

COMUNICATO STAMPA

**IL CONSIGLIO DI AMMINISTRAZIONE DELLA CAPOGRUPPO
"BANCO DI DESIO E DELLA BRIANZA S.P.A."**

HA APPROVATO

IL BILANCIO CONSOLIDATO E IL PROGETTO DI BILANCIO INDIVIDUALE AL 31 DICEMBRE 2014

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. A DECORRERE DAL 1° AGOSTO 2014

- ✓ **RISULTATO NETTO 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 9,5 miliardi con un incremento di Euro 2,6 miliardi (+38,5%) 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%)
- ✓ **ULTERIORE RAFFORZAMENTO PATRIMONIALE**
 - Patrimonio netto** Euro 845,6 milioni (ex Euro 818,7 milioni);
 - Fondi Propri** ⁽¹⁾ Euro 990,8 milioni ⁽²⁾ (CET1 + AT1 Euro 845,1 milioni + T2 Euro 145,7 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 10,3% ⁽³⁾
 - Tier1** al 10,5% ⁽³⁾
 - Total capital ratio** al 12,3% ⁽³⁾
- ✓ **RISULTATO NETTO INDIVIDUALE** di Euro 33 milioni (ex Euro 9,6 milioni)
- ✓ **DIVIDENDO PROPOSTO**
 - Euro 0,0753 per ciascuna azione ordinaria**
 - Euro 0,0904 per ciascuna azione di risparmio**
 - Pay out 30,33% (ex 31,66%)**

(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 inclusione dell'utile netto al 31 dicembre 2014 al netto dei dividendi;

(3) coefficienti patrimoniali calcolati in base alla nuova normativa.

DATI DI BILANCIO DELL'ESERCIZIO 2014

SOMMARIO

PRINCIPALI DATI 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 4,41% (ex 3,35%)

% Copertura sofferenze al 58,52% ⁽⁴⁾ (ex 39,52%)

% Copertura sofferenze al lordo delle cancellazioni pari al 65,22% ⁽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 milioni), 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 990,8 milioni (CET1 + AT1 Euro 845,1 milioni + T2 Euro 145,7 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 10,3%

Tier1 al 10,5%

Total capital ratio al 12,3%

PRINCIPALI DATI DEL PROGETTO DI BILANCIO INDIVIDUALE DELLA CAPOGRUPPO AL 31 DICEMBRE 2014 ⁽⁵⁾

Raccolta totale da clientela ordinaria Euro 13,4 miliardi (+1,5%)

di cui Raccolta diretta Euro 6,7 miliardi

Impieghi netti alla clientela ordinaria Euro 5,9 miliardi (+3,2%) 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 3,68% (ex 3,49%)

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

⁽⁵⁾ i valori patrimoniali di riferimento al 31.12.2013 sono quelli "Riesposti" per omogeneità di comparazione. In applicazione del Principio contabile internazionale IFRS 5, i valori patrimoniali al 31.12.2014 riferibili ai n. 32 sportelli dell'Area Toscana e dell'Area Lazio rientranti nel perimetro di conferimento a far data dal 1° aprile 2015 del ramo di azienda da parte della Capogruppo alla controllata Banca Popolare di Spoleto S.p.A. sono stati raggruppati nelle voci 140 - "Attività non correnti e gruppi di attività in via di dismissione" e 90 - "Passività associate a gruppi di attività in via di dismissione". Conseguentemente, per omogeneità di comparazione, i valori patrimoniali al 31.12.2013 riferibili ai soli n. 11 sportelli dell'Area Toscana (in quanto n. 21 sportelli dell'Area Lazio appartenevano alla ex controllata Banco Desio Lazio S.p.A. incorporata nella Capogruppo nel corso del 2014) sono stati oggetto dei medesimi raggruppamenti, le cui risultanze sono ricondotte ai valori "Riesposti".

% Copertura sofferenze al 49,19% (ex 39,42%)

% Copertura sofferenze al lordo delle cancellazioni pari al 63,21% (ex 59,99%)

Risultato della gestione operativa Euro 144,7 milioni (+8,5%)

Utile netto della gestione operativa Euro 9,5 milioni (ex perdita Euro 0,5 milioni), dopo rettifiche su crediti per Euro 125,8 milioni (ex Euro 120,3 milioni)

Utile netto della gestione non ricorrente Euro 9,3 milioni (ex Euro 5,6 milioni), grazie in particolare 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 Euro 33 milioni (ex Euro 9,6 milioni)

Patrimonio netto Euro 817,8 milioni (ex Euro 781,6 milioni)

Fondi Propri Euro 913 milioni (CET1 + AT1 Euro 793,6 milioni + T2 Euro 119,4 milioni) rispetto a Euro 808,1 milioni al 31 dicembre 2013, dato ricostruito in base alla nuova normativa (ex Patrimonio di Vigilanza Euro 809,8 milioni)

Common Equity Tier1 al 13,7%

Tier1 al 13,8%

Total capital ratio al 15,8%

Il Consiglio di Amministrazione della Capogruppo Banco di Desio e della Brianza S.p.A., riunitosi in data 19 marzo 2015, ha approvato il bilancio consolidato e il progetto di bilancio individuale al 31 dicembre 2014.

Il Consiglio ha deliberato di convocare l'Assemblea Straordinaria e Ordinaria per il giorno 28 aprile 2015 in Desio, alle ore 11.00 in 1^ convocazione e, occorrendo, per il giorno 29 aprile 2015, stessi luogo e ore, in 2^ convocazione.

Dati patrimoniali consolidati

Il totale delle masse amministrate della clientela al 31 dicembre 2014 ha raggiunto i 22,8 miliardi di euro, con un incremento complessivo di circa 4,3 miliardi di euro rispetto al saldo fine esercizio 2013, pari al 23,3%, attraverso il contributo sia della raccolta diretta sia di quella indiretta.

Il saldo della *raccolta diretta* a fine 2014 ha raggiunto circa 10,3 miliardi di euro, con un incremento di 2,5 miliardi di euro, pari al 32,2% rispetto all'esercizio precedente, con una variazione positiva sia dei debiti verso clientela (+35,6%) sia dei titoli in circolazione e delle passività finanziarie valutate al fair value (+23,9%).

La *raccolta indiretta*, pari a circa 10,7 miliardi di euro di masse complessive, ha registrato un incremento di 1,8 miliardi di euro rispetto al consuntivo di fine 2013, di cui 1,2 miliardi di euro correlabili alla raccolta da clientela ordinaria (+16,6%), e 0,6 miliardi di euro alla raccolta da clientela istituzionale (+17,6%). Con riferimento all'andamento della raccolta da clientela ordinaria, la crescita è prevalentemente attribuibile al comparto del risparmio gestito (+24,8%).

Il valore complessivo degli *impieghi verso clientela ordinaria* alla fine del 2014 si è elevato a circa 9,5 miliardi di euro, superando di circa 2,6 miliardi di euro (+38,5%) il consuntivo dell'esercizio precedente, mentre gli impieghi alla clientela istituzionale, rappresentati esclusivamente da operazioni di pronti contro termine, ammontano a circa 0,2 miliardi di euro, in incremento di 0,1 miliardi di euro. L'attività creditizia del Gruppo ha così determinato un valore complessivo degli impieghi netti verso la clientela al 31 dicembre 2014 pari a circa 9,7 miliardi di euro, con una variazione positiva del 39%.

Le *attività finanziarie* complessive del Gruppo alla fine dell'esercizio sono risultate di 1,9 miliardi di euro, con un incremento di circa 0,3 miliardi di euro rispetto al consuntivo di fine anno precedente (+18%), mentre la *posizione interbancaria netta* è risultata a debito per circa 0,7 miliardi di euro, rispetto al saldo sempre a debito di circa 0,2 miliardi di euro di fine esercizio precedente.

A conferma dell'elevata solidità patrimoniale del Gruppo, il Patrimonio netto di pertinenza della Capogruppo, incluso il risultato d'esercizio ammonta complessivamente a 845,6 milioni di euro, rispetto a 818,7 milioni di euro di fine 2013.

Il patrimonio consolidato calcolato secondo la nuova normativa di vigilanza (rif. Circolare n. 285 e Circolare n. 286 di Banca d'Italia, Regolamento Europeo 575/2013), definito Fondi Propri, con la previsione di un pay-out pari al 24,6%, ammonta al 31 dicembre 2014 a 990,8 milioni di euro (CET1 + AT1 845,1 milioni di euro + T2 145,7 milioni di euro), mentre il dato al 31.12.2013 ricalcolato secondo la nuova normativa è risultato pari a 815,3 milioni di euro (l'ex Patrimonio di Vigilanza in base alla precedente normativa era pari a 823,3 milioni di euro).

Al 31 dicembre 2014 il coefficiente patrimoniale *Common Equity Tier1*, costituito dal Capitale primario di classe 1 (CET1) rapportato alle Attività di rischio ponderate è risultato pari al 10,3% (a fronte del 4,5% quale requisito minimo previsto dalla normativa). Il *Tier1*, costituito dal totale Capitale di classe 1 (T1) rapportato alle Attività di rischio ponderate, è risultato pari al 10,5%, mentre il *Total capital ratio*, costituito dal totale Fondi Propri rapportato alle Attività di rischio ponderate, è risultato pari al 12,3% (a fronte, rispettivamente, del 6% e dell'8% quali requisiti minimi previsti dalla normativa ed al 10,50% comprensivo della riserva di capitale che per i Gruppi è definita pari al 2,50%).

Dati economici consolidati

L'esercizio 2014 si è chiuso con un *Utile netto di pertinenza della Capogruppo* di 40,6 milioni di euro, rispetto alla perdita netta di 4,8 milioni di euro registrata alla fine dell'esercizio precedente.

La composizione e l'andamento delle principali voci del Conto Economico riclassificato vengono di seguito riassunti:

Proventi operativi

Le voci di ricavo caratteristiche della gestione operativa registrano un incremento del 17,7% rispetto all'esercizio precedente, elevandosi a 431,8 milioni di euro, con una crescita di 65 milioni di euro. L'incremento è prevalentemente attribuibile al *marginale di interesse* che, raggiungendo i 227,7 milioni di euro, ha registrato una crescita di 33,4 milioni di euro (+17,2%) ed alle *commissioni nette* che, pari a 133,7 milioni di euro, hanno evidenziato un incremento di 20,5 milioni di euro (+18,1%).

L'aggregato *risultato netto dell'attività di negoziazione, copertura e cessione/riacquisto di crediti, attività e passività finanziarie valutate al fair value* ha registrato un incremento di 10,2 milioni di euro (+24,6%) (peraltro al netto del contributo di circa 12,4 milioni di euro al lordo delle imposte derivante dalla dismissione da parte della Capogruppo di tutti gli strumenti finanziari inseriti nel portafoglio HTM - *Held To Maturity*, riclassificato nell'Utile (Perdita) della gestione non ricorrente), l'apporto dell'*utile delle partecipazioni in società collegate* è risultato pari a circa 1,1 milioni di euro, prevalentemente correlato alla quota di utile di Chiara Assicurazioni S.p.A., mentre il saldo degli *altri proventi/oneri di gestione* si è incrementato di circa 0,7 milioni di euro.

Oneri operativi

L'aggregato degli *oneri operativi*, che include le *spese per il personale*, le *altre spese amministrative* e le *rettifiche di valore nette su attività materiali e immateriali*, evidenzia complessivamente una crescita di 31,9 milioni di euro, pari al 15,1% del periodo di confronto, raggiungendo i 243,2 milioni di euro.

Le *spese per il personale* hanno evidenziato un incremento di circa 20,8 milioni di euro (+15,6%), mentre le *altre spese amministrative*, al netto delle spese di consulenza correlate al progetto di acquisizione del controllo di Banca Popolare di Spoleto S.p.A. pari a circa 2,2 milioni di euro e riclassificate nell'Utile (Perdita) della gestione non ricorrente, sono cresciute di 9,3 milioni di euro (+13,6%). Anche la voce *rettifiche di valore nette su attività materiali e immateriali* ha registrato una crescita che, pari a 1,8 milioni di euro, corrisponde al 19,4%.

Risultato della gestione operativa

Il *risultato della gestione operativa* alla fine dell'esercizio risulta, conseguentemente, pari a 188,6 milioni di euro con un incremento del 21,3% rispetto al medesimo periodo dell'esercizio precedente, ossia di 33,1 milioni di euro.

Utile (perdita) della gestione operativa al netto delle imposte

Il peso delle *rettifiche di valore nette per deterioramento di crediti* pari a 150,9 milioni di euro, in incremento rispetto ai 136,9 milioni di euro dell'esercizio precedente, include quelle riferibili a Banca Popolare di Spoleto S.p.A. (consolidata per la prima volta il 1° agosto 2014 secondo il principio contabile di riferimento IFRS3) in applicazione dei principi contabili internazionali e riflette il perdurare del difficile contesto economico di riferimento nonché la correlata adozione di policy sempre più stringenti in merito alla valutazione dei crediti.

L'*utile della gestione operativa al netto delle imposte*, considerate le rettifiche di valore nette sui crediti, ammonta al 31 dicembre 2014 a circa 21,1 milioni di euro e ricomprende tra i valori più rilevanti le perdite da cessione o riacquisto di crediti di 1,6 milioni di euro e le imposte sul reddito dell'esercizio dell'operatività corrente di 15,6 milioni di euro.

Il saldo di fine esercizio precedente evidenziava, viceversa, una perdita della gestione operativa al netto delle imposte pari a 6,4 milioni di euro.

Utile della gestione non ricorrente al netto delle imposte

Si evidenzia un *utile della gestione non ricorrente al netto delle imposte* di circa 18,3 milioni di euro, determinato prevalentemente da 12,4 milioni di euro quale contributo al lordo delle imposte derivante dalla dismissione da parte della Capogruppo di tutti gli strumenti finanziari inseriti nel portafoglio HTM - *Held To Maturity*, dalle spese di consulenza correlate al progetto di acquisizione del controllo di Banca Popolare di Spoleto S.p.A. pari a 2,2 milioni di euro, dall'utile per la cessione dell'immobile della controllata CPC SA in liquidazione di circa 2 milioni di euro e dal provento di 9,6 milioni di euro rilevato (provvisoriamente) a seguito delle attività acquisite e passività assunte della stessa controllata Banca Popolare di Spoleto S.p.A. ai rispettivi fair value (metodo dell'acquisizione); si aggiungono, inoltre, l'impatto dell'attualizzazione IAS sul Fondo solidarietà ed incentivo all'esodo per il Piano esuberanti pari a circa 0,2 milioni di euro e l'utile per l'avvenuta cessione parziale dell'immobile di una ex filiale della Capogruppo di 0,2 milioni di euro. Infine, si registrano i relativi effetti imposte sulle voci interessate aventi un impatto netto complessivo di circa 3,5 milioni di euro.

Utile (Perdita) d'esercizio di pertinenza della Capogruppo

La somma dell'utile della gestione operativa e dell'utile non ricorrente, entrambi al netto delle imposte, considerato il risultato di pertinenza di terzi di 1,2 milioni di euro, determina l'*utile d'esercizio di pertinenza della Capogruppo* al 31 dicembre 2014 di 40,6 milioni di euro, che si confronta con il risultato negativo dell'esercizio precedente di 4,8 milioni di euro.

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, a far data dal 1° aprile 2015 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. L'andamento è di fatto attribuibile all'ingresso nel Gruppo di Banca Popolare di Spoleto S.p.A. che conta 741 dipendenti, con parziale rettifica attribuibile prevalentemente al numero di dipendenti della Capogruppo che hanno usufruito della prima delle tre "finestre" per l'accesso volontario al Fondo di Solidarietà in considerazione del Programma risorse adottato in merito al piano esuberanti.

Proposta di destinazione dell'Utile netto del progetto di bilancio individuale della Capogruppo

Il Consiglio di Amministrazione proporrà all'Assemblea Ordinaria la distribuzione di un dividendo di Euro 0,0753 per ciascuna delle n. 117.000.000 azioni ordinarie e di un dividendo di Euro 0,0904 per ciascuna delle n. 13.202.000 azioni di risparmio.

La proposta di riparto dell'utile, ove approvata, consentirà di attribuire alle riserve patrimoniali un ammontare di circa 23 milioni di euro.

In ottemperanza al calendario di Borsa, il dividendo sarà posto in pagamento il giorno 6 maggio 2015, mentre la data di "stacco", ai fini delle quotazioni dei titoli, e la "record date" ⁽⁶⁾ saranno rispettivamente il 4 e il 5 maggio 2015.

Si allegano i prospetti relativi allo Stato Patrimoniale ed al Conto Economico riclassificato consolidati, nonché quelli della Capogruppo Banco di Desio e della Brianza S.p.A.

Il bilancio consolidato e il progetto di bilancio individuale della Capogruppo sono sottoposti a revisione contabile da parte della società Deloitte & Touche S.p.A, le cui verifiche in corso di completamento.

Desio, 19 marzo 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

⁽⁶⁾ data di legittimazione al pagamento del dividendo introdotta nell'art. 83-terdecies TUF del D.Lgs. n. 91/2012

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	62.890	29.848	Cassa e disponibilità liquide
20	18.727	2.798	Attività finanziarie disponibili per la negoziazione
40	1.877.959	1.423.419	Attività finanziarie disponibili per la vendita
50		181.568	Attività finanziarie detenute sino alla scadenza
60	288.282	275.848	Crediti verso banche
70	9.666.900	6.955.429	Crediti verso clientela
80	8.372	5.052	Derivati di copertura
90	2.478		Adeguamento di valore delle attività finanziarie oggetto di copertura generica (+/-)
100	14.806	13.969	Partecipazioni
120	185.887	144.417	Attività materiali
130	18.384	25.506	Attività immateriali
	15.322	23.533	<i>di cui: avviamento</i>
140	241.040	93.856	Attività fiscali
	43.865	5.118	<i>a) correnti</i>
	197.175	88.738	<i>b) anticipate</i>
	173.730	78.225	<i>- di cui alla L. 214/2011</i>
160	177.945	118.581	Altre attività
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	1.017.467	438.026	Debiti verso banche
20	7.444.025	5.489.782	Debiti verso clientela
30	2.798.752	2.239.092	Titoli in circolazione
40	3.259	480	Passività finanziarie di negoziazione
50	23.626	38.617	Passività finanziarie valutate al fair value
60	6.717	2.894	Derivati di copertura
80	36.156	14.832	Passività fiscali
	2.156	2.825	<i>a) correnti</i>
	34.000	12.007	<i>b) differite</i>
100	253.958	164.639	Altre passività
110	34.985	23.971	Trattamento di fine rapporto del personale
120	44.670	39.021	Fondi per rischi e oneri
		27	<i>a) quiescenza e obblighi simili</i>
	44.670	38.994	<i>b) altri fondi</i>
140	27.975	30.620	Riserve da valutazione
170	693.201	709.084	Riserve
180	16.145	16.145	Sovrapprezzi di emissione
190	67.705	67.705	Capitale
210	54.428	221	Patrimonio di pertinenza di terzi (+/-)
220	40.601	-4.838	Utile (Perdita) d'esercizio (+/-)
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	-133.563	-20.850	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	-211.233	-31.943	15,1%
	Risultato della gestione operativa	188.632	155.553	33.078	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%
	Rettifiche di valore nette per deterioramento di attività finanziarie disponibili per la vendita	-	-601	601	-100,0%
130 b					
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	4.006	32.709	816,4%
290	Imposte sul reddito dell'esercizio dell'operatività corrente	-15.634	-10.378	-5.256	50,6%
	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>		Riesposto
10 Cassa e disponibilità liquide	33.788	23.303
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		181.568
60 Crediti verso banche	315.884	229.698
70 Crediti verso clientela	6.076.574	5.814.732
80 Derivati di copertura	2.784	5.052
100 Partecipazioni	214.379	117.460
110 Attività materiali	137.803	134.881
120 Attività immateriali	3.500	3.040
<i>di cui:</i>		
- avviamento	1.729	1.729
130 Attività fiscali	110.650	84.377
a) correnti		3.987
b) differite	110.650	80.391
- di cui alla L. 214/2011	110.579	70.516
140 Attività non correnti e gruppi di attività in via di dismissione	1.117.528	336.768
150 Altre attività	120.474	100.420
Totale dell'attivo	9.491.033	8.454.550

Passivo	31.12.2014	31.12.2013
<i>Importi in migliaia di euro</i>		Riesposto
10 Debiti verso banche	790.090	481.075
20 Debiti verso clientela	4.709.455	4.561.607
30 Titoli in circolazione	1.955.021	2.090.756
40 Passività finanziarie di negoziazione	2.084	480
50 Passività finanziarie valutate al fair value	23.626	38.617
60 Derivati di copertura		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	993.775	304.926
100 Altre passività	128.435	125.415
110 Trattamento di fine rapporto del personale	24.342	23.191
120 Fondi per rischi e oneri	31.722	30.595
b) <i>altri fondi</i>	31.722	30.595
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

Nota: I valori patrimoniali di riferimento al 31.12.2013 sono quelli "Riesposti" per omogeneità di comparazione. In applicazione del Principio contabile internazionale IFRS 5, i valori patrimoniali al 31.12.2014 riferibili ai n. 32 sportelli dell'Area Toscana e dell'Area Lazio rientranti nel perimetro di conferimento a far data dal 1° aprile 2015 del ramo di azienda da parte della Capogruppo alla controllata Banca Popolare di Spoleto S.p.A sono stati raggruppati nelle voci 140 - "Attività non correnti e gruppi di attività in via di dismissione" e 90 - "Passività associate a gruppi di attività in via di dismissione". Conseguentemente, per omogeneità di comparazione, i valori patrimoniali al 31.12.2013 riferibili ai soli n. 11 sportelli dell'Area Toscana (in quanto n. 21 sportelli dell'Area Lazio appartenevano alla ex controllata Banco Desio Lazio S.p.A. incorporata nella Capogruppo nel corso del 2014) sono stati oggetto dei medesimi raggruppamenti, le cui risultanze sono ricondotte ai valori "Riesposti".

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 +110	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%
190	Altri proventi/oneri di gestione	9.855	11.517	-1.662	-14,4%
Proventi operativi		319.175	305.139	14.036	4,6%
150 a	Spese per il personale	-114.937	-113.440	-1.497	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	-171.744	-2.717	1,6%
Risultato della gestione operativa		144.715	133.395	11.320	8,5%
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%
130 b	Rettifiche di valore nette per deterioramento di attività finanziarie disponibili per la vendita		-574	574	-100,0%
130 d	Rettifiche di valore nette per deterioramento di altre operazioni finanziarie	546	-1.552	2.098	-135,2%
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		18.042	5.058	12.984	256,7%
260	Imposte sul reddito dell'esercizio dell'operatività corrente	-8.546	-5.530	-3.015	54,5%
Utile (Perdita) della gestione operativa al netto delle imposte		9.496	-472	9.968	n.s.
210	Utile (perdite) delle partecipazioni	2.585	17.466	-14.881	-85,2%
240	Utile (perdite) da cessione di investimenti	217		217	
	Accantonamenti a fondi per rischi e oneri, altri accantonamenti e spese / utili da cessione attività finanziarie detenute sino alla scadenza	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	n.s.
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	14.158	4.475	9.684	216,4%
290	Utile (Perdita) d'esercizio	32.986	9.574	23.412	244,5%