

Comunicato Stampa

Approvati i risultati dei primi tre mesi del 2018

Utile netto consolidato a 2,2 milioni di Euro (+2% a/a)

Confermata l'elevata solidità patrimoniale con CET 1 *ratio* al 25,6%

- **Raccolta totale dalla clientela – inclusa la raccolta fiduciaria netta – a 6,0 miliardi di Euro (+3,8% a/a)**
- **Positiva la raccolta netta del Private Banking (+87 milioni di Euro)**
- **Impieghi totali alla clientela a 299 milioni di Euro (+14,1% a/a)**
- **Totale ricavi netti a 14,7 milioni di Euro (-6,2% a/a), per la minor contribuzione dell'Attività Estera e della Finanza**
- **Risultato operativo a 3,0 milioni di Euro (-16,6% a/a) per effetto dei minori ricavi**

Milano, 10 maggio 2018 - Il Consiglio di Amministrazione di Banca Profilo S.p.A. riunitosi oggi ha approvato, tra l'altro, il Resoconto Intermedio sulla Gestione Consolidata al 31 marzo 2018.

Risultati consolidati al 31 marzo 2018

Nel primo trimestre 2018, Banca Profilo e le sue controllate chiudono il periodo con un **utile d'esercizio pari a 2,2 milioni di Euro** in lieve crescita (+2,2%) rispetto al risultato dello stesso periodo dello scorso esercizio.

Al 31 marzo 2018 la **raccolta totale amministrata e gestita** – inclusa la Raccolta Fiduciaria Netta - di Banca Profilo e delle sue controllate si attesta a **5.960 milioni di Euro**, in crescita di 220 milioni di Euro rispetto ai 5.740 del 31 marzo 2017 (+3,8%).

La **raccolta diretta** aumenta di 34 milioni di Euro (+5,2%) passando dai 658 milioni di Euro del 31 marzo 2017 ai 691 milioni di Euro del 31 marzo 2018. La **raccolta indiretta** sale di 206 milioni di Euro (+5,2%), passando dai 3.961 milioni di Euro del 31 marzo 2017 ai 4.167 milioni di Euro del 31 marzo 2018. Al suo interno aumenta sia il **risparmio gestito** per 166 milioni di Euro (+21,9%) che quello derivante dall'**attività estera** per 129 milioni di Euro (+23,4%), mentre diminuisce il **risparmio amministrato** per 89 milioni di Euro (-3,4%).

Il **totale ricavi netti** al 31 marzo 2018 è pari a 14,7 milioni di Euro, in riduzione di 1,0 milioni di Euro rispetto ai 15,7 milioni di Euro del 31 marzo 2017 (-6,2%). Il **marginale di interesse** al 31 marzo 2018 è pari a 3,4 milioni di Euro, in riduzione di 0,3 milioni di Euro rispetto ai 3,7 milioni di Euro del corrispondente periodo del passato esercizio (-9,1%). La riduzione è principalmente legata al minor contributo alla voce del portafoglio titoli di *trading*.

Le **commissioni nette** sono pari a 5,5 milioni di Euro, sostanzialmente in linea con il dato al 31 marzo 2017. Il **risultato netto dell'attività finanziaria e dei dividendi**, pari a 5,6 milioni di Euro, è in riduzione di 0,7 milioni di Euro (-11,4%) rispetto ai 6,4 milioni dello stesso periodo dello scorso esercizio. La riduzione è principalmente da attribuirsi ai minori ricavi nel periodo da parte della controllata Banque Profil de Gestion, a seguito delle dimissioni del *desk* di intermediazione obbligazionaria, avvenute a fine anno 2017, in fase di sostituzione.

Il saldo degli **altri proventi e oneri di gestione** pari a 0,1 milioni di Euro è in linea con il dato del 31 marzo 2017.

L'aggregato dei **costi operativi** è pari a 11,7 milioni di Euro, in riduzione rispetto ai 12,1 milioni di Euro del 31 marzo 2017 (-3,1%). Al suo interno le **spese del personale** si riducono di 0,3 milioni di Euro passando dai 6,6 milioni di Euro del 31 marzo 2017 ai 6,3 milioni di Euro del 31 marzo 2018 (-4,2%). La riduzione è anch'essa principalmente da attribuire ai conti della controllata svizzera a seguito delle uscite di personale.

Le **altre spese amministrative** pari al 31 marzo 2018 a 5,0 milioni di Euro si confermano in linea con i 5,1 milioni di Euro del 31 marzo 2017. All'interno della voce è stato registrato il contributo ordinario dovuto al Fondo di Risoluzione Unico per l'esercizio 2018, pari a 657 migliaia di Euro (668 migliaia di Euro nel 2017). Le **rettifiche di valore su immobilizzazioni**, pari a 0,5 milioni di Euro, si confermano in linea con quelle dello stesso periodo dello scorso esercizio.

Il **risultato della gestione operativa** è pari a 3,0 milioni di Euro, è in riduzione di 0,6 milioni di Euro (-16,6%).

Gli **accantonamenti netti ai fondi per rischi ed oneri** sono pari a 77 migliaia di Euro di costi e si riferiscono agli accantonamenti per *impairment* sulle garanzie rilasciate e sui fidi accordati.

Le **rettifiche e le riprese di valore nette di attività finanziarie valutate al costo ammortizzato** sono pari a 275 migliaia di Euro di ricavi. Il risultato è dovuto all'effetto combinato degli accantonamenti per *impairment* sulle posizioni creditizie unito alle riprese di valore per incassi effettuate dalla controllata svizzera.

L'utile al lordo delle imposte al 31 marzo 2018 è pari a 3,2 milioni di Euro, in riduzione 0,2 milioni di Euro rispetto ai 3,4 milioni di Euro dello stesso periodo del passato esercizio (-6,4%).

Le **imposte** del periodo sono pari a 1,0 milioni di Euro, equivalenti ad un *tax rate* del 32,5%. Banca Profilo e le sue controllate chiudono i primi tre mesi del 2018 con un **utile netto** di 2,2 milioni di Euro (+2,2% a/a).

I Fondi Propri consolidati di Banca Profilo alla data del 31 marzo 2018, sono pari a 155,0 milioni di Euro, con un *CET 1 Capital Ratio* consolidato del 25,6%, calcolato in base alle disposizioni transitorie previste a seguito dell'entrata in vigore del nuovo principio contabile IFRS 9. Al netto di tali disposizioni transitorie il *CET 1 Capital Ratio* consolidato sarebbe pari al 25,5%.

In merito all'entrata in vigore a partire dal 1° gennaio 2018 dei nuovi principi contabili IFRS 9 e IFRS 15 si precisa che:

- a seguito dell'entrata in vigore del nuovo principio contabile IFRS 9, i saldi di bilancio del 31 dicembre 2017 e i dati economici 2017, al fine di permettere una migliore comparazione con i dati dell'esercizio 2018, sono stati riesposti utilizzando i nuovi schemi previsti 5° aggiornamento della circolare 262 di Banca d'Italia del 22 dicembre 2005, in continuità di valori determinati in applicazione del principio contabile IAS 39 in vigore fino al 31 dicembre 2017;
- l'impatto sul Patrimonio Netto Consolidato conseguente all'entrata in vigore del nuovo principio IFRS 9 è alla data del 1° gennaio 2018 risultato positivo per 1,3 milioni di Euro al netto dell'effetto fiscale;
- l'entrata in vigore del nuovo principio contabile IFRS 15 non ha avuto sostanziali effetti non essendo state riscontrate differenze di contabilizzazioni tra quelle previste dal nuovo principio e quelle sinora applicate.

Private Banking

Il *Private Banking* chiude i primi tre mesi del 2018 con **ricavi netti** per 5,1 milioni di Euro, in aumento rispetto ai 4,3 milioni di Euro del 31 marzo 2017 (+18,9%).

I **costi operativi** sono pari a 3,6 milioni di Euro, in linea con il dato del dello stesso periodo dello scorso esercizio.

L'area chiude con un **risultato della gestione operativa** pari a 1,5 milioni di Euro contro gli 0,7 milioni di Euro dello stesso periodo dell'esercizio precedente (+113,7%).

Le **masse complessive** del *Private Banking* sono pari a 3,9 miliardi di Euro, in aumento del 2,7% con flussi di raccolta netta nei primi tre mesi positivi per 77 milioni di Euro.

La **raccolta fiduciaria**, effettuata tramite la controllata Arepo Fiduciaria, registra un limitato decremento (-1,2%) attestandosi al 31 marzo 2018 a 1.479 milioni di Euro.

Gli **impieghi** aumentano di 29,1 milioni di Euro, passando dai 199,7 milioni di Euro del 31 marzo 2017 ai 228,8 milioni di Euro del 31 marzo 2018. Crescono gli impieghi in conti correnti e i mutui.

Finanza

I **ricavi netti** del primo trimestre del 2018 ammontano a 8,8 milioni di Euro, contro i 9,6 milioni di Euro del corrispondente periodo dello scorso esercizio (-8,5%). Nonostante la volatilità e la performance negativa dei mercati azionari, il risultato seppur in limitato calo rispetto al primo trimestre 2017 caratterizzato da mercati molto più favorevoli, risulta maggiore del 27% rispetto alla media dei trimestri dell'anno precedente.

I **costi operativi** diminuiscono di 0,7 milioni di Euro, passando dai 2,2 milioni di Euro del 31 marzo 2017 ai 1,5 milioni di Euro del 31 marzo 2018 (-30,3%).

Il **risultato della gestione operativa** dell'Area Finanza è, al 31 marzo 2018, positivo per 7,3 milioni di Euro, contro i 7,4 milioni di Euro dei primi tre mesi del 2017 (-1,9%).

Attività Estera

Il settore ha chiuso al 31 marzo 2018 con **ricavi netti** per 1,7 milioni di Euro contro i 2,4 milioni di Euro dello stesso periodo del 2017 (-29,5%).

I **costi operativi** diminuiscono di 0,2 milioni di Euro (-10,1%), passando dai 2,4 milioni di Euro del 31 marzo 2017 ai 2,2 milioni di Euro del 31 marzo 2018.

La **raccolta totale** raggiunge gli 813,2 milioni di Euro, in aumento anno su anno di 142,2 milioni di Euro (+21,2%) rispetto ai 671,0 milioni di Euro del 31 marzo 2017.

Gli **impieghi** aumentano di 7,7 milioni di Euro (+12,6%), passando dai 61,7 milioni di Euro del 31 marzo 2017 ai 69,4 milioni di Euro del 31 marzo 2018.

Il **risultato della gestione operativa** al 31 marzo 2018 é negativo per 456 migliaia di Euro, in peggioramento rispetto ad un risultato positivo di 16 migliaia di Euro al 31 marzo 2017.

Canali digitali

Nel corso dei primi tre mesi del 2018 i costi per lo sviluppo dell'Area Canali Digitali, in collaborazione con Tinaba, sono pari a 512 migliaia di Euro.

Corporate Center

Il *Corporate Center* chiude il primo trimestre del 2018 con un **risultato della gestione operativa** negativo per 4,7 milioni di Euro rispetto ai 4,0 milioni di perdita del 31 marzo 2017.

Banca Profilo S.p.A.: risultati al 31 marzo 2018

La Banca chiude i primi tre mesi dell'esercizio 2018 con un risultato netto di 1,9 milioni di Euro, in linea con il risultato dei primi tre mesi del 2017.

All'interno dei **ricavi netti**, il **marginale di interesse**, pari a 2,9 milioni di Euro, registra una riduzione di 0,6 milioni di Euro (-16,1%) anno su anno. La riduzione è dovuta principalmente al minor contributo alla voce del portafoglio titoli di trading. Le **commissioni nette** pari a 4,4 milioni di Euro, sono in aumento di 0,2 milioni di Euro rispetto ai 4,2 milioni di Euro del 31 marzo 2017 (+5,9%). Nel confronto anno su anno risultano in aumento le commissioni di consulenza e di raccolta ordini. **Il risultato netto dell'attività finanziaria e dei dividendi** è pari a 5,3 milioni di Euro e in linea con il risultato dello stesso periodo dell'esercizio precedente. Il saldo degli **altri proventi e oneri di gestione** pari a 0,1 milioni di Euro è in linea con il dato al 31 marzo 2017.

I **costi operativi**, pari a 9,7 milioni di Euro, sono anch'essi in linea con il dato del 31 marzo 2017. Le **spese del personale** sono pari a 4,9 milioni di Euro; le **altre spese amministrative**, che contengono il contributo al Fondo di Risoluzione Unico per 657 migliaia di Euro (668 migliaia di Euro nel 2017), sono pari a 4,5 milioni di Euro contro i 4,6 milioni di Euro del 31 marzo 2017; le **rettifiche di valore su immobilizzazioni materiali e immateriali** sono pari a 0,3 milioni di Euro rispetto agli 0,3 milioni di Euro del 31 marzo 2017.

Il risultato della gestione operativa, pari a 3,2 milioni di Euro è in riduzione di 0,1 milioni di Euro rispetto ai 3,3 milioni di Euro dello stesso periodo dello scorso esercizio (-4,6%).

Gli **accantonamenti netti ai fondi per rischi ed oneri** sono pari a 78 migliaia di Euro di costi e si riferiscono agli accantonamenti per *impairment* sulle garanzie rilasciate e sui fidi accordati.

Le **rettifiche e le riprese di valore nette di attività finanziarie valutate al costo ammortizzato** sono pari a 146 migliaia di Euro di costi dovuti ad accantonamenti per *impairment* sulle posizioni creditizie.

Le **imposte del periodo** sono pari a 1,0 milioni di Euro, equivalenti ad un *tax rate* del 33,2%.

Lo Stato Patrimoniale della Banca al 31 marzo 2018 evidenzia un **Totale dell'Attivo** pari a **1.676,9 milioni di Euro** contro gli 1.503,6 milioni di Euro del 31 dicembre 2017 (+11,5%). Il **Patrimonio Netto** è pari a 156,5 milioni di Euro contro i 152,1 milioni di Euro del 31 dicembre 2017 (+2,9%).

Verifiche per *interlocking directorship* e profilo quali quantitativo ottimale

Il Consiglio di Amministrazione ha **positivamente condotto** le verifiche concernenti gli esponenti ai sensi dell'art. 26 del D.lgs 385/93, nonché accertato in capo agli stessi l'insussistenza di situazioni di *interlocking directorship* e di cumulo di incarichi. Ha inoltre accertato la **conformità** fra il profilo quali-quantitativo ottimale del Consiglio di Amministrazione, determinato ex ante e quello effettivo risultante dal processo di nomina assembleare.

Pubblicazione del Resoconto Intermedio sulla Gestione Consolidata al 31 marzo 2018

Il Resoconto Intermedio sulla Gestione Consolidata al 31 marzo sarà messo a disposizione del pubblico a partire dal 15 maggio p.v. presso la sede sociale, sul sito internet della società www.bancaprofilo.it nella sezione Investor Relations/Bilanci e Relazioni/2018 e presso il

meccanismo di stoccaggio delle informazioni regolamentate "1Info" (www.1info.it), gestito da Computershare S.p.A..

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.

La **presentazione dei risultati del primo trimestre 2018** sarà disponibile sul sito della Banca nella sezione Investor Relations.

Allegati: schemi di Stato Patrimoniale e di Conto Economico consolidati, schemi di Stato Patrimoniale e di Conto Economico consolidati riclassificati 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 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

Voci dell'attivo	(Importi in migliaia di Euro)	
	31/03/2018	31/12/2017 Riesposto
10 Cassa e disponibilita' liquide		
	36.456	32.649
20 Attività finanziarie valutate al Fair Value con impatto a conto economico		
a) Attività finanziarie detenute per la negoziazione	574.299	461.815
	574.299	461.815
30 Attività finanziarie valutate al fair value con impatto sulla redditività complessiva		
	493.162	551.636
40 Attività finanziarie valutate al costo ammortizzato		
a) Crediti verso banche	241.768	178.784
b) Crediti verso clientela	394.643	374.455
	636.411	553.239
50 Derivati di copertura		
	3.215	3.259
90 Attività materiali		
	51.293	51.491
100 Attività immateriali		
di cui:		
- avviamento	3.047	3.047
	5.575	5.559
110 Attività fiscali		
a) correnti	2.330	2.261
b) anticipate	8.227	9.062
	10.557	11.323
130 Altre attività		
	17.711	20.558
Totale dell'attivo	1.828.679	1.691.528

Voci del passivo e del patrimonio netto	(Importi in migliaia di Euro)	
	31/03/2018	31/12/2017 Riesposto
10 Passività finanziarie valutate al costo ammortizzato		
a) Debiti verso banche	475.945	272.741
b) Debiti verso clientela	981.519	1.053.711
	1.457.464	1.326.452
20 Passività finanziarie di negoziazione		
	121.782	116.314
40 Derivati di copertura		
	28.249	31.137
60 Passività fiscali		
a) Correnti	618	463
b) Differite	3.493	2.560
	4.111	3.023
80 Altre passività		
	24.248	26.169
90 Trattamento di fine rapporto del personale		
	1.859	1.832
100 Fondi per rischi ed oneri		
a) Impegni e garanzie rilasciate	158	
b) Quiescenza e obblighi simili	4.177	4.204
c) Altri fondi per rischi e oneri	498	498
	4.833	4.702
120 Riserve da valutazione		
	2.867	(264)
150 Riserve		
	27.843	23.500
160 Sovrapprezzi di emissione		
	82	82
170 Capitale		
	136.994	136.994
180 Azioni proprie (-)		
	(3.723)	(3.723)
190 Patrimonio di pertinenza di terzi (+/-)		
	19.919	20.086
200 Utile (Perdita) d'esercizio (+/-)		
	2.152	5.224
Totale del passivo	1.828.679	1.691.528

Conto Economico Consolidato

Voci del conto economico		(Importi in migliaia di Euro)	
		03 2018	03 2017 Riesposto
10	Interessi attivi e proventi assimilati	4.364	4.013
	di cui: interessi attivi calcolati con il metodo dell'interesse effettivo	3.216	2.078
20	Interessi passivi e oneri assimilati	(968)	(278)
30	Margine di interesse	3.396	3.736
40	Commissioni attive	6.567	6.384
50	Commissioni passive	(1.020)	(914)
60	Commissioni nette	5.547	5.471
70	Dividendi e proventi simili	1.550	697
80	Risultato netto dell'attività di negoziazione	(103)	5.245
90	Risultato netto dell'attività di copertura	93	(45)
100	Utile/perdita da cessione o riacquisto di:	4.098	465
	b) Attività finanziarie valutate al fair value con impatto sulla redditività complessiva	4.098	465
120	Margine di intermediazione	14.581	15.568
130	Rettifiche/riprese di valore nette per rischio di credito di:	258	6
	a) Attività finanziarie valutate al costo ammortizzato	275	6
	b) Attività finanziarie valutate al fair value con impatto sulla redditività complessiva	(17)	
150	Risultato netto della gestione finanziaria	14.839	15.573
180	Risultato netto della gestione finanziaria e assicurativa	14.839	15.573
190	Spese amministrative:	(12.315)	(12.260)
	a) Spese per il personale	(6.337)	(6.613)
	b) Altre spese amministrative	(5.979)	(5.648)
200	Accantonamenti netti ai fondi per rischi e oneri	(77)	(200)
	a) Impegni e garanzie rilasciate	(77)	
	b) Altri accantonamenti netti		(200)
210	Rettifiche/riprese di valore nette su attività materiali	(218)	(231)
220	Rettifiche/riprese di valore nette su attività immateriali	(238)	(193)
230	Altri oneri/proventi di gestione	1.177	696
240	Costi operativi	(11.672)	(12.188)
290	Utile (Perdita) della operatività corrente al lordo delle imposte	3.167	3.384
300	Imposte sul reddito dell'esercizio dell'operatività corrente	(1.028)	(1.273)
310	Utile (Perdita) della operatività corrente al netto delle imposte	2.139	2.111
330	Utile(Perdita) d'esercizio	2.139	2.111
340	(Utile) / Perdita d'esercizio di pertinenza di terzi	13	(6)
350	Utile/(Perdita) d'esercizio di pertinenza della capogruppo	2.152	2.105

Stato Patrimoniale Consolidato Riclassificato

(Importi in migliaia di Euro)

ATTIVO	31/03/2018	31/12/2017 Riesposto	Variazioni	
			Assolute	%
Cassa e disponibilit� liquide	36.456	32.649	3.807	11,7
Attivit� finanziarie valutate al Fair Value con impatto a conto economico	574.299	461.815	112.484	24,4
Attivit� finanziarie valutate al fair value con impatto sulla redditivit� complessiva	493.162	551.636	-58.475	-10,6
Attivit� finanziarie valutate al costo ammortizzato	636.411	553.239	83.173	15,0
Derivati di copertura	3.215	3.259	-43	-1,3
Attivit� materiali	51.293	51.491	-198	-0,4
Attivit� immateriali	5.575	5.559	16	0,3
Attivit� fiscali	10.557	11.323	-766	-6,8
Altre attivit�	17.711	20.558	-2.848	-13,9
Totale dell'attivo	1.828.679	1.691.528	137.152	8,1

PASSIVO	31/03/2018	31/12/2017 Riesposto	Variazioni	
			Assolute	%
Passivit� finanziarie valutate al costo ammortizzato	1.457.464	1.326.452	131.013	9,9
Passivit� finanziarie di negoziazione	121.782	116.314	5.468	4,7
Derivati di copertura	28.249	31.137	-2.888	-9,3
Passivit� fiscali	4.111	3.023	1.088	36,0
Altre passivit�	24.248	26.169	-1.921	-7,3
Trattamento di fine rapporto del personale	1.859	1.832	27	1,5
Fondi per rischi ed oneri	4.833	4.702	131	2,8
Totale passivit�	1.642.546	1.509.629	132.917	38,2
Capitale	136.994	136.994	0	0,0
Sovrapprezzi di emissione	82	82	0	0,0
Riserve	27.843	23.500	4.343	18,5
Riserve di valutazione	2.867	(264)	3.132	n.s.
Azioni proprie (-)	(3.723)	(3.723)	0	0,0
Patrimonio di pertinenza di terzi	19.919	20.086	-167	-0,8
Utile di esercizio	2.152	5.224	-3.073	n.s.
Patrimonio netto	186.134	181.900	4.234	2,3
Totale del passivo	1.828.679	1.691.528	137.152	8,1

Conto Economico Consolidato Riclassificato

(Importi in migliaia di Euro)

VOCI	03 2018	03 2017 Riesposto	Variazioni	
			Absolute	%
Margini di interesse	3.396	3.736	-339	-9,1
Commissioni nette	5.547	5.471	77	1,4
Risultato netto dell'attività finanziaria e dividendi (1)	5.638	6.362	-724	-11,4
Altri proventi (oneri) di gestione (2)	154	137	17	12,3
Totale ricavi netti	14.735	15.704	-970	-6,2
Spese per il personale	(6.337)	(6.613)	276	-4,2
Altre spese amministrative (3)	(4.956)	(5.089)	133	-2,6
Rettifiche di valore su immobilizzazioni immateriali e materiali	(457)	(425)	-32	7,5
Totale Costi Operativi	(11.749)	(12.126)	377	-3,1
Risultato della gestione operativa	2.985	3.578	-593	-16,6
Accantonamenti netti ai fondi per rischi ed oneri (4)	(77)	(200)	123	-61,7
Rettifiche/riprese di valore nette per rischio di credito relativo a attività finanziarie valutate al costo ammortizzato	275	6	269	n.s
Rettifiche/riprese di valore nette su attività finanziarie valutate al fair value con impatto sulla redditività complessiva (5)	(17)	0	-17	n.s
Utile di esercizio al lordo delle imposte	3.167	3.384	-218	-6,4
Imposte sul reddito dell'operatività corrente	(1.028)	(1.273)	245	-19,3
Utile di esercizio al netto delle imposte	2.139	2.111	28	1,3
(Utile)/perdita di esercizio di pertinenza di terzi	13	(6)	20	n.s
Utile (Perdita) d'esercizio di pertinenza della capogruppo	2.152	2.105	47	2,2

(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 230. 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 200. 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 per rischio credito relativo a attività finanziarie valutate al fair value con impatto sulla redditività complessiva e la Voce 250. 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 2018	03 2017 Riesposto	Variazioni	
			Absolute	%
Margine di interesse	2.917	3.475	-559	-16,1
Commissioni nette	4.424	4.178	246	5,9
Risultato netto dell'attività finanziaria e dividendi (1)	5.344	5.300	44	0,8
Altri proventi(oneri) di gestione (2)	143	131	12	8,9
Totale ricavi netti	12.827	13.084	-257	-2,0
Spese per il personale	(4.893)	(4.959)	66	-1,3
Altre spese amministrative (3)	(4.479)	(4.558)	79	-1,7
Rettifiche di valore su immobilizzazioni immateriali e materiali	(294)	(257)	-38	14,7
Totale Costi Operativi	(9.666)	(9.773)	107	-1,1
Risultato della gestione operativa	3.161	3.311	-151	-4,6
Accantonamenti netti ai fondi per rischi ed oneri (4)	(78)	(200)	122	-60,9
Rettifiche/riprese di valore nette di attività finanziarie valutate al costo ammortizzato	(146)	6	-152	n.s
Rettifiche/riprese di valore nette su attività finanziarie valutate al fair value con impatto sulla redditività complessiva (5)	(17)	0	-17	n.s
Utile di esercizio al lordo delle imposte	2.919	3.118	-198	-6,4
Imposte sul reddito dell'operatività corrente	(969)	(1.191)	222	-18,6
Utile di esercizio al netto delle imposte	1.950	1.926	24	1,2

(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 200. 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 170. 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 per rischio credito relativo a attività finanziarie valutate al fair value con impatto sulla redditività complessiva e la Voce 220. Utili/perdite delle partecipazioni degli schemi obbligatori di bilancio annuale (Circ.262 Banca d'Italia).