

Comunicato Stampa

Approvati i risultati dei primi nove mesi 2014

- **Utile netto consolidato nei nove mesi a 5,0 milioni di Euro rispetto a 4 milioni di Euro al 30 settembre 2013 (+24,0%)**
- **Ricavi netti consolidati a 43,9 milioni di Euro (+16,1% a/a), con crescita nelle tre Aree di business: Private Banking (+11,2%), Finanza (+24,9%) e Attività Estera (+16,3%)**
- **Risultato della gestione operativa a 11,2 milioni di Euro in crescita del 63% rispetto ai 6,9 milioni di Euro del 30 settembre 2013, dopo costi operativi per 32,7 milioni di Euro (+5,7% a/a)**
- **Totale raccolta dalla clientela – inclusa la raccolta fiduciaria netta – pari a 4,5 miliardi di Euro (+16,3% a/a); positiva la raccolta netta del Private Banking per 179 milioni**
- **Il CET 1 *capital ratio* consolidato calcolato secondo la nuova normativa è pari a 24,8%, rispetto al 25,5% di Tier 1 consolidato a fine 2013**

Milano, 6 novembre 2014 – Il Consiglio di Amministrazione di Banca Profilo S.p.A., riunitosi oggi sotto la Presidenza di Matteo Arpe, ha approvato, tra l'altro, il Resoconto Intermedio sulla Gestione Consolidata al 30 settembre 2014, presentato dall'Amministratore Delegato Fabio Candeli.

Risultati consolidati al 30 settembre 2014

Banca Profilo e le sue controllate chiudono i primi nove mesi del 2014 con un **utile netto di esercizio** dopo accantonamenti e imposte pari a 5,0 milioni di Euro, in crescita del 24,0% sui 4,0 milioni di Euro del 30 settembre 2013. Il **risultato della gestione operativa** pari a 11,2 milioni di Euro, è in crescita del 63,0% rispetto allo stesso dato del 30 settembre 2013.

La raccolta complessiva dalla clientela inclusa la raccolta fiduciaria netta è pari a 4.514,8 milioni di Euro, in crescita del 16,3% rispetto ai 3.880,7 milioni di Euro del 30 settembre 2013. La **raccolta totale amministrata e gestita** (inclusiva della raccolta diretta) al 30 settembre 2014 è pari a 3.581,5 milioni di Euro, in aumento del 19,5% rispetto ai 12 mesi precedenti. Salgono sia la raccolta diretta che passa dai 577,7 milioni di euro del 30 settembre 2013 ai 745,9 milioni di Euro del 30 settembre 2014 (+29,1%) sia la raccolta indiretta che passa dai 2.420,3 milioni di Euro del 30 settembre 2013 ai 2.835,7 milioni di Euro del 30 settembre 2014 (+17,2%).

All'interno dei due aggregati, il maggior incremento sia in termini di volumi sia di percentuale è da attribuirsi per quanto riguarda la **raccolta diretta** a quella sull'Italia, che passa dai 492,0 milioni di Euro del 30 settembre 2013 ai 654,8 milioni di Euro del 30 settembre 2014 (+33,1%), mentre, relativamente alla **raccolta indiretta**, all'incremento della raccolta sul risparmio amministrato inclusivo dei fondi di terzi che passa dai 1.273,0 milioni di Euro del 30 settembre 2013 ai 1.599,7 milioni di Euro del 30 settembre 2014 (+25,7%).

Il **totale dei ricavi netti consolidati** è pari a **43,9 milioni di Euro**, in aumento di 6,1 milioni di Euro anno su anno (+16,1%). Il **marginale di interesse** registra una riduzione di 3,8 milioni di Euro (-26,3%) anno su anno, principalmente a causa del minor apporto del portafoglio AFS

(Available For Sale) dovuto alla riduzione della consistenza media del portafoglio stesso e alla diminuzione del rendimento dei titoli governativi. Le **commissioni nette** aumentano di 1,4 milioni di Euro (+10,4%) grazie ai proventi derivanti dalla nuova operatività di *Capital Markets* dell'*Investment banking* e al maggiore apporto dall'attività di consulenza avanzata a pagamento per i clienti *private*.

Il **risultato dell'attività finanziaria e dividendi**, pari a 18,7 milioni di Euro, si è incrementato di 9,1 milioni di Euro, rispetto ai 9,6 milioni di Euro del 30 settembre 2013 (+95,1%) grazie (i) alle *performance* dell'area Finanza di Banca Profilo sia nella componente azionaria che in quella obbligazionaria in una situazione di mercati finanziari positivi, (ii) al realizzo di plusvalenze sul portafoglio AFS e (iii) all'attività di intermediazione di BPdG. Il saldo degli **altri proventi e oneri di gestione** passa dai 0,1 milioni di Euro positivi ai 0,6 milioni di Euro negativi. La voce comprende gli oneri per la chiusura della vertenza relativa all'acquisto della controllata BPdG, già contabilizzati in semestrale.

I **costi operativi** registrano un incremento anno su anno di 1,8 milioni di Euro (+5,7%), passando dai 31,0 milioni di Euro del 30 settembre 2013 ai 32,7 milioni di Euro del 30 settembre 2014. La variazione è dovuta (i) all'incremento delle spese del personale per 0,8 milioni di Euro (+4,5%) a seguito principalmente dell'aumento della componente variabile delle retribuzioni e all'impatto di alcune uscite incentivate in Banca Profilo; (ii) all'incremento delle altre spese amministrative per 0,5 milioni di Euro (+4,5%) legate a maggiori costi per consulenze esterne, (iii) all'incremento per 0,4 milioni di Euro delle rettifiche di valore su immobilizzazioni, per gli ammortamenti dell'immobile di via Cerva.

Il **risultato della gestione operativa** è pari a 11,2 milioni di Euro, in aumento di 4,3 milioni di Euro rispetto ai 6,9 milioni di Euro del 30 settembre 2013 (+63,0%).

Gli **accantonamenti per rischi ed oneri** sono negativi nel periodo per 0,7 principalmente in relazione all'evoluzione di un contenzioso pregresso di Banca Profilo. Le **rettifiche di valore sui crediti** ammontano a 0,8 milioni di Euro e sono riconducibili a svalutazioni effettuate da Banca Profilo. Le **rettifiche di valore su altre attività finanziarie e su partecipazioni** pari a 0,9 milioni di Euro si riferiscono a svalutazioni effettuate sul portafoglio AFS di Banca Profilo.

Il **bilancio consolidato di Banca Profilo** chiude al 30 settembre 2014 con un **utile pre tasse** di 8,7 milioni di Euro, in aumento del 33,4% rispetto ai 6,5 milioni di Euro del corrispondente periodo dell'anno precedente. Le imposte del periodo sono pari a 3,5 milioni di Euro, equivalenti ad un *tax rate* del 39,9%.

Banca Profilo e le sue controllate chiudono il periodo con un **risultato netto** di 5,0 milioni di Euro, in crescita di 1,0 milioni di Euro rispetto ai 4,0 milioni di Euro del 30 settembre 2013 (+24,0%).

I Fondi Propri consolidati di Banca Profilo, alla data del 30 settembre 2014, sono pari a 161,8 milioni di Euro, con un **CET 1 Capital Ratio del 24,8%**. Tale dato tiene conto dell'impatto delle nuove disposizione di vigilanza (Basilea III) al netto del quale sarebbe risultato in crescita rispetto al 25,5% di fine 2013.

I **ricavi** del terzo trimestre 2014, rispetto a quelli del secondo trimestre del 2014 sono in contrazione per 1,0 milioni di Euro (-7,2%). Diminuisce il **marginale di interesse** per 0,6 milioni di Euro (-17,5%) a causa principalmente della riduzione della consistenza media del portafoglio AFS e ad una riduzione generalizzata dei rendimenti dei titoli governativi. Le **commissioni** scendono di 0,6 milioni di Euro (-12,2%) anche a seguito della tradizionale stagionalità estiva. Il **risultato netto dell'attività finanziaria e dei dividendi** diminuisce di 0,6 milioni di Euro (-9,2%) confermando comunque in valore assoluto le buone *performance*

dell'area Finanza di Banca Profilo anche nel terzo trimestre. I **costi operativi** diminuiscono nel periodo di 0,5 milioni di Euro. Il **risultato di gestione** è nel trimestre pari a 2,6 milioni di Euro mentre l'utile netto è di 0,9 milioni di Euro.

Risultati consolidati per settore di attività

Private Banking

Il *Private Banking* ha chiuso i primi nove mesi del 2014 con **ricavi netti** per 13,8 milioni di Euro, in aumento rispetto ai 12,4 milioni di Euro del 30 settembre 2013 (+11,2%).

Le **masse complessive** del *Private Banking* sono pari a 2,8 miliardi di Euro, in aumento del 23,2% anno su anno con flussi di raccolta netta nei primi nove mesi positivi per 178,8 milioni di Euro. La **raccolta fiduciaria**, effettuata tramite la controllata Arepo Fiduciaria, registra un incremento di 82,0 milioni di Euro (+7,2%), attestandosi al 30 settembre 2014 a 1.220,9 milioni di Euro.

Gli **impieghi** crescono in tutte le loro forme tecniche (in particolare Lombard garantiti e pronti contro termine), passando dai 141,4 milioni di Euro al 30 settembre 2013 ai 212,1 milioni di Euro del 30 settembre 2014.

I **costi operativi** aumentano per il 2,3%, passando dagli 11,2 milioni di Euro del 30 settembre 2013 agli 11,5 milioni di Euro del 30 settembre 2014 per l'ingresso di 5 nuovi *private banker*. L'area chiude con un **risultato della gestione operativa** di 2,3 milioni di Euro contro i 1,2 milioni di Euro dello stesso periodo dell'esercizio precedente (+94,1%).

Finanza

I **ricavi netti** relativi ai primi nove mesi dell'esercizio ammontano a 24,7 milioni di Euro, contro i 19,7 milioni del corrispondente periodo del passato esercizio (+24,9%). Il forte incremento è da attribuirsi alle positive *performance* di tutti i *desk*, anche considerando il buon andamento dei mercati nel corso dell'anno.

I **costi operativi** passano dai 5,7 milioni di Euro del 30 settembre 2013 ai 6,0 milioni di Euro del 30 settembre 2014 (+4,9%) per l'aumento delle risorse e dei costi informatici legati alla maggiore operatività.

Il **risultato della gestione operativa** dell'Area Finanza è positivo per 18,7 milioni di Euro, contro i 14,1 milioni di Euro del corrispondente periodo del passato esercizio (+33,0%).

Attività Estera

L'area ha chiuso al 30 settembre 2014 con **ricavi netti** per 6,7 milioni di Euro contro i 5,8 milioni di Euro dello stesso periodo del 2013 (+16,3%) grazie al positivo andamento delle attività di *Capital market*.

I **costi operativi**, presentano un saldo di 6,0 milioni di Euro, sostanzialmente stabili rispetto al dato del 30 settembre 2013.

La **raccolta totale** raggiunge i 519,6 milioni di Euro in aumento anno su anno di 84,7 milioni di Euro (+19,5%). Gli **impieghi** registrano un incremento anno su anno di 5,1 milioni di Euro (+13,6%).

Il **risultato della gestione operativa** al 30 settembre 2014 é positivo per 0,7 milioni di Euro contro una perdita di 0,2 milioni di Euro al 30 settembre 2013.

Corporate Center

Il *Corporate Center* chiude i primi nove mesi dell'anno con un **risultato della gestione operativa** negativo di 10,5 milioni di Euro contro gli 8,2 milioni di Euro di risultato negativo dei primi nove mesi del 2013.

Banca Profilo S.p.A.: risultati al 30 settembre 2014

La Banca chiude i primi nove mesi dell'esercizio con un **risultato netto** di 4,1 milioni di Euro, in linea con i 4,1 milioni di Euro relativo al 30 settembre 2013.

Il **totale dei ricavi netti** è in aumento di 5,4 milioni di Euro (+17,1%) in virtù soprattutto (i) dell'incremento del risultato netto dell'attività finanziaria che è passata dai 6,6 milioni di Euro del 30 settembre 2013 ai 14,7 milioni di Euro del 30 settembre 2014 (+122,2%), grazie alle ottime *performance* dell'area finanza e (ii) all'incremento delle commissioni nette per 1,5 milioni di Euro anno su anno (+13,9%).

Il **totale costi operativi** al 30 settembre 2014 ammonta a **26,9 milioni di Euro**, in aumento di 2,3 milioni di Euro (+9,2%) rispetto ai 24,7 milioni di Euro dei primi nove mesi del 2013.

Il **risultato della gestione operativa** è in aumento di 3,1 milioni di Euro (+45,6%).

Lo Stato Patrimoniale della Banca al 30 settembre 2014 evidenzia un **Totale dell'Attivo** pari a **1.783,2 milioni di Euro** contro i 1.796,9 milioni di Euro del 31 dicembre 2013 (-0,8%). Il **Patrimonio Netto** pari a 148,7 milioni di Euro contro i 142,3 milioni di Euro di fine 2013 (+4,5%).

Pubblicazione del Resoconto Intermedio sulla Gestione Consolidata al 30.9.2014

Il Resoconto Intermedio sulla Gestione Consolidata al 30 settembre 2014 sarà a disposizione del pubblico nei termini e con le modalità previste dalla normativa.

Procedimento Consob

In relazione alla vertenza in atto con la Consob si informa, tra l'altro, che nell'ambito della contestazione ricevuta ai sensi dell'art. 187 *septies* del TUF relativa alla presunta manipolazione di mercato sul titolo Banca Profilo, in data 14 ottobre, l'Ufficio Sanzioni Amministrative Consob ha comunicato a Banca Profilo, alla Capogruppo Arepo BP ed agli altri soggetti interessati che il medesimo procedimento, per effetto di quanto disposto dalla Ordinanza del Consiglio di Stato del 18 settembre 2014, è sospeso sino alla decisione del TAR del Lazio sul merito del ricorso presentato fissata per il 19 novembre.

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

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

Per Informazioni:**Banca Profilo*****Investor relations***

Andrea Biasco, +39 02 58408.289

andrea.biasco@bancaprofilo.it

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	30/09/2014	31/12/2013
10 Cassa e disponibilit� liquide	12.649	9.055
20 Attivit� finanziarie detenute per la negoziazione	708.291	600.567
40 Attivit� finanziarie disponibili per la vendita	354.362	442.101
50 Attivit� finanziarie detenute sino alla scadenza	90.965	90.075
60 Crediti verso banche	270.133	320.433
70 Crediti verso clientela	388.168	333.478
80 Derivati di copertura	-	13
120 Attivit� materiali	53.750	54.324
130 Attivit� immateriali	4.138	4.160
di cui:		
- avviamento	3.047	3.047
140 Attivit� fiscali	20.590	20.326
a) correnti	8.850	5.232
b) anticipate	11.740	15.094
di cui alla L. 214/2011	1.881	1.823
160 Altre attivit�	9.166	15.361
Totale dell'attivo	1.912.211	1.889.892

(importi in migliaia di Euro)

Voci del passivo e del patrimonio netto	30/09/2014	31/12/2013
10 Debiti verso banche	548.674	636.719
20 Debiti verso clientela	745.895	665.819
40 Passivit� finanziarie di negoziazione	376.006	320.893
60 Derivati di copertura	34.935	48.859
80 Passivit� fiscali	3.278	3.877
a) correnti	1.052	1.944
b) differite	2.226	1.932
100 Altre passivit�	19.495	36.242
110 Trattamento di fine rapporto del personale	2.049	1.975
120 Fondi per rischi ed oneri:	7.255	10.673
a) quiescenza e obblighi simili	1.920	1.887
b) altri fondi	5.335	8.786
140 Riserve da valutazione	481	(4.444)
170 Riserve	17.062	13.735
190 Capitale	136.875	136.794
200 Azioni proprie (-)	(4.723)	(2.738)
210 Patrimonio di pertinenza di terzi (+/-)	19.940	18.781
220 Utile (Perdita) d'esercizio (+/-)	4.989	2.708
Totale del passivo e del patrimonio netto	1.912.211	1.889.892

Conto Economico Consolidato

(importi in migliaia di Euro)

Voci	09 2014	09 2013
10 Interessi attivi e proventi assimilati	15.991	21.028
20 Interessi passivi e oneri assimilati:	(5.391)	(6.654)
30 Margine di interesse	10.600	14.374
40 Commissioni attive	17.951	16.080
50 Commissioni passive	(2.761)	(2.321)
60 Commissioni nette	15.190	13.758
70 Dividendi e proventi simili	2.426	1.967
80 Risultato netto dell'attività di negoziazione	6.809	3.474
90 Risultato netto dell'attività di copertura	(730)	340
100 Utili (Perdite) da cessione o riacquisto di:	10.165	3.789
a) crediti	254	425
b) attività finanziarie disponibili per la vendita	9.912	3.364
120 Margine di intermediazione	44.461	37.703
130 Rettifiche/riprese di valore nette per deterioramento di:	(1.796)	(494)
a) crediti	(848)	(77)
b) attività finanziarie disponibili per la vendita	(949)	(414)
c) altre operazioni finanziarie	-	(2)
140 Risultato netto della gestione finanziaria	42.665	37.209
170 Risultato netto della gestione finanziaria e assicurativa	42.665	37.209
180 Spese amministrative:	(33.451)	(31.300)
a) spese per il personale	(19.185)	(18.359)
b) altre spese amministrative	(14.266)	(12.940)
190 Accantonamenti netti ai fondi per rischi e oneri	(685)	14
200 Rettifiche/riprese di valore nette su attività materiali	(992)	(659)
210 Rettifiche/riprese di valore nette su attività immateriali	(402)	(318)
220 Altri oneri/proventi di gestione	1.553	1.428
230 Costi operativi	(33.977)	(30.835)
240 Utili (Perdite) delle partecipazioni	-	141
280 Utile (Perdita) della operatività corrente al lordo delle imposte	8.687	6.514
290 Imposte sul reddito dell'esercizio dell'operatività corrente	(3.465)	(2.576)
300 Utile (Perdita) della operatività corrente al netto delle imposte	5.222	3.938
320 Utile (Perdita) d'esercizio	5.222	3.938
330 Utile/Perdita d'esercizio di pertinenza di terzi	(233)	84
340 Utile/Perdita d'esercizio di pertinenza della capogruppo	4.989	4.022

Stato Patrimoniale Consolidato Riclassificato

ATTIVO	30/09/2014	31/12/2013	(Importi in migliaia di Euro)	
			Variazioni	
			Absolute	%
Cassa e disponibilit� liquide	12.649	9.055	3.594	39,7
Attivit� finanziarie detenute per la negoziazione	708.291	600.567	107.724	17,9
Attivit� finanziarie disponibili per la vendita	354.362	442.101	-87.739	-19,8
Attivit� finanziarie detenute sino alla scadenza	90.965	90.075	891	1,0
Crediti verso banche	270.133	320.433	-50.300	-15,7
Crediti verso la clientela	388.168	333.478	54.691	16,4
Derivati di copertura	-	13	-13	n.s
Attivit� materiali	53.750	54.324	-574	-1,1
Attivit� immateriali	4.138	4.160	-23	-0,5
Attivit� fiscali	20.590	20.326	264	1,3
Altre attivit�	9.166	15.361	-6.196	-40,3
Totale dell'attivo	1.912.211	1.889.892	22.319	1,2

PASSIVO	30/09/2014	31/12/2013	22.319	
			Variazioni	
			Absolute	%
Debiti verso banche	548.674	636.719	-88.045	-13,8
Raccolta da clientela (1)	745.895	665.819	80.076	12,0
Passivit� finanziarie di negoziazione	376.006	320.893	55.113	17,2
Derivati di copertura	34.935	48.859	-13.924	-28,5
Passivit� fiscali	3.278	3.877	-599	-15,4
Altre passivit�	19.495	36.242	-16.747	-46,2
Trattamento di fine rapporto del personale	2.049	1.975	74	3,8
Fondi per rischi ed oneri	7.255	10.673	-3.417	-32,0
Totale passivit�	1.737.588	1.725.056	12.531	0,7
Capitale	136.875	136.794	81	0,1
Riserve	17.062	13.735	3.327	24,2
Riserve da valutazione	481	(4.444)	4.925	n.s.
Azioni proprie	(4.723)	(2.738)	-1.986	72,5
Patrimonio di pertinenza di terzi	19.940	18.781	1.159	6,2
Utile (perdita) di esercizio	4.989	2.708	2.280	84,2
Patrimonio netto	174.623	164.836	9.787	5,9
Totale del passivo	1.912.211	1.889.892	22.319	1,2

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

Conto Economico Consolidato Riclassificato

(Importi in migliaia di Euro)

VOCI	09 2014	09 2013	Variazioni	
			Absolute	%
Margine di interesse	10.600	14.374	-3.774	-26,3
Commissioni nette	15.190	13.758	1.432	10,4
Risultato netto dell'attività finanziaria e dividendi (1)	18.672	9.570	9.102	95,1
Altri proventi(oneri) di gestione (2)	(568)	107	-676	n.s.
Totale ricavi netti	43.894	37.810	6.085	16,1
Spese per il personale	(19.185)	(18.359)	-826	4,5
Altre spese amministrative (3)	(12.146)	(11.619)	-527	4,5
Rettifiche di valore su immobilizzazioni immateriali e materiali	(1.395)	(978)	-418	42,8
Totale costi operativi	(32.725)	(30.956)	-1.770	5,7
Risultato della gestione operativa	11.169	6.853	4.316	63,0
Accantonamenti per rischi e oneri (4)	(685)	14	-698	n.s.
Rettifiche/riprese nette di valore su crediti	(848)	(77)	-770	n.s.
Rettifiche/riprese nette di valore su altre attività finanziarie e su partecipazioni (5)	(949)	(276)	-673	244,1
Utile (perdita) di esercizio al lordo delle imposte	8.687	6.514	2.173	33,4
Imposte sul reddito dell'operatività corrente	(3.465)	(2.576)	-889	34,5
Utile (perdita) di esercizio al netto delle imposte	5.222	3.938	1.284	32,6
Utile (perdita) di esercizio di pertinenza di terzi	(233)	84	-318	n.s.
Utile (Perdita) d'esercizio di pertinenza della capogruppo	4.989	4.022	967	24,0

(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 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 e la Voce 240. Utili/perdite delle partecipazioni degli schemi obbligatori di bilancio annuale (Circ. 262 Banca d'Italia).

Conto Economico Riclassificato Consolidato per trimestre

(Importi in migliaia di Euro)

Voci	09 2014	06 2014	03 2014	12 2013	09 2013
Margine di interesse	2.905	3.523	4.172	6.330	5.085
Commissioni nette	4.446	5.066	5.679	7.948	4.455
Risultato netto dell'attività finanziaria e dividendi (1)	5.794	6.378	6.500	3.817	2.017
Altri proventi (oneri) di gestione (2)	50	(744)	125	159	130
Totale ricavi netti	13.196	14.223	16.475	18.254	11.687
Spese per il personale	(5.912)	(6.622)	(6.651)	(9.555)	(6.131)
Altre spese amministrative (3)	(4.171)	(3.994)	(3.980)	(4.098)	(3.901)
Rettifiche di valore nette su attività immateriali e materiali	(504)	(459)	(432)	(539)	(434)
Totale Costi operativi	(10.587)	(11.075)	(11.063)	(14.193)	(10.466)
Risultato della gestione operativa	2.608	3.149	5.412	4.062	1.221
Accantonamenti netti per rischi e oneri (4)	22	(166)	(541)	(3.851)	0
Rettifiche/riprese di valore nette su crediti	(252)	(433)	(162)	250	(1)
Rettifiche/riprese di valore nette su altre attività finanziarie e su partecipazioni (5)	(876)	(72)	-	186	(2)
Utile del periodo al lordo delle imposte	1.502	2.477	4.709	647	1.217
Imposte sul reddito dell'esercizio dell'operatività corrente	(581)	(833)	(2.052)	(1.704)	(710)
Utile del periodo al netto delle imposte	922	1.645	2.657	(1.057)	507
Utile (perdita) del periodo di pertinenza di terzi	8	(250)	8	(256)	156
Utile (perdita) del periodo di pertinenza della capogruppo	930	1.395	2.665	(1.313)	663

(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 e la Voce 240. Utili/perdite delle partecipazioni degli schemi obbligatori di bilancio annuale (Circ. 262 Banca d'Italia).

Conto Economico individuale riclassificato

VOCI DEL CONTO ECONOMICO	09 2014	09 2013	Variazioni	
			Assolute	%
Margine di interesse	9.858	13.417	-3.559	-26,5
Commissioni nette	12.895	11.323	1.572	13,9
Risultato netto dell'attività finanziaria e dividendi (1)	14.737	6.634	8.104	n.s.
Altri proventi(oneri) di gestione (2)	(620)	114	-735	n.s.
Totale ricavi netti	36.870	31.489	5.382	17,1
Spese per il personale	(15.540)	(14.737)	-804	5,5
Altre spese amministrative (3)	(10.800)	(9.429)	-1.372	14,5
Rettifiche di valore su immobilizzazioni immateriali e materiali	(592)	(496)	-96	19,4
Totale Costi Operativi	(26.933)	(24.661)	-2.272	9,2
Risultato della gestione operativa	9.937	6.827	3.110	45,6
Accantonamenti netti ai fondi per rischi ed oneri (4)	(599)	14	-612	n.s.
Rettifiche/riprese nette di valore su crediti	(839)	(48)	-791	n.s.
Rettifiche/riprese nette di valore su altre attività e su partecipazioni (5)	(949)	(273)	-675	n.s.
Utile di esercizio al lordo delle imposte	7.551	6.520	1.031	15,8
Imposte sul reddito dell'operatività corrente	(3.417)	(2.408)	-1.008	41,9
Utile di esercizio al netto delle imposte	4.134	4.112	22	0,5

(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).