

COMUNICATO STAMPA

IL CONSIGLIO DI AMMINISTRAZIONE DELLA CAPOGRUPPO "BANCO DI DESIO E DELLA BRIANZA S.P.A." HA APPROVATO I RISULTATI PRELIMINARI DI BILANCIO CONSOLIDATO E INDIVIDUALE AL 31 DICEMBRE 2014 E IL PIANO INDUSTRIALE 2015-2017 DEL GRUPPO

NOTA: IL CONFRONTO DEI DATI CONSOLIDATI AL 31.12.2014 CON L'ESERCIZIO PRECEDENTE NON E' OMOGENEO IN QUANTO I DATI AL 31.12.2014 SONO INFLUENZATI DAL CONSOLIDAMENTO DI BANCA POPOLARE DI SPOLETO S.P.A.

- ✓ **UTILE NETTO PRELIMINARE CONSOLIDATO** (di pertinenza della Capogruppo): Euro 40,6 milioni, contro la perdita netta di Euro 4,8 milioni dell'esercizio precedente. Rilevante il contributo netto della Finanza
- ✓ **RISULTATO DELLA GESTIONE OPERATIVA:** Euro 188,6 milioni, in crescita del 21,3%
- ✓ **INCREMENTO DELLA RACCOLTA COMPLESSIVA DA CLIENTELA ORDINARIA** che passa a Euro 19 miliardi con un incremento di Euro 3,7 miliardi (+24,6%), di cui **RACCOLTA DIRETTA** a Euro 10,3 miliardi (+32,2%), con un rapporto Impieghi da clientela ordinaria/Raccolta diretta al 92,2% (ex 88%)
- ✓ **CRESCITA DEGLI IMPIEGHI** a Euro 9,7 miliardi con un incremento di Euro 2,6 miliardi (+39%) al netto di operazioni di pronti contro termine con controparti istituzionali per Euro 0,2 miliardi
- ✓ **RETTIFICHE SU CREDITI** pari a Euro 150,9 milioni (dicembre 2013: Euro 136,9 milioni; +10,2%)
- ✓ **ELEVATA E CRESCENTE SOLIDITA' PATRIMONIALE**
Patrimonio netto Euro 845,9 milioni (ex Euro 818,7 milioni);
Fondi Propri ⁽¹⁾ Euro 984 milioni ⁽²⁾ (CET1 + AT1 Euro 838 milioni + T2 Euro 146 milioni) rispetto a Euro 815,3 milioni al 31 dicembre 2013, dato ricostruito in base alla nuova normativa (ex Patrimonio di Vigilanza Euro 823,3 milioni al 31 dicembre 2013);
Common Equity Tier1 al 10,2% ⁽³⁾
Tier1 al 10,4% ⁽³⁾
Total capital ratio al 12,2% ⁽³⁾

(1) attuale definizione dell'ex Patrimonio di Vigilanza secondo la nuova normativa (Circolare n. 285 e Circolare n. 286 di Banca d'Italia, Regolamento Europeo 575/2013);

(2) con previsione di un *pay-out* non superiore al 40% in base all'utile al 30 settembre 2014;

(3) coefficienti patrimoniali calcolati in base alla nuova normativa (quelli al 31.12.2013 calcolati con la precedente normativa non consentono una comparazione significativa).

PRINCIPALI DATI PRELIMINARI DI BILANCIO DELL'ESERCIZIO 2014

SOMMARIO

PRINCIPALI DATI PRELIMINARI CONSOLIDATI AL 31 DICEMBRE 2014

Raccolta totale da clientela ordinaria Euro 19 miliardi (+24,6%)
di cui Raccolta diretta Euro 10,3 miliardi (+32,2%)

Impieghi netti alla clientela ordinaria Euro 9,5 miliardi (+38,5%) ed **Impieghi alla clientela istituzionale** costituiti da pronti contro termine Euro 0,2 miliardi (ex 0,1 miliardi)

Rapporto "sofferenze nette / impieghi netti" pari al 4,20% (ex 3,35%)

% **Copertura sofferenze al 59,72%** ⁽⁴⁾ (ex 39,52%)

% **Copertura sofferenze al lordo delle cancellazioni** pari al 66,34% ⁽⁴⁾ (ex 59,41%)

Risultato della gestione operativa Euro 188,6 milioni (+21,3%)

Utile netto della gestione operativa Euro 21,1 milioni (ex perdita Euro 6,4 milioni), dopo rettifiche su crediti per Euro 150,9 milioni (ex Euro 136,9 milioni)

Utile netto della gestione non ricorrente Euro 18,3 milioni (ex Euro 1,6 milione), grazie anche al contributo netto di Euro 8,4 milioni (Euro 12,4 milioni lordi) derivante dalla dismissione da parte della Capogruppo di tutti gli strumenti finanziari inseriti nel portafoglio HTM (*Held To Maturity*)

Utile d'esercizio di pertinenza della Capogruppo Euro 40,6 milioni (ex perdita Euro 4,8 milioni)

Patrimonio netto di pertinenza della Capogruppo Euro 845,6 milioni (ex Euro 818,7 milioni)

Fondi Propri Euro 984 milioni (CET1 + AT1 Euro 838 milioni + T2 Euro 146 milioni) rispetto a Euro 815,3 milioni al 31 dicembre 2013, dato ricostruito in base alla nuova normativa (ex Patrimonio di Vigilanza Euro 823,3 milioni)

Common Equity Tier1 al 10,2%

Tier1 al 10,4%

Total capital ratio al 12,2%

PRINCIPALI DATI PRELIMINARI INDIVIDUALI DELLA CAPOGRUPPO AL 31 DICEMBRE 2014

IL BILANCIO D'ESERCIZIO INDIVIDUALE DELLA CAPOGRUPPO, IN BASE AL PRINCIPIO CONTABILE INTERNAZIONALE IFRS 5, PREVEDE LA RIALLOCAZIONE ALLE SPECIFICHE VOCI DI STATO PATRIMONIALE E DI CONTO ECONOMICO DEGLI ASSET IN VIA DI DISMISSIONE RIFERIBILI ALLE 32 FILIALI DELLE REGIONI TOSCANA E LAZIO CHE SARANNO OGGETTO DI PROSSIMO CONFERIMENTO ALLA CONTROLLATA BANCA POPOLARE DI SPOLETO SPA. TALE CONFERIMENTO SI COLLOCA NELL'AMBITO DELL'OPERAZIONE DI RIORGANIZZAZIONE COMMERCIALE DELLA RETE DEL GRUPPO CON LA QUALE VERRA' CONTESTUALMENTE DATO CORSO ALLA CESSIONE DELLO SPORTELLO DI MILANO DELLA CONTROLLATA BANCA POPOLARE DI SPOLETO ALLA CAPOGRUPPO.

Raccolta totale da clientela ordinaria Euro 13,3 miliardi
di cui Raccolta diretta Euro 6,6 miliardi

Impieghi netti alla clientela ordinaria Euro 5,9 miliardi ed **Impieghi alla clientela istituzionale** costituiti da pronti contro termine Euro 0,2 miliardi

⁽⁴⁾ considerati anche i crediti deteriorati della controllata Banca Popolare di Spoleto S.p.A. esposti al lordo delle relative svalutazioni.

Risultato della gestione operativa Euro 145,1 milioni

Utile netto della gestione operativa Euro 9,8 milioni, dopo rettifiche su crediti per Euro 125,6 milioni

Utile netto della gestione non ricorrente Euro 9,3 milioni

Utile d'esercizio Euro 33 milioni

Patrimonio netto Euro 817,8 milioni

Fondi Propri Euro 909,2 milioni

Common Equity Tier1 al 13,6%

Tier1 al 13,7%

Total capital ratio al 15,8%

Il Consiglio di Amministrazione della Capogruppo Banco di Desio e della Brianza S.p.A., riunitosi in data 10 febbraio 2015, ha approvato i risultati preliminari del bilancio consolidato al 31 dicembre 2014, secondo quanto previsto dalla normativa di Vigilanza europea con le nuove segnalazioni inerenti la situazione finanziaria consolidata (FINREP) ed i coefficienti prudenziali individuali e consolidati (COREP).

Con l'avvenuta acquisizione del controllo di Banca Popolare di Spoleto S.p.A., avvenuta a far data dal 1° agosto 2014 (data in cui sono entrati in carica i nuovi Organi Sociali a seguito della chiusura della procedura di Amministrazione Straordinaria avvenuta in data 31 luglio 2014), la società è stata inclusa nel perimetro di consolidamento del Gruppo. In conformità con quanto definito dal principio contabile internazionale IFRS 3 – Aggregazioni aziendali, la Capogruppo ha contabilizzato l'aggregazione aziendale applicando il metodo dell'acquisizione, rilevando le attività acquisite e le passività assunte alla data di acquisizione del 1° agosto 2014 ai rispettivi fair value, che sono stati determinati prendendo a riferimento la situazione patrimoniale del bilancio al 31 luglio 2014 dell'Amministrazione Straordinaria approvata dai Commissari Straordinari e da Banca d'Italia.

In considerazione dell'ingresso di Banca Popolare di Spoleto S.p.A., il Gruppo ha incrementato la struttura dimensionale della propria *rete distributiva* che al 31 dicembre 2014 consta di 279 filiali, di cui 180 di Banco di Desio e della Brianza S.p.A. e 99 della controllata Banca Popolare di Spoleto S.p.A. Facendo seguito a comunicazioni già diramate, nel corso dei prossimi mesi verrà effettuata la razionalizzazione della rete distributiva puntando sul posizionamento competitivo della Capogruppo nel Nord e concentrando, per il Centro, gli insediamenti del Gruppo nel Lazio e gli sportelli presenti nella regione Toscana all'interno di Banca Popolare di Spoleto S.p.A.

Al 31 dicembre 2014 *il personale dipendente* del Gruppo si è elevato a 2.474 dipendenti, con un incremento di 714 risorse, pari al 40,6%, rispetto al consuntivo di fine esercizio precedente.

Si allegano i prospetti relativi allo Stato Patrimoniale ed al Conto Economico riclassificato consolidati nonché della Capogruppo al 31 dicembre 2014.

Il bilancio consolidato e il progetto di bilancio individuale della Capogruppo, che verranno approvati in via definitiva in una successiva seduta del Consiglio di Amministrazione della Capogruppo, sono sottoposti a revisione contabile da parte della società Deloitte & Touche S.p.A, le cui verifiche sono tuttora in corso.

Il Consiglio di Amministrazione della Capogruppo Banco di Desio e della Brianza S.p.A. ha altresì approvato il Piano Industriale 2015-2017 del Gruppo.

Il Piano è incentrato sul modello di business del Gruppo bancario che opera nell'intermediazione finanziaria sul versante della raccolta con la clientela Mass Market, Affluent e Private e sul versante degli impieghi con la clientela Retail, SME, PMI e mid Corporate, delegando a fabbriche prodotte esterne la gestione di servizi e prodotti specialistici di alcuni comparti del *lending*, del risparmio gestito e della bancassicurazione, per i quali effettua il collocamento. Unica eccezione, allo stato, l'erogazione dei prestiti personali contro cessione del quinto (CQS e CQP) che è delegata alla controllata Fides Spa.

In coerenza con la scelta territoriale e organizzativa, il predetto modello di business è operativo attraverso le due banche del Gruppo:

- la Capogruppo Banco di Desio e della Brianza a presidio delle regioni del Nord Italia;
- la controllata Banca Popolare di Spoleto a presidio delle regioni del Centro Italia.

Il Piano, accanto ai fattori di sviluppo inerziale, considera l'impatto economico e patrimoniale atteso dalle azioni strategiche, alcune già attivate nel corso del 2014, e altre in corso di attivazione secondo un programma specifico di realizzazione nel corso del triennio.

Le azioni strategiche, in sintesi, riguardano la:

- razionalizzazione del perimetro distributivo con progressiva revisione del modello di rete secondo una logica di tipo "stellare", a seguito dell'allargamento del Gruppo con l'ingresso di Banca Popolare di Spoleto;
- convergenza delle performance di rete alle *best practice* interne;
- razionalizzazione ed ampliamento degli accordi distributivi con società prodotte esterne al Gruppo, con lo specifico obiettivo di ottenere un progressivo aumento della componente economica del margine da servizi;
- rilancio del *private banking*;
- progressivo sviluppo della digitalizzazione e multicanalità;
- ulteriore efficientamento delle spese amministrative;
- evoluzione del modello di gestione del credito deteriorato (NPL).

Gli obiettivi del Piano Industriale, in termini di rischio/rendimento, sono così riassumibili:

- sviluppo del modello di business del Gruppo, favorendo la piena integrazione organizzativa e culturale di Banco di Desio e della Brianza e di Banca Popolare di Spoleto;
- rispetto dei vincoli di patrimonializzazione e liquidità, con opportuni margini prudenziali;
- progressivo incremento della Redditività;
- adeguata remunerazione per tutti gli azionisti del Gruppo.

Si comunica che i Consigli di Amministrazione della Capogruppo e di BPS hanno preso atto della sentenza del Consiglio di Stato, depositata in data 9 febbraio 2015, con cui lo stesso ha rilevato - annullando la sentenza del TAR che a suo tempo aveva respinto i ricorsi di alcuni ex-Amministratori di BPS - l'omesso esame critico, da parte del Ministero dell'Economia e delle Finanze, della proposta della Banca d'Italia da cui è scaturito, in assenza di una autonoma istruttoria, il provvedimento con cui è stata disposta, all'inizio del 2013, l'Amministrazione Straordinaria di BPS. Sono stati avviati opportuni approfondimenti tecnico-legali in merito.

Desio, 10 febbraio 2015

BANCO DI DESIO E DELLA BRIANZA S.p.A.
Il Presidente

Il Dirigente preposto alla redazione dei documenti contabili societari, Mauro Walter Colombo, 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.

Mauro Walter Colombo

Contatti:

Investor Relator
Giorgio Federico Rossin
Tel. 0362/613.469
Cell. 335/7764435
Fax 0362/613.219
g.rossin@bancodesio.it

Direzione Affari Legali e Societari
Tel. 0362/613.214
Fax 0362/613.219
segreteria@bancodesio.it

Marco Rubino di Musebbi
Community Srl
Consulenza nella comunicazione
Tel. 02.89404231
Cell. 335.6509552
Fax 02.8321605
marco.rubino@communitygroup.it

CONSOLIDATO - Stato Patrimoniale

Voci dell'attivo				
<i>Importi in migliaia di euro</i>				
	31.12.2014	31.12.2013		
10	Cassa e disponibilità liquide	62.890	29.848	
20	Attività finanziarie disponibili per la negoziazione	18.727	2.798	
40	Attività finanziarie disponibili per la vendita	1.877.959	1.423.419	
50	Attività finanziarie detenute sino alla scadenza		181.568	
60	Crediti verso banche	288.282	275.848	
70	Crediti verso clientela	9.666.900	6.955.429	
80	Derivati di copertura	8.372	5.052	
90	Adeguamento di valore delle attività finanziarie oggetto di copertura generica (+/-)	2.478		
100	Partecipazioni	14.806	13.969	
120	Attività materiali	185.887	144.417	
130	Attività immateriali	18.384	25.506	
	<i>di cui: avviamento</i>	15.322	23.533	
140	Attività fiscali	241.040	93.856	
	<i>a) correnti</i>	43.865	5.118	
	<i>b) anticipate</i>	197.175	88.738	
	<i>- di cui alla L. 214/2011</i>	173.730	78.225	
160	Altre attività	177.945	118.581	
Totale dell'attivo		12.563.670	9.270.291	

Voci del passivo e del patrimonio netto				
<i>Importi in migliaia di euro</i>				
	31.12.2014	31.12.2013		
10	Debiti verso banche	1.017.467	438.026	
20	Debiti verso clientela	7.444.025	5.489.782	
30	Titoli in circolazione	2.798.752	2.239.092	
40	Passività finanziarie di negoziazione	3.259	480	
50	Passività finanziarie valutate al fair value	23.626	38.617	
60	Derivati di copertura	6.717	2.894	
80	Passività fiscali	36.156	14.832	
	<i>a) correnti</i>	2.156	2.825	
	<i>b) differite</i>	34.000	12.007	
100	Altre passività	253.959	164.639	
110	Trattamento di fine rapporto del personale	34.985	23.971	
120	Fondi per rischi e oneri	44.670	39.021	
	<i>a) quiescenza e obblighi simili</i>		27	
	<i>b) altri fondi</i>	44.670	38.994	
140	Riserve da valutazione	37.740	30.620	
170	Riserve	683.436	709.084	
180	Sovrapprezzi di emissione	16.145	16.145	
190	Capitale	67.705	67.705	
210	Patrimonio di pertinenza di terzi (+/-)	54.427	221	
220	Utile (Perdita) d'esercizio (+/-)	40.601	-4.838	
Totale del passivo e del patrimonio netto		12.563.670	9.270.291	

CONSOLIDATO - Conto Economico riclassificato

Voci				Variazioni	
<i>Importi in migliaia di euro</i>		31.12.2014	31.12.2013	Valore	%
10+20	Margine di interesse	227.699	194.336	33.363	17,2%
70	Dividendi e proventi simili	114	117	-3	-2,6%
	Utile delle partecipazioni in società collegate	1.061	752	309	41,1%
40+50	Commissioni nette	133.739	113.234	20.505	18,1%
80+90+100+	Risultato netto dell'attività di negoziazione, di copertura e di				
110	cessione/riacquisto e delle att. e pass. finanz. val. al <i>fair value</i>	51.534	41.344	10.190	24,6%
220	Altri proventi/oneri di gestione	17.661	17.003	658	3,9%
	Proventi operativi	431.808	366.786	65.022	17,7%
180 a	Spese per il personale	-154.413	-133.625	-20.788	15,6%
180 b	Altre spese amministrative	-77.751	-68.449	-9.302	13,6%
200+210	Rettifiche di valore nette su attività materiali e immateriali	-11.012	-9.221	-1.792	19,4%
	Oneri operativi	-243.176	-211.295	-31.881	15,1%
	Risultato della gestione operativa	188.632	155.491	33.140	21,3%
	Utili (Perdite) da cessione o riacquisto di crediti	-1.634	-1.402	-232	16,5%
130 a	Rettifiche di valore nette per deterioramento di crediti	-150.888	-136.932	-13.957	10,2%
130 b	Rettifiche di valore nette per deterioramento di attività finanziarie disponibili per la vendita	-	-601	601	-100,0%
130 d	Rettifiche di valore nette per deterioramento di altre operazioni finanziarie	446	-1.692	2.138	n.s.
190	Accantonamenti netti ai fondi per rischi e oneri	160	-10.920	11.081	n.s.
	Utile (Perdita) della gestione operativa al lordo delle imposte	36.716	3.944	32.771	830,8%
290	Imposte sul reddito dell'esercizio dell'operatività corrente	-15.634	-10.316	-5.318	51,5%
	Utile (Perdita) della gestione operativa al netto delle imposte	21.082	-6.372	27.454	n.s.
240+270	Utile (Perdita) delle partecipazioni e da cessione di investimenti	11.818	13.134	-1.316	-10,0%
	Accantonamenti straordinari a fondi per rischi e oneri, altri accantonamenti e spese / utili da cessione attività finanziarie detenute sino alla scadenza	10.016	-16.810	26.826	n.s.
	Utile (Perdita) non ricorrente al lordo delle imposte	21.834	-3.676	25.510	n.s.
	Imposte sul reddito dell'esercizio da componenti non ricorrenti	-3.489	5.312	-8.801	n.s.
	Utile (Perdita) non ricorrente al netto delle imposte	18.345	1.636	16.709	n.s.
320	Utile (Perdita) d'esercizio	39.427	-4.736	44.163	n.s.
330	Utili (Perdita) d'esercizio di pertinenza di terzi	1.174	-102	1.276	n.s.
340	Utile (Perdita) d'esercizio di pertinenza della Capogruppo	40.601	-4.838	45.439	n.s.

INDIVIDUALE - Stato Patrimoniale

Attivo	31.12.2014	31.12.2013
<i>Importi in migliaia di euro</i>		
10 Cassa e disponibilità liquide	33.788	24.322
20 Attività finanziarie disponibili per la negoziazione	3.572	2.798
40 Attività finanziarie disponibili per la vendita	1.354.097	1.420.453
50 Attività finanziarie detenute sino alla scadenza	0	181.568
60 Crediti verso banche	315.884	229.698
70 Crediti verso clientela	6.074.606	6.141.481
80 Derivati di copertura	2.784	5.052
100 Partecipazioni	214.379	117.460
110 Attività materiali	137.803	137.285
120 Attività immateriali	3.500	8.270
<i>di cui:</i>		
- avviamento	1.729	6.958
130 Attività fiscali	110.650	84.399
a) correnti	0	3.987
b) differite	110.650	80.412
- di cui alla L. 214/2011	110.579	70.516
140 Attività non correnti e gruppi di attività in via di dismissione	1.169.085	0
150 Altre attività	70.885	101.764
Totale dell'attivo	9.491.033	8.454.550
Passivo		
<i>Importi in migliaia di euro</i>		
10 Debiti verso banche	790.090	481.075
20 Debiti verso clientela	4.613.805	4.846.469
30 Titoli in circolazione	1.955.021	2.091.799
40 Passività finanziarie di negoziazione	2.084	480
50 Passività finanziarie valutate al fair value	23.626	38.617
60 Derivati di copertura	0	2.894
80 Passività fiscali	14.713	13.417
a) correnti	1.581	1.852
b) differite	13.132	11.565
90 Passività associate a gruppi di attività in via di dismissione	1.062.000	0
100 Altre passività	155.860	144.167
110 Trattamento di fine rapporto del personale	24.342	23.439
120 Fondi per rischi e oneri	31.722	30.616
b) altri fondi	31.722	30.616
130 Riserve da valutazione:	24.511	24.879
160 Riserve	676.423	663.274
170 Sovrapprezzi di emissione	16.145	16.145
180 Capitale	67.705	67.705
200 Utile (Perdita) d'esercizio (+/-)	32.986	9.574
Totale del passivo e del patrimonio netto	9.491.033	8.454.550

INDIVIDUALE - Conto Economico riclassificato

Voci		31.12.2014	31.12.2013	Variazioni	
<i>Importi in migliaia di euro</i>				Valore	%
10+20	Margine di interesse	159.858	155.595	4.263	2,7%
70	Dividendi e proventi simili	718	2.117	-1.399	-66,1%
40+50	Commissioni nette	98.467	94.445	4.022	4,3%
80+90+100	Risultato netto dell'attività di negoziazione, di copertura e di cessione/riacquisto crediti, att. e pass. finanz. e di att. e pass. finanz. e val. al <i>fair value</i>	50.277	41.465	8.812	21,3%
+110					
190	Altri proventi/oneri di gestione	10.273	11.833	-1.560	-13,2%
	Proventi operativi	319.593	305.455	14.138	4,6%
150 a	Spese per il personale	-114.937	-113.496	-1.442	1,3%
150 b	Altre spese amministrative	-51.247	-50.494	-754	1,5%
170+180	Rettifiche di valore nette su attività materiali e immateriali	-8.277	-7.811	-466	6,0%
	Oneri operativi	-174.461	-171.800	-2.661	1,5%
	Risultato della gestione operativa	145.132	133.655	11.477	8,6%
	Utili (Perdite) da cessione o riacquisto di crediti	-1.634	-1.229	-405	32,9%
130 a	Rettifiche di valore nette per deterioramento di crediti	-125.758	-120.251	-5.507	4,6%
	Rettifiche di valore nette per deterioramento di attività finanziarie disponibili per la vendita	0	-574	574	-100,0%
130 b					
	Rettifiche di valore nette per deterioramento di altre operazioni finanziarie	546	-1.552	2.098	-135,2%
130 d					
160	Accantonamenti netti ai fondi per rischi e oneri	-2.283	-7.577	5.294	-69,9%
	Dividendi da partecipazioni in società controllate	2.457	2.846	-389	-13,7%
	Utile (Perdita) della gestione operativa al lordo delle imposte	18.460	5.319	13.141	247,1%
260	Imposte sul reddito dell'esercizio dell'operatività corrente	-8.682	-5.578	-3.104	55,7%
	Utile (Perdita) della gestione operativa al netto delle imposte	9.778	-259	10.037	-3874,7%
210	Utile (perdite) delle partecipazioni	2.585	17.466	-14.881	-85,2%
240	Utile (perdite) da cessione di investimenti	217	0	217	
	Accantonamenti a fondi per rischi e oneri su operazioni straordinarie	10.025	-16.183	26.208	n.s.
	Utile (Perdita) non ricorrente al lordo delle imposte	12.827	1.283	11.544	899,9%
	Imposte sul reddito dell'esercizio da componenti non ricorrenti	-3.495	4.288	-7.783	-181,5%
	Utile (Perdita) non ricorrente al netto delle imposte	9.332	5.571	3.760	67,5%
280	Utile (Perdita) delle attività non correnti in via di dismissione al netto delle imposte	13.877	4.262	9.615	225,6%
290	Utile (Perdita) d'esercizio	32.986	9.574	23.412	244,5%