massimo di 2:1 per talune categorie di personale; (ii) Relazione sulla Remunerazione: (a) proposta di revisione della politica di remunerazione e incentivazione del personale e (b) resoconto sull'applicazione della stessa nell'esercizio 2017.
3. Nomina del Consiglio di Amministrazione e del Suo Presidente per i tre esercizi scadenti con l'approvazione del bilancio al 31.12.2020, previa determinazione del numero dei suoi componenti; determinazione, ai sensi dell'articolo 20 dello Statuto Sociale, del compenso spettante al Consiglio di Amministrazione; deliberazioni inerenti e conseguenti.
4. Nomina del Collegio Sindacale e del Suo Presidente per i tre esercizi scadenti con l'approvazione del bilancio al 31.12.2020 e determinazione del relativo compenso.

Parte Straordinaria

1. Proposta di modifica degli articoli 6 e 21 dello Statuto Sociale in attuazione di talune misure preparatorie previste dal Piano di Risanamento del Gruppo bancario Banca Profilo; deliberazioni inerenti e conseguenti.

L'avviso di convocazione e la relativa documentazione prevista dalla normativa vigente verranno messi a disposizione del pubblico presso la sede legale e pubblicati sul sito internet della Società all'indirizzo www.bancaprofilo.it, nella sezione *Corporate Governance/Assemblee degli azionisti/2018* e sul meccanismo di stoccaggio autorizzato 1info all'indirizzo www.1info.it nei termini di legge e regolamento; nel rispetto della normativa vigente, l'avviso di convocazione verrà pubblicato per estratto anche su quotidiano.

Relazioni illustrative degli argomenti all'ordine del giorno dell'Assemblea Ordinaria e Straordinaria e delle relative proposte di delibera.

Le proposte di delibera per l'Assemblea ordinaria riguardano:

- l'approvazione del bilancio di esercizio al 31.12.2017 e la destinazione dell'utile contenuti nella Relazione Finanziaria Annuale;
- le informative e deliberazioni in materia di remunerazione ed incentivazione, ed in particolare: (i) la proposta di innalzamento del limite al rapporto tra componente variabile e fissa della remunerazione individuale fino ad un massimo di 2:1 per talune categorie di personale e (ii) con riferimento alla Relazione sulla Remunerazione: (a) la proposta di revisione della politica di remunerazione e incentivazione del personale e (b) il resoconto sull'applicazione della stessa nell'esercizio 2017;
- la nomina del Consiglio di Amministrazione e del Suo Presidente per i tre esercizi scadenti con l'approvazione del bilancio al 31.12.2020, previa determinazione del loro numero e la determinazione del compenso spettante al consiglio di Amministrazione;
- la nomina del Collegio Sindacale e del Suo Presidente per i tre esercizi scadenti con l'approvazione del bilancio al 31.12.2020 e la determinazione del compenso spettante al Collegio Sindacale.

La proposta di delibera per l'Assemblea straordinaria riguarda:

- la modifica degli articoli 6 e 21 dello Statuto Sociale in attuazione di talune misure preparatorie previste dal Piano di Risanamento del Gruppo bancario Banca Profilo.

Relazione sul Governo societario e gli Assetti proprietari

Il Consiglio di Amministrazione ha approvato la Relazione sul Governo Societario e sugli Assetti Proprietari ex art. 123 *bis* del D.lgs. 58/1998 per l'anno 2017, redatta secondo quanto previsto dal Codice di Autodisciplina emanato da Borsa Italiana S.p.A.

Profilo teorico ottimale del Consiglio di Amministrazione e Policy in materia di Diversity

Il Consiglio di Amministrazione ha approvato il documento "Composizione qualitativa e quantitativa ottimale del Consiglio di Amministrazione e Politica in materia di diversità dell'organo di amministrazione e di gestione" (il "**Profilo teorico ottimale del Consiglio di Amministrazione**") nel quale è individuata la composizione qualitativa e quantitativa ottimale del Consiglio, in conformità alle vigenti disposizioni normative e regolamentari.

Tale documento sarà messo a disposizione del mercato, ed in particolare degli azionisti, insieme alla Relazione relativa alla proposta di nomina del Consiglio di Amministrazione.

Proposta di destinazione degli utili

Il Consiglio di Amministrazione ha formulato la seguente **proposta di destinazione dell'utile netto** risultante dal bilancio di esercizio chiuso al 31 dicembre 2017, pari ad Euro **4.239.542** :

- quanto ad **Euro 423.955** a **Riserva Legale**;
- quanto ad **Euro 3.335.348** agli **Azionisti a titolo di Dividendo** in ragione di **Euro 0,005 per azione**, al lordo delle ritenute di legge, se applicabili. Il dividendo è stato calcolato su un totale di 677.997.856 azioni costituenti il capitale sociale della società, al netto delle 10.928.406 azioni proprie detenute alla data del 08 marzo 2018 in cui il Consiglio di Amministrazione formula la presente proposta. Sulle azioni proprie detenute non spetta il dividendo ai sensi dell'art. 2357-ter c.c..
- quanto all'**importo residuo** di **Euro 480.239** ad **Altre Riserve**;

Qualora il numero di azioni proprie dovesse modificarsi entro la data di convocazione dell'Assemblea ordinaria di Banca Profilo, la presente proposta di destinazione degli utili sarà coerentemente riformulata.

Il Consiglio di Amministrazione ha inoltre deliberato di mettere in **pagamento il dividendo** il 03 maggio 2018, con stacco della cedola n. 19 al 30 aprile 2018, secondo le risultanze dei conti al termine della giornata contabile del 02 maggio 2018 (*record date* per il dividendo).

Attuazione del vigente Piano di Stock Grant

Il Consiglio di Amministrazione odierno ha altresì dato attuazione al vigente Piano di Stock Grant, fissando nel 16 aprile p.v. la data di assegnazione a valere tanto sulla componente *upfront* delle remunerazioni relative al 2017 da riconoscere in strumenti finanziari (e con essa, il termine dal quale partire per individuare il *range* di determinazione del relativo prezzo di assegnazione), tanto sulle pertinenti componenti differite relative ai precedenti esercizi. Si allega la tabella n 1, schema n. 7 dell'allegato 3A del Regolamento Emittenti.

DICHIARAZIONE DEL DIRIGENTE PREPOSTO ALLA REDAZIONE DEI DOCUMENTI CONTABILI SOCIETARI

Il dirigente preposto alla redazione dei documenti contabili societari, Matteo Guarnerio, 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 Stato Patrimoniale e di Conto Economico consolidati e individuali, schemi di Conto Economico consolidato e individuale riclassificati, Piano di *Stock Grant* 2015-2020

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 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

Marco Rubino di Musebbi, +39 335 6509552

ALLEGATI

Stato Patrimoniale Consolidato

(importi in migliaia di Euro)

Voci dell'attivo	31/12/2017	31/12/2016
10 Cassa e disponibilita' liquide	32.649	30.254
20 Attività finanziarie detenute per la negoziazione	457.393	602.507
40 Attività finanziarie disponibili per la vendita	442.138	432.336
50 Attività finanziarie detenute sino alla scadenza	110.115	75.259
60 Crediti verso banche	182.589	169.279
70 Crediti verso clientela	374.455	356.583
80 Derivati di copertura	3.259	3.144
120 Attività materiali	51.491	52.207
130 Attività immateriali	5.559	5.155
di cui:		
- avviamento	3.047	3.047
140 Attività fiscali	11.323	14.465
a) correnti	2.261	2.880
b) anticipate	9.062	11.585
di cui alla L. 214/2011	1.642	1.792
160 Altre attività	20.558	37.224
Totale dell'attivo	1.691.528	1.778.413

(importi in migliaia di Euro)

Voci del passivo e del patrimonio netto	31/12/2017	31/12/2016*
10 Debiti verso banche	272.741	358.308
20 Debiti verso clientela	1.053.711	879.010
40 Passività finanziarie di negoziazione	116.314	306.328
60 Derivati di copertura	31.137	27.697
80 Passività fiscali	3.023	2.064
a) correnti	463	239
b) differite	2.560	1.825
100 Altre passività	26.169	21.570
110 Trattamento di fine rapporto del personale	1.832	1.902
120 Fondi per rischi ed oneri:	4.702	5.060
a) quiescenza e obblighi simili	4.204	4.526
b) altri fondi	498	534
140 Riserve da valutazione	(144)	(4.246)
170 Riserve	23.380	24.368
180 Sovrapprezzi di emissione	82	82
190 Capitale	136.994	136.994
200 Azioni proprie (-)	(3.723)	(4.489)
210 Patrimonio di pertinenza di terzi (+/-)	20.086	21.530
220 Utile (Perdita) d'esercizio (+/-)	5.224	2.236
Totale del passivo e del patrimonio netto	1.691.528	1.778.413

* Alcune voci del 2016 sono state riclassificate per una migliore comparazione con quelle del 2017

Conto Economico Consolidato

(importi in migliaia di Euro)

Voci	12 2017	12 2016*
10 Interessi attivi e proventi assimilati	18.056	18.118
20 Interessi passivi e oneri assimilati:	(2.940)	(2.093)
30 Margine di interesse	15.116	16.025
40 Commissioni attive	32.046	24.020
50 Commissioni passive	(3.789)	(3.530)
60 Commissioni nette	28.257	20.490
70 Dividendi e proventi simili	10.184	7.946
80 Risultato netto dell'attività di negoziazione	1.846	(1.766)
90 Risultato netto dell'attività di copertura	(433)	(125)
100 Utili (Perdite) da cessione o riacquisto di:	4.341	7.320
a) crediti	38	-
b) attività finanziarie disponibili per la vendita	4.303	7.320
120 Margine di intermediazione	59.311	49.890
130 Rettifiche/riprese di valore nette per deterioramento di:	(197)	(219)
a) crediti	(127)	(42)
b) attività finanziarie disponibili per la vendita	(70)	(177)
140 Risultato netto della gestione finanziaria	59.114	49.671
170 Risultato netto della gestione finanziaria e assicurativa	59.114	49.671
180 Spese amministrative:	(53.504)	(49.968)
a) spese per il personale	(30.824)	(27.515)
b) altre spese amministrative	(22.679)	(22.453)
190 Accantonamenti netti ai fondi per rischi e oneri	(160)	860
200 Rettifiche/riprese di valore nette su attività materiali	(991)	(966)
210 Rettifiche/riprese di valore nette su attività immateriali	(1.036)	(814)
220 Altri oneri/proventi di gestione	4.389	4.220
230 Costi operativi	(51.302)	(46.668)
280 Utile (Perdita) della operatività corrente al lordo delle imposte	7.812	3.003
290 Imposte sul reddito dell'esercizio dell'operatività corrente	(2.355)	(558)
300 Utile (Perdita) della operatività corrente al netto delle imposte	5.457	2.445
320 Utile (Perdita) d'esercizio	5.457	2.445
330 (Utile) / Perdita d'esercizio di pertinenza di terzi	(233)	(209)
340 Utile/(Perdita) d'esercizio di pertinenza della capogruppo	5.224	2.236
Utile base per azione	0,008	0,003
Utile diluito per azione	0,008	0,003

* Alcune voci del 2016 sono state riclassificate per una migliore comparazione con quelle del 2017

Conto Economico Consolidato riclassificato

(Importi in migliaia di Euro)

VOCI	2017	2016	Variazioni	
			Assolute	%
Margine di interesse	15.116	16.025	-909	-5,7
Commissioni nette	28.257	20.490	7.767	37,9
Risultato netto dell'attività finanziaria e dividendi (1)	15.939	13.375	2.564	19,2
Altri proventi(oneri) di gestione (2)	582	797	-215	-27,0
Totale ricavi netti	59.893	50.687	9.206	18,2
Spese per il personale	(30.824)	(27.515)	-3.309	12,0
Altre spese amministrative (3)	(18.872)	(19.030)	158	-0,8
Rettifiche di valore su immobilizzazioni immateriali e materiali	(2.027)	(1.780)	-247	13,9
Totale costi operativi	(51.724)	(48.325)	-3.399	7,0
Risultato della gestione operativa	8.169	2.362	5.807	245,8
Accantonamenti netti per rischi e oneri (4)	(160)	860	-1.020	n.s
Rettifiche/riprese nette di valore su crediti	(127)	(42)	-85	n.s
Rettifiche/riprese nette di valore su altre attività finanziarie e su partecipazioni (5)	(70)	(177)	107	-60,4
Utile (perdita) di esercizio al lordo delle imposte	7.812	3.003	4.809	160,1
Imposte sul reddito dell'operatività corrente	(2.355)	(558)	-1.797	n.s
Utile (perdita) di esercizio al netto delle imposte	5.457	2.445	3.012	123,2
(Utile)/perdita di esercizio di pertinenza di terzi	(233)	(209)	-24	11,7
Utile (Perdita) d'esercizio di pertinenza della capogruppo	5.224	2.236	2.988	133,6

(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

Voci dell'attivo	31/12/2017	31/12/2016
10 Cassa e disponibilita' liquide	2.926.192	258.940
20 Attività finanziarie detenute per la negoziazione	457.353.276	601.514.736
40 Attività finanziarie disponibili per la vendita	395.066.745	384.716.246
50 Attività finanziarie detenute sino alla scadenza	110.113.395	75.257.749
60 Crediti verso banche	118.678.759	138.128.970
70 Crediti verso clientela	333.601.321	327.154.573
80 Derivati di copertura	3.258.610	3.144.200
100 Partecipazioni	51.448.034	51.448.034
110 Attività materiali	788.118	966.165
120 Attività immateriali	4.193.726	3.790.111
di cui:		
- avviamento	1.682.243	1.682.243
130 Attività fiscali	8.635.295	11.329.023
a) correnti	1.274.771	1.503.705
b) anticipate	7.360.524	9.825.318
di cui alla L. 214/2011	1.634.294	1.784.573
150 Altre attività	17.543.669	35.035.205
Totale dell'attivo	1.503.607.141	1.632.743.952

Voci del passivo e del patrimonio netto	31/12/2017	31/12/2016*
10 Debiti verso banche	289.765.052	358.074.607
20 Debiti verso clientela	888.031.515	775.287.386
40 Passività finanziarie di negoziazione	116.079.766	306.000.986
60 Derivati di copertura	31.136.681	27.697.045
80 Passività fiscali	1.570.061	427.762
a) correnti	412.165	130.589
b) differite	1.157.896	297.173
100 Altre passività	22.654.063	18.618.653
110 Trattamento di fine rapporto del personale	1.796.372	1.860.286
120 Fondi per rischi ed oneri:	497.000	337.000
b) altri fondi	497.000	337.000
130 Riserve da valutazione	122.008	(3.414.863)
160 Riserve	14.362.367	14.364.285
170 Sovrapprezzi di emissione	81.558	81.558
180 Capitale	136.994.028	136.994.028
190 Azioni proprie (-)	(3.722.871)	(4.489.059)
200 Utile (Perdita) d'esercizio (+/-)	4.239.542	904.278
Totale del passivo e del patrimonio netto	1.503.607.141	1.632.743.952

* Alcune voci del 2016 sono state riclassificate per una migliore comparazione con quelle del 2017

Conto Economico individuale

Voci	2017	2016*
10 Interessi attivi e proventi assimilati	16.084.667	17.107.427
20 Interessi passivi e oneri assimilati	(2.549.711)	(1.835.510)
30 Margine di interesse	13.534.957	15.271.917
40 Commissioni attive	24.970.362	18.808.194
50 Commissioni passive	(1.911.053)	(1.817.372)
60 Commissioni nette	23.059.309	16.990.822
70 Dividendi e proventi simili	10.184.299	7.946.274
80 Risultato netto dell'attività di negoziazione	(1.553.219)	(5.407.823)
90 Risultato netto dell'attività di copertura	(432.833)	(125.278)
100 Utile/perdita da cessione o riacquisto di:	4.341.093	5.862.176
a) crediti	38.327	
b) attività finanziarie disponibili per la vendita	4.302.766	5.862.176
120 Margine di intermediazione	49.133.606	40.538.088
130 Rettifiche/riprese di valore nette per deterioramento di:	(666.194)	(242.085)
a) crediti	(596.090)	(64.471)
b) attività finanziarie disponibili per la vendita	(70.104)	(177.614)
140 Risultato netto della gestione finanziaria	48.467.412	40.296.003
150 Spese amministrative:	(44.926.746)	(42.793.117)
a) spese per il personale	(24.429.455)	(21.966.395)
b) altre spese amministrative	(20.497.292)	(20.826.722)
160 Accantonamenti netti ai fondi per rischi e oneri	(160.000)	860.000
170 Rettifiche/riprese di valore nette su attività materiali	(271.862)	(270.674)
180 Rettifiche/riprese di valore nette su attività immateriali	(1.036.006)	(813.787)
190 Altri oneri/proventi di gestione	4.375.342	4.230.531
200 Costi operativi	(42.019.273)	(38.787.047)
250 Utile (Perdita) della operatività corrente al lordo delle imposte	6.448.139	1.508.956
260 Imposte sul reddito dell'esercizio dell'operatività corrente	(2.208.597)	(604.678)
270 Utile (Perdita) della operatività corrente al netto delle imposte	4.239.542	904.278
290 Utile (Perdita) d'esercizio	4.239.542	904.278
Utile base per azione	0,006	0,001
Utile diluito per azione	0,006	0,001

* Alcune voci del 2016 sono state riclassificate per una migliore comparazione con quelle del 2017

Conto Economico individuale riclassificato

(Importi in migliaia di Euro)

VOCI DEL CONTO ECONOMICO	12 2017	12 2016	Variazioni	
			Assolute	%
Margine di interesse	13.535	15.272	-1.737	-11,4
Commissioni nette	23.059	16.991	6.068	35,7
Risultato netto dell'attività finanziaria e dividendi (1)	12.539	8.275	4.264	51,5
Altri proventi(oneri) di gestione (2)	568	807	-239	-29,6
Totale ricavi netti	49.702	41.345	8.357	20,2
Spese per il personale	(24.429)	(21.966)	-2.463	11,2
Altre spese amministrative (3)	(16.690)	(17.403)	713	-4,1
Rettifiche di valore su immobilizzazioni immateriali e materiali	(1.308)	(1.085)	-223	20,5
Totale Costi Operativi	(42.427)	(40.454)	-1.973	4,9
Risultato della gestione operativa	7.274	891	6.383	716,4
Accantonamenti netti ai fondi per rischi ed oneri (4)	(160)	860	-1.020	n.s.
Rettifiche/riprese nette di valore su crediti	(596)	(64)	-532	n.s.
Rettifiche/riprese nette di valore su altre attività finanziarie e su partecipazioni (5)	(70)	(178)	108	-60,6
Utile di esercizio al lordo delle imposte	6.448	1.509	4.939	327,3
Imposte sul reddito dell'operatività corrente	(2.209)	(605)	-1.604	265,1
Utile di esercizio al netto delle imposte	4.240	904	3.336	369,0

(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).

PIANI DI COMPENSI BASATI SU STRUMENTI FINANZIARI
Piano di Stock Grant 2015-2020

Tabella n 1 dello schema 7 dell'Allegato 3 A del Regolamento Emittenti
08-mar-18

Nome e cognome o categoria	Carica (da indicare solo per i soggetti riportati nominativamente)	QUADRO 1						
		Strumenti finanziari diversi dalle <i>stock option</i>						
		Sezione 2 Strumenti di nuova assegnazione in base alla decisione: <input type="checkbox"/> del c.d.a. di proposta per l'assemblea <input checked="" type="checkbox"/> dell'organo competente per l'attuazione della delibera dell'assemblea						
Data della relativa delibera assembleare	Tipologia degli strumenti finanziari	Numero strumenti finanziari assegnati	Data dell'assegnazione	Eventuale prezzo di acquisto degli strumenti	Prezzo di mercato all'assegnazione	Periodo di vesting		
Candeli Fabio	Amministratore Delegato e Direttore Generale	24/04/2015 ^(h)	i) azioni della società	Equivalenti a Euro 30.000 ^(c)	CPR 06/03/2018 ^(d) CDA 08/03/2018 ^(d) 16/04/2018 ^(e)	0 ^(f)	N.D. ^(g)	1 anno
Aragnetti Bellardi Mario Giuseppe	Dirigente Responsabilità Strategica	24/04/2015 ^(h)	i) azioni della società	25.854 ^(a)	CPR 06/03/2018 ^(d) CDA 08/03/2018 ^(d) 16/04/2018 ^(e)	0 ^(f)	N.D. ^(g)	6 mesi
				11.415 ^(b)				6 mesi
				Equivalenti a Euro 45.500 ^(c)				1 anno
Lagorio Serra Riccardo	Dirigente Responsabilità Strategica	24/04/2015 ^(h)	i) azioni della società	29.788 ^(a)	CPR 06/03/2018 ^(d) CDA 08/03/2018 ^(d) 16/04/2018 ^(e)	0 ^(f)	N.D. ^(g)	6 mesi
				13.698 ^(b)				6 mesi
				Equivalenti a Euro 63.000 ^(c)				1 anno
Barone Luca	Dirigente Responsabilità Strategica	24/04/2015 ^(h)	i) azioni della società	38.219 ^(a)	CPR 06/03/2018 ^(d) CDA 08/03/2018 ^(d) 16/04/2018 ^(e)	0 ^(f)	N.D. ^(g)	6 mesi
				45.662 ^(b)				6 mesi
				Equivalenti a Euro 81.200 ^(c)				1 anno
Dirigenti con Responsabilità Strategiche		24/04/2015 ^(h)	i) azioni della società	58.452 ^(a)	CPR 06/03/2018 ^(d) CDA 08/03/2018 ^(d) 16/04/2018 ^(e)	0 ^(f)	N.D. ^(g)	6 mesi
				9.132 ^(b)				6 mesi
				Equivalenti a Euro 36.750 ^(c)				1 anno
Quadri		24/04/2015 ^(h)	i) azioni della società	19.976 ^(b)	OC 08/03/2018 ^(d) 16/04/2018 ^(e)	0 ^(f)	N.D. ^(g)	6 mesi
				Equivalenti a Euro 35.000 ^(c)	OC 08/03/2018 ^(d) 16/04/2018 ^(e)	0 ^(f)	N.D. ^(g)	1 anno

(a) Componente differita 2015: Strumenti Finanziari assegnati (seconda *tranche*)

(b) Componente differita 2016: Strumenti Finanziari assegnati (prima *tranche*)

(c) Componente *upfront* 2017: non essendo disponibile il numero degli strumenti assegnati - che potrà essere indicato solo successivamente alla determinazione del prezzo di assegnazione degli stessi - si è indicato il controvalore in Euro della quota parte della remunerazione variabile da riconoscere in strumenti finanziari

(d) Corrisponde alla data di verifica delle condizioni per l'erogabilità delle componenti differite delle remunerazioni variabili dei precedenti esercizi

(e) Data di Assegnazione identificata dai pertinenti Organi

(f) Il Piano prevede l'attribuzione degli strumenti a titolo gratuito

(g) Prezzo di riferimento alla data di assegnazione non disponibile, in quanto successiva alla pubblicazione del documento

(h) Successivamente modificato dall'Assemblea del 26 aprile 2016 e prolungato dall'Assemblea del 27 aprile 2017