

Comunicato Stampa

Approvati i risultati dei primi nove mesi del 2015

Utile netto consolidato a 7,6 milioni di Euro (+52,3% a/a)

- **Ricavi consolidati a 44,8 milioni di Euro (+2,1% a/a)**
- **Risultato della gestione operativa a 12,3 milioni di Euro (+10,0% a/a) dopo costi operativi per 32,5 milioni di Euro (-0,5% a/a)**
- **Raccolta totale dalla clientela – inclusa la raccolta fiduciaria netta – a 5.137 milioni di Euro (+13,8% a/a); positiva la raccolta netta del Private Banking per 442 milioni**
- **Il CET 1 capital ratio consolidato al 27,0%, rispetto al 26,1% di fine 2014**

Milano, 5 novembre 2015 – Il Consiglio di Amministrazione di Banca Profilo S.p.A. riunitosi oggi ha approvato il Resoconto Intermedio sulla Gestione Consolidata al 30 settembre 2015.

Risultati consolidati al 30 settembre 2015

Banca Profilo e le sue controllate registrano al **30 settembre 2015** un **utile netto** pari a 7,6 milioni di Euro, in crescita del 52,3% rispetto ai 5,0 milioni di Euro del 30 settembre 2014. Il **risultato della gestione operativa** pari a 12,3 milioni di Euro è in aumento del 10,0% rispetto allo stesso dato del 30 settembre 2014.

La **raccolta complessiva dalla clientela** inclusa la raccolta fiduciaria netta è pari al 30 settembre 2015 a 5.137 milioni di Euro, in crescita del 13,8% rispetto ai 4.515 milioni di Euro del 30 settembre 2014. La **raccolta diretta e indiretta** al 30 settembre 2015 è pari a 4.103 milioni di Euro, in aumento del 14,6% rispetto ai 12 mesi precedenti. Scende la **raccolta diretta** che al 30 settembre 2015 è pari a 704 milioni di Euro rispetto ai 746 milioni di Euro del 30 settembre 2014 (-5,7%) mentre la **raccolta indiretta** sale di 564 milioni di Euro (+19,9%), passando dai 2.836 milioni di Euro del 30 settembre 2014 ai 3.400 milioni di Euro del 30 settembre 2015.

All'interno della **raccolta indiretta** salgono tutte le componenti: (i) le gestioni patrimoniali passano dagli 808 milioni di Euro del 30 settembre 2014 agli 829 milioni di Euro del 30 settembre 2015 (+2,6%); (ii) il risparmio amministrato, inclusi i fondi di terzi, aumenta la raccolta per 484 milioni di Euro (+30,2%), passando dai 1.600 milioni di Euro del 30 settembre 2014 ai 2.083 milioni di Euro del 30 settembre 2015 e infine (iii) l'attività estera passa dai 428 milioni di Euro al 30 settembre 2014 ai 487 milioni di Euro del 30 settembre 2015.

Il **totale dei ricavi netti consolidati** è pari a **44,8 milioni di Euro**, in aumento di 0,9 milioni di Euro rispetto al risultato del 30 settembre 2014 (+2,1%).

Il **marginale di interesse**, si attesta a 11,4 milioni di Euro, rispetto ai 10,6 milioni di Euro del 30 settembre 2014 (+7,8%). La riduzione del costo della raccolta ha più che compensato la riduzione del rendimento medio del portafoglio titoli. Le **commissioni nette** pari a 19,9 milioni di Euro aumentano di 4,7 milioni di Euro (+30,7%) rispetto ai 15,2 milioni di Euro del 30 settembre 2014, grazie soprattutto al

contributo dell'attività di *investment banking* di Banca Profilo attiva su diverse operazioni nel periodo. Nel confronto del risultato con i primi nove mesi dello scorso esercizio risultano ridotte le commissioni di collocamento e raccolta ordini, mentre sono aumentate le commissioni più ricorrenti di gestione e di consulenza avanzata. **Il risultato netto dell'attività finanziaria e dei dividendi**, pari a 12,8 milioni di Euro, diminuisce nel periodo di 5,9 milioni di Euro (-31,3%) rispetto al risultato del 30 settembre dello scorso esercizio pari a 18,7 milioni di Euro. Il risultato è da attribuirsi principalmente ai minori realizzi sul comparto obbligazionario del portafoglio di *banking book* a seguito dei diversi scenari di mercato nei due anni. Il saldo degli **altri proventi e oneri di gestione** pari a 0,7 milioni di Euro, è in aumento di 1,3 milioni di Euro rispetto alla perdita di 0,6 milioni di Euro del 30 settembre 2014 che comprendeva oneri straordinari legati alla chiusura della vertenza relativa all'acquisto della controllata BPdG per 0,8 milioni di Euro.

I **costi operativi**, pari a 32,5 milioni di Euro, si confermano stabili anno su anno, registrando una riduzione di 0,2 milioni di Euro (-0,5%) rispetto ai 32,7 milioni di Euro del 30 settembre 2014. Anche le singole voci che compongono l'aggregato si confermano sostanzialmente invariate. Sull'aggregato pesa in negativo l'impatto del cambio Euro/Franco svizzero sui costi della controllata estera senza il quale il risultato sarebbe stato di una riduzione dei costi di 1,0 milioni di Euro (-3,1%).

Gli **accantonamenti per rischi ed oneri** sono pari al 30 settembre 2015 a 0,4 milioni di Euro contro gli 0,7 milioni di Euro del 30 settembre 2014 (-39,6%) e sono dovuti all'evolversi di un contenzioso di Banca Profilo. Le **rettifiche di valore sui crediti** ammontano a 0,3 milioni di Euro, in diminuzione del 63,7% rispetto agli 0,8 milioni di Euro del 30 settembre 2014 e sono riconducibili a svalutazioni di crediti commerciali relativi alla passata attività di ristrutturazioni gestita dall'*investment banking* di Banca Profilo. Le **rettifiche e le riprese di valore su altre attività finanziarie e partecipazioni** sono pari a 0,1 milioni di Euro. Nello stesso periodo dello scorso esercizio le svalutazioni erano state pari a 0,9 milioni di Euro (-87,1%).

Il **bilancio consolidato di Banca Profilo** chiude al 30 settembre 2015 con un **utile ante imposte** di 11,4 milioni di Euro, in crescita del 31,7% rispetto agli 8,7 milioni di Euro del 30 settembre 2014. L'onere per imposte del periodo è di 4,1 milioni di Euro pari ad un *tax rate* del 35,8%.

I Fondi Propri consolidati di Banca Profilo alla data del 30 settembre 2015, sono pari a 160,6 milioni di Euro, con un **CET 1 Capital Ratio** del 27,0%.

I risultati del **terzo trimestre 2015**, rispetto a quelli del secondo trimestre evidenziano un **risultato della gestione operativa** in riduzione di 0,8 milioni di Euro, a fronte di una riduzione dei ricavi di 1,8 milioni di Euro e di una riduzione dei costi di 1,0 milioni di Euro. All'interno dei ricavi il **marginale di interesse** scende di 0,4 milioni di Euro (-8,6%), le **commissioni nette** scendono di 4,8 milioni di Euro, passando dai 9,5 milioni di Euro del secondo trimestre ai 4,8 milioni di Euro del terzo trimestre. La voce del secondo trimestre conteneva i risultati legati alla chiusura di alcune importanti operazioni effettuate dall'area *investment banking* di Banca Profilo. **Il risultato netto dell'attività finanziaria e dei dividendi** si incrementa di 3,5 milioni di Euro, grazie alle buone *performance* realizzate dall'area Finanza di Banca Profilo nel periodo. Gli **altri proventi ed oneri** si riducono di 0,1 migliaia di Euro. All'interno dei costi, le **spese del personale** si riducono principalmente per effetto del ridotto apporto della componente variabile delle retribuzioni. Le altre **spese amministrative** e le **rettifiche di valore su attività materiali e immateriali** si confermano trimestre su trimestre sostanzialmente stabili.

Risultati consolidati per settore di attività

Private Banking

Il *Private Banking* ha chiuso i primi nove mesi del 2015 con **ricavi netti** per 19,0 milioni di Euro, in aumento rispetto ai 13,8 milioni di Euro del 30 settembre 2014 (+37,3%). L'incremento è principalmente da attribuirsi all'attività di *Investment Banking* di Banca Profilo.

I **costi operativi** sono pari a 12,0 milioni di Euro, in aumento di 0,5 milioni di Euro rispetto agli 11,5 milioni di Euro dello stesso periodo dello scorso esercizio. L'area chiude con un **risultato della gestione operativa** di 7,0 milioni di Euro contro i 2,3 milioni di Euro dello stesso periodo dell'esercizio precedente.

Le **masse complessive** del *Private Banking* sono pari a 3,3 miliardi di Euro, in aumento del 16,8%, con flussi di **raccolta netta** nei primi nove mesi positivi per 442,1 milioni di Euro.

La **raccolta fiduciaria**, effettuata tramite la controllata Arepo Fiduciaria, registra un incremento di 103,2 milioni di Euro (+8,5%), attestandosi al 30 settembre 2015 a 1.324,2 milioni di Euro.

Finanza

I **ricavi netti** al terzo trimestre dell'esercizio ammontano a 20,4 milioni di Euro, contro i 24,7 milioni del corrispondente periodo dello scorso esercizio (-17,1%). La riduzione è principalmente dovuta al minore apporto dei proventi sui realizzi del portafoglio di *banking book*.

I **costi operativi** si incrementano passando dai 6,0 milioni di Euro del 30 settembre 2014 ai 6,4 milioni di Euro del 30 settembre 2015 (+7,1%).

Il **risultato della gestione operativa** dell'Area Finanza è, al 30 settembre 2015, positivo per 14,1 milioni di Euro, contro i 18,7 milioni di Euro dei primi nove mesi del 2014 (-24,8%).

Attività Estera

Il settore ha chiuso al 30 settembre 2015 con **ricavi netti** per 5,8 milioni di Euro contro i 6,7 milioni di Euro dello stesso periodo del 2014 (-13,5%); tale riduzione è legata ai tassi negativi imposti dalla Banca Centrale svizzera e recepisce solo marginalmente il beneficio dell'apprezzamento del cambio, essendo gran parte degli attivi e delle masse in raccolta denominati in Euro e in USD.

I **costi operativi**, sono pari a 6,5 milioni di Euro, contro i 6,0 milioni del 30 settembre 2014; tale crescita è interamente da ricondursi all'effetto cambio (in valuta locale, i costi sono in calo del 6,9%).

La **raccolta totale** raggiunge i 564,4 milioni di Euro, in aumento anno su anno di 44,8 milioni di Euro (+8,6%) rispetto ai 519,6 milioni di Euro del 30 settembre 2014.

Gli **impieghi** diminuiscono di 4,2 milioni di Euro (-9,9%), passando dai 42,5 milioni di Euro del 30 settembre 2014 ai 38,3 milioni di Euro del 30 settembre 2015.

Il **risultato della gestione operativa** al 30 settembre 2015 è negativo per 0,7 milioni di Euro contro un risultato positivo di 0,7 milioni di Euro al 30 settembre 2014.

Corporate Center

Il *Corporate Center* chiude i primi nove mesi dell'anno con un **risultato della gestione operativa** negativo di 8,1 milioni di Euro contro i 10,5 milioni di Euro di risultato negativo dei primi nove mesi del 2014.

Banca Profilo S.p.A.: risultati al 30 settembre 2015

Il **margin** di interesse di Banca Profilo, pari a 11,0 milioni di Euro, registra un incremento di 1,2 milioni di Euro (+11,8%) anno su anno. Alla riduzione del contributo del portafoglio titoli nell'attuale scenario dei tassi si è contrapposta la riduzione del costo della raccolta. La riduzione degli interessi attivi è dovuta alla minor redditività dei portafogli titoli di *"banking book"* nell'attuale scenario dei tassi. Il portafoglio di *trading*, registra un incremento di redditività dovuto all'incremento nel periodo degli investimenti in titoli bancari ad elevato tasso cedolare. Gli interessi passivi si riducono per la riduzione del costo della raccolta che ha più che compensato la riduzione del rendimento medio del portafoglio titoli.

Il totale degli **altri ricavi netti**, pari a 27,5 milioni di Euro sono in aumento di 0,5 milioni di Euro rispetto ai 27,0 milioni di Euro del 30 settembre 2014 (+2,0%). All'interno dell'aggregato le **commissioni nette** pari a 17,4 milioni di Euro, crescono di 4,5 milioni di Euro (+34,9%) rispetto ai 12,9 milioni di Euro del 30 settembre 2014, grazie al contributo di alcune operazioni dall'attività di *investment banking*. Nel confronto del risultato con i primi nove mesi dello scorso esercizio, risultano ridotte le commissioni di raccolta ordini e di collocamento mentre sono aumentate le commissioni di gestione e di consulenza avanzata. **Il risultato netto dell'attività finanziaria e dei dividendi**, pari a 9,4 milioni di Euro, diminuisce nel periodo di 5,3 milioni di Euro (-35,9%) rispetto al risultato del 30 settembre dello scorso esercizio pari a 14,7 milioni di Euro. Il risultato è da attribuirsi principalmente ai minori realizzi sul comparto obbligazionario del portafoglio di *banking book*. Il saldo degli **altri proventi e oneri di gestione** pari a 0,7 milioni di Euro, è in aumento di 1,3 milioni di Euro rispetto alla perdita di 0,6 milioni di Euro del 30 settembre 2014 che comprendeva oneri straordinari.

Il **totale costi operativi** al 30 settembre 2015 ammonta a **26,3 milioni di Euro**, in diminuzione di 0,6 milioni di Euro (-2,2%) rispetto ai 26,9 milioni di Euro dei primi nove mesi del 2014. La variazione è dovuta: (i) alla riduzione delle **spese del personale** per 0,4 milioni di Euro (-2,5%) dovuta principalmente all'assenza, rispetto allo scorso anno, del costo per alcune uscite incentivate e nonostante la maggior incidenza nel periodo della componente variabile delle retribuzioni; (ii) alla riduzione delle altre **spese amministrative** per 0,2 milioni di Euro (-2,0%) principalmente dovuta alla riduzione delle spese consulenziali. Le **rettifiche di valore su immobilizzazioni**, pari a 0,6 milioni di Euro, si confermano in linea con quelle dello stesso periodo dello scorso esercizio.

Il **risultato della gestione operativa**, pari a 12,2 milioni di Euro è in aumento di 2,3 milioni di Euro rispetto ai 9,9 milioni di Euro dello stesso periodo dello scorso esercizio (+23,1%).

Le **imposte del periodo** sono pari a 4,1 milioni di Euro, equivalenti ad un *tax rate* del 35,6%. Banca Profilo chiude i primi nove mesi del 2015 con un **utile netto** di 7,3 milioni di Euro, in aumento di 3,2 milioni di Euro rispetto ai 4,1 milioni di Euro del 30 settembre 2014 (+77,5%).

Lo Stato Patrimoniale della Banca al 30 settembre 2015 evidenzia un **Totale dell'Attivo** pari a **2.007,1 milioni di Euro** contro i 1.773,1 milioni di Euro del 31 dicembre 2014 (+13,2%). Il **Patrimonio Netto** è pari a 155,1 milioni di Euro contro i 145,3 milioni di Euro di fine 2014 (+6,8%).

Pubblicazione del Resoconto Intermedio sulla Gestione Consolidata al 30 settembre 2015

Il Resoconto Intermedio sulla Gestione Consolidata al 30 settembre 2015 sarà messo a disposizione del pubblico nei termini e con le modalità previste dalla normativa, ovvero a partire dal 12 novembre p.v. presso la sede sociale, sul sito internet della società www.bancaprofilo.it, nella sezione Investor Relations/Bilanci e Relazioni/2015 (<http://www.bancaprofilo.it/investor-relations/reports/2015>) e presso il meccanismo di stoccaggio delle informazioni regolamentate "1Info" (www.1info.it), gestito da Computershare S.p.A.

Cooptazione Dott.ssa Ezilda Mariconda

Il Consiglio di Amministrazione odierno, a seguito delle dimissioni della Dott.ssa Francesca Giannone, ricevute in data 17 settembre 2015, ha cooptato in Consiglio di Amministrazione la Dott.ssa Ezilda Mariconda.

Si precisa che a seguito della nomina della Dott.ssa Mariconda, che resterà in carica sino alla prossima Assemblea dei Soci, l'attuale composizione del Consiglio di Amministrazione della società garantisce l'equilibrio tra i generi richiesto dalla normativa, anche regolamentare, applicabile.

Un estratto del *curriculum vitae* della Dott.ssa Ezilda Mariconda è disponibile sul sito internet della Banca nella sezione *Corporate Governance/Struttura di Governance/Consiglio di Amministrazione/Composizione*.

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 terzo trimestre 2015** sarà disponibile sul sito della Banca all'indirizzo www.bancaprofilo.it/profilo/ir/presentations/.

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, Pistoia e Ginevra.

Per Informazioni:

Banca Profilo

Investor relations

Andrea Biasco, +39 02 58408.289

Legale e Societario

Sabrina Scotti, +39 02 58408.510

Comunicazione 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	30/09/2015	31/12/2014*
10 Cassa e disponibilita' liquide	19.829	18.539
20 Attività finanziarie detenute per la negoziazione	858.623	707.064
40 Attività finanziarie disponibili per la vendita	428.346	391.728
50 Attività finanziarie detenute sino alla scadenza	82.447	40.682
60 Crediti verso banche	205.615	218.255
70 Crediti verso clientela	444.100	430.226
80 Derivati di copertura	914	-
120 Attività materiali	52.667	53.411
130 Attività immateriali	4.437	4.088
di cui:		
- avviamento	3.047	3.047
140 Attività fiscali	12.937	17.467
a) correnti	3.985	5.042
b) anticipate	8.952	12.425
di cui alla L. 214/2011	1.843	1.853
160 Altre attività	13.749	19.335
Totale dell'attivo	2.123.664	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	30/09/2015	31/12/2014*
10 Debiti verso banche:	760.496	600.708
20 Debiti verso clientela	703.668	727.899
40 Passività finanziarie di negoziazione	411.263	332.128
60 Derivati di copertura	34.820	33.414
80 Passività fiscali	3.928	3.367
a) correnti	955	1.639
b) differite	2.973	1.728
100 Altre passività	15.997	22.045
110 Trattamento di fine rapporto del personale	1.960	2.143
120 Fondi per rischi ed oneri:	5.625	7.945
a) quiescenza e obblighi simili	3.047	2.766
b) altri fondi	2.578	5.178
140 Riserve da valutazione	2.595	(1.511)
170 Riserve	20.704	16.700
180 Sovrapprezzi di emissione	82	-
190 Capitale	136.994	136.875
200 Azioni proprie (-)	(3.591)	(4.243)
210 Patrimonio di pertinenza di terzi (+/-)	21.525	19.841
220 Utile (Perdita) d'esercizio (+/-)	7.598	3.484
Totale del passivo e del patrimonio netto	2.123.664	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	09 2015	09 2014
10 Interessi attivi e proventi assimilati	14.905	15.991
20 Interessi passivi e oneri assimilati:	(3.482)	(5.391)
30 Margine di interesse	11.423	10.600
40 Commissioni attive	22.513	17.951
50 Commissioni passive	(2.653)	(2.761)
60 Commissioni nette	19.860	15.190
70 Dividendi e proventi simili	3.922	2.426
80 Risultato netto dell'attività di negoziazione	3.410	6.809
90 Risultato netto dell'attività di copertura	430	(730)
100 Utili (Perdite) da cessione o riacquisto di:	5.059	10.165
a) crediti	-	254
b) attività finanziarie disponibili per la vendita	5.059	9.912
120 Margine di intermediazione	44.104	44.461
130 Rettifiche/riprese di valore nette per deterioramento di:	(430)	(1.796)
a) crediti	(308)	(848)
b) attività finanziarie disponibili per la vendita	(122)	(949)
140 Risultato netto della gestione finanziaria	43.674	42.665
170 Risultato netto della gestione finanziaria e assicurativa	43.674	42.665
180 Spese amministrative:	(33.528)	(33.451)
a) spese per il personale	(19.123)	(19.185)
b) altre spese amministrative	(14.405)	(14.266)
190 Accantonamenti netti ai fondi per rischi e oneri	(414)	(685)
200 Rettifiche/riprese di valore nette su attività materiali	(921)	(992)
210 Rettifiche/riprese di valore nette su attività immateriali	(429)	(402)
220 Altri oneri/proventi di gestione	3.056	1.553
230 Costi operativi	(32.236)	(33.977)
280 Utile (Perdita) della operatività corrente al lordo delle imposte	11.438	8.687
290 Imposte sul reddito dell'esercizio dell'operatività corrente	(4.100)	(3.465)
300 Utile (Perdita) della operatività corrente al netto delle imposte	7.338	5.222
320 Utile (Perdita) d'esercizio	7.338	5.222
330 (Utile) / Perdita d'esercizio di pertinenza di terzi	260	(233)
340 Utile/(Perdita) d'esercizio di pertinenza della capogruppo	7.598	4.989

Stato Patrimoniale Consolidato Riclassificato

(Importi in migliaia di Euro)

ATTIVO	30/09/2015	31/12/2014*	Variazioni	
			Absolute	%
Cassa e disponibilita' liquide	19.829	18.539	1.290	7,0
Attività finanziarie detenute per la negoziazione	858.623	707.064	151.559	21,4
Attività finanziarie disponibili per la vendita	428.346	391.728	36.618	9,3
Attività finanziarie detenute sino alla scadenza	82.447	40.682	41.765	102,7
Crediti verso banche	205.615	218.255	-12.640	-5,8
Crediti verso la clientela	444.100	430.226	13.874	3,2
Derivati di copertura	914	-	914	n.s
Attività materiali	52.667	53.411	-744	-1,4
Attività immateriali	4.437	4.088	349	8,5
Attività fiscali	12.937	17.467	-4.530	-25,9
Altre attività	13.749	19.335	-5.586	-28,9
Totale dell'attivo	2.123.664	1.900.795	222.868	11,7

PASSIVO	30/09/2015	31/12/2014*	Variazioni	
			Absolute	%
Debiti verso banche	760.496	600.708	159.788	26,6
Raccolta da clientela (1)	703.668	727.899	-24.231	-3,3
Passività finanziarie di negoziazione	411.263	332.128	79.135	23,8
Derivati di copertura	34.820	33.414	1.406	4,2
Passività fiscali	3.928	3.367	561	16,7
Altre passività	15.997	22.045	-6.048	-27,4
Trattamento di fine rapporto del personale	1.960	2.143	-183	-8,5
Fondi per rischi ed oneri	5.625	7.945	-2.320	-29,2
Totale passività	1.937.757	1.729.649	208.106	12,0
Capitale	136.994	136.875	119	0,1
Sovrapprezzi di emissione	82	-	82	n.s
Riserve	20.704	16.700	4.004	24,0
Riserve da valutazione	2.595	(1.511)	4.106	-271,7
Azioni proprie	(3.591)	(4.243)	652	-15,4
Patrimonio di pertinenza di terzi	21.525	19.841	1.684	8,5
Utile (perdita) di esercizio	7.598	3.484	4.114	118,1
Patrimonio netto	185.907	171.146	14.761	8,6
Totale del passivo	2.123.664	1.900.795	222.868	11,7

(1) Comprende le Voci 20. Debiti vs clientela e 30.Titoli in circolazione degli schemi obbligatori di bilancio (circ.262 Banca d'Italia).

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

Conto Economico Consolidato Riclassificato

(Importi in migliaia di Euro)

VOCI	09 2015	09 2014	Variazioni	
			Absolute	%
Margine di interesse	11.423	10.600	823	7,8
Commissioni nette	19.860	15.190	4.670	30,7
Risultato netto dell'attività finanziaria e dividendi (1)	12.821	18.672	-5.851	-31,3
Altri proventi(oneri) di gestione (2)	724	(568)	1.292	n.s
Totale ricavi netti	44.828	43.894	934	2,1
Spese per il personale	(19.123)	(19.185)	62	-0,3
Altre spese amministrative (3)	(12.073)	(12.146)	73	-0,6
Rettifiche di valore su immobilizzazioni immateriali e materiali	(1.350)	(1.395)	45	-3,2
Totale costi operativi	(32.546)	(32.725)	179	-0,5
Risultato della gestione operativa	12.282	11.169	1.113	10,0
Accantonamenti netti per rischi e oneri (4)	(414)	(685)	271	-39,6
Rettifiche/riprese nette di valore su crediti	(308)	(848)	540	-63,7
Rettifiche/riprese nette di valore su altre attività finanziarie e su partecipazioni (5)	(122)	(949)	827	-87,1
Utile (perdita) di esercizio al lordo delle imposte	11.438	8.687	2.751	31,7
Imposte sul reddito dell'operatività corrente	(4.100)	(3.465)	-635	18,3
Utile (perdita) di esercizio al netto delle imposte	7.338	5.222	2.116	40,5
(Utile)/perdita di esercizio di pertinenza di terzi	260	(233)	493	n.s
Utile (Perdita) d'esercizio di pertinenza della capogruppo	7.598	4.989	2.609	52,3

(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 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 Consolidato Riclassificato per trimestre

(Importi in migliaia di Euro)

Voci	09 2015	06 2015	03 2015	12 2014	09 2014
Margine di interesse	3.872	4.236	3.315	2.782	2.905
Commissioni nette	4.754	9.523	5.583	6.358	4.446
Risultato netto dell'attività finanziaria e dividendi (1)	4.818	1.359	6.644	3.162	5.794
Altri proventi (oneri) di gestione (2)	189	306	229	157	50
Totale ricavi netti	13.633	15.425	15.772	12.459	13.196
Spese per il personale	(5.989)	(6.946)	(6.188)	(8.805)	(5.912)
Altre spese amministrative (3)	(3.916)	(3.940)	(4.217)	(3.335)	(4.171)
Rettifiche di valore nette su attività immateriali e materiali	(435)	(486)	(429)	(493)	(504)
Totale Costi operativi	(10.340)	(11.372)	(10.834)	(12.632)	(10.587)
Risultato della gestione operativa	3.293	4.053	4.938	(173)	2.608
Accantonamenti netti per rischi e oneri (4)	(435)	21	0	(55)	22
Rettifiche/riprese di valore nette su crediti	14	(320)	(2)	(286)	(252)
Rettifiche/riprese di valore nette su altre attività finanziarie e su partecipazioni (5)	0	(122)	0	(673)	(876)
Utile del periodo al lordo delle imposte	2.872	3.631	4.936	(1.186)	1.502
Imposte sul reddito dell'esercizio dell'operatività corrente	(1.123)	(984)	(1.993)	(267)	(581)
Utile del periodo al netto delle imposte	1.749	2.648	2.943	(1.454)	922
(Utile) / perdita del periodo di pertinenza di terzi	61	10	189	(52)	8
Utile (perdita) del periodo di pertinenza della capogruppo	1.810	2.658	3.132	(1.506)	930

(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	09 2015	09 2014	Variazioni	
			Assolute	%
Margine di interesse	11.025	9.858	1.167	11,8
Commissioni nette	17.399	12.895	4.504	34,9
Risultato netto dell'attività finanziaria e dividendi (1)	9.449	14.737	-5.288	-35,9
Altri proventi(oneri) di gestione (2)	697	(620)	1.317	n.s.
Totale ricavi netti	38.569	36.870	1.699	4,6
Spese per il personale	(15.145)	(15.540)	395	-2,5
Altre spese amministrative (3)	(10.589)	(10.800)	211	-2,0
Rettifiche di valore su immobilizzazioni immateriali e materiali	(606)	(592)	-14	2,3
Totale Costi Operativi	(26.340)	(26.933)	593	-2,2
Risultato della gestione operativa	12.230	9.937	2.293	23,1
Accantonamenti netti ai fondi per rischi ed oneri (4)	(437)	(599)	163	-27,0
Rettifiche/riprese nette di valore su crediti	(278)	(839)	561	-66,9
Rettifiche/riprese nette di valore su altre attività finanziarie e su partecipazioni (5)	(122)	(949)	827	-87,1
Utile di esercizio al lordo delle imposte	11.392	7.551	3.841	50,9
Imposte sul reddito dell'operatività corrente	(4.055)	(3.417)	-638	18,7
Utile di esercizio al netto delle imposte	7.337	4.134	3.203	77,5

(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 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 e la Voce 210. Utili/perdite delle partecipazioni degli schemi obbligatori di bilancio annuale (Circ.262 Banca d'Italia).