

Comunicato stampa

IL CONSIGLIO DI AMMINISTRAZIONE DI BANCA FIDEURAM HA APPROVATO LA RELAZIONE SEMESTRALE CONSOLIDATA AL 30 GIUGNO 2010

- **Raccolta netta totale a € 1,4 miliardi** (€ 0,6 miliardi nel primo semestre 2009);
- **Raccolta netta di risparmio gestito pari a € 3,1 miliardi** (€ 0,6 miliardi nel primo semestre 2009);
- **Masse amministrate salgono a € 69,5 miliardi** (+ 2,5% rispetto al 31 dicembre 2009);
- **Commissioni nette pari a € 257,9 milioni** (+ 28,8% rispetto al primo semestre 2009);
- **Cost / Income ratio al 48,1%** (53,8% dei primi sei mesi del 2009);
- **Utile netto pari a € 93,9 milioni** (+ 4,3% rispetto al primo semestre 2009);
- **Utile netto normalizzato pari a € 114,8 milioni** (+26,6% rispetto al primo semestre 2009).

Roma, 25 agosto 2010 – Il Consiglio di Amministrazione di Banca Fideuram (Gruppo Intesa Sanpaolo), presieduto da Salvatore Maccarone, ha approvato oggi la relazione semestrale consolidata al 30 giugno 2010. La relazione sarà a breve disponibile sul sito internet www.bancafideuram.it (sezione Dati Societari).

Commentando i risultati del semestre, l'Amministratore Delegato di Banca Fideuram Matteo Colafrancesco ha sottolineato: "Si tratta di buoni risultati, conseguiti in un contesto di mercato altamente volatile. La performance commerciale è stata di assoluta eccellenza, evidenziando un'ulteriore accelerazione nel trend positivo della raccolta netta, con particolare riferimento a quella di risparmio gestito. Anche i risultati economico-finanziari sono più che soddisfacenti, grazie al significativo aumento delle commissioni ricorrenti, in crescita per il quinto trimestre consecutivo".

L'attività commerciale del primo semestre 2010 ha registrato una **raccolta netta totale di € 1,4 miliardi**, in forte crescita (+ € 0,8 miliardi) rispetto al saldo dei primi sei mesi dello scorso esercizio (€ 0,6 miliardi). La **raccolta netta di risparmio gestito** ha evidenziato un andamento estremamente favorevole, soprattutto nel comparto dei fondi comuni, registrando un flusso positivo di **€ 3,1 miliardi** a fronte di € 0,6 miliardi nel primo semestre del 2009.

A fine giugno 2010 le **masse amministrate** dal gruppo Banca Fideuram erano pari a **€ 69,5 miliardi**, in aumento di € 1,7 miliardi (+ 2,5%) rispetto al 31 dicembre 2009. A tale risultato hanno contribuito l'ottimo andamento della raccolta netta (+ € 1,4 miliardi) e, in misura minore, la performance dei patrimoni (+ € 0,3 miliardi). Alla stessa data, la **componente di risparmio gestito**, pari a **€ 50,7 miliardi**, costituiva il 73% delle masse totali (69,4% a fine 2009).

Banca Fideuram SpA (www.fideuram.it)

Media Relations (e-mail: mediarelations@fideuram.it)

Responsabile Rapporti con i Media - Gianluca Liguori (tel. 06 59022688)

Comunicazione Banca Fideuram – Alessandro Pavesi (tel. 06 59022526)

Al 30 giugno 2010 il **numero complessivo dei private banker** delle Reti Banca Fideuram e Sanpaolo Invest risultava pari a **4.333** (4.292 al 31 dicembre 2009 e 4.310 al 30 giugno 2009). Nei primi sei mesi dell'anno l'attività di reclutamento ha prodotto l'inserimento di 136 nuovi professionisti.

Di seguito l'andamento delle principali componenti del conto economico consolidato:

Le commissioni nette, pari a **€ 257,9 milioni**, hanno evidenziato un incremento di € 57,7 milioni (+ 28,8%) rispetto al saldo di € 200,2 milioni registrato nei primi sei mesi del 2009. Tale aumento è dovuto principalmente alla forte crescita delle **commissioni nette ricorrenti**, pari a **€ 274,3 milioni**, aumentate di € 63,6 milioni (+ 30,2%) rispetto al dato del primo semestre dello scorso esercizio (€ 210,7 milioni).

La crescita delle commissioni ricorrenti è attribuibile all'incremento delle masse medie di risparmio gestito (fondi comuni, gestioni patrimoniali e prodotti assicurativi), passate da € 41,0 miliardi nel primo semestre 2009 a € 48,7 miliardi nei primi sei mesi di quest'anno (+18,8%), nonché alla progressiva variazione dell'*asset mix* conseguente al riposizionamento del risparmio della clientela verso prodotti con un profilo di rischio meno conservativo. L'analisi dell'andamento trimestrale delle commissioni nette ricorrenti, risultate sempre crescenti nel corso del 2009, ha confermato il trend positivo anche nei primi sei mesi del 2010; nel secondo trimestre dell'anno le commissioni ricorrenti hanno infatti registrato un ulteriore aumento (€ 2,5 milioni) rispetto al primo trimestre 2010.

Il margine di interesse, pari a **€ 56,6 milioni**, ha registrato una diminuzione di € 28,8 milioni (- 33,7%) rispetto ai primi sei mesi dello scorso anno, attribuibile principalmente alla riduzione dello spread sul costo della raccolta e, in misura minore, alla riduzione dei volumi di impiego.

Il risultato netto delle attività e passività finanziarie ha registrato un saldo positivo di **€ 21,8 milioni**, in aumento di € 12,1 milioni (+ 124,7%) rispetto al primo semestre del 2009, principalmente per effetto delle plusvalenze realizzate attraverso la cessione di una parte del portafoglio titoli.

Le spese di funzionamento, pari a **€ 160,2 milioni**, sono rimaste sostanzialmente in linea con il primo semestre del 2009 (€ 159,5 milioni), segnando un incremento di € 0,7 milioni (+ 0,4%). Le spese per il personale, comprensive degli oneri derivanti dal rientro delle risorse dedicate alle attività di back office bancario (precedentemente allocate in Intesa Sanpaolo) sono risultate pari a € 63,3 milioni, in aumento di € 1,7 milioni (+2,8%) rispetto ai primi sei mesi del 2009 (€ 61,6 milioni). L'analisi a perimetro omogeneo mostra come il costo del personale sia rimasto sostanzialmente invariato (+ € 0,3 milioni).

Le altre spese amministrative pari a € 87,8 milioni hanno registrato una diminuzione di € 1,5 milioni (- 1,7%) rispetto al dato del primo semestre dello scorso anno (€ 89,3 milioni). Anche in questo caso l'analisi a perimetro omogeneo non evidenzia sostanziali variazioni (- € 0,1 milioni).

Il Cost/Income ratio è risultato pari a **48,1%**, in netto miglioramento rispetto al 53,8% registrato nel primo semestre del 2009.

Gli accantonamenti netti ai fondi per rischi e oneri, pari a **€ 21,8 milioni**, sono risultati in aumento di € 2,0 milioni (+10,1%) rispetto ai primi sei mesi dello scorso esercizio.

L'utile netto consolidato, pari a **€ 93,9 milioni**, ha mostrato una crescita del 4,3% rispetto al primo semestre 2009 (€ 90,0 milioni). **Escludendo le componenti non ricorrenti**, che includono

Banca Fideuram SpA (www.fideuram.it)

Media Relations (e-mail: mediarelations@fideuram.it)

Responsabile Rapporti con i Media - Gianluca Liguori (tel. 06 59022688)

Comunicazione Banca Fideuram – Alessandro Pavesi (tel. 06 59022526)

un accantonamento straordinario di € 20 milioni per la definizione di una controversia fiscale relativa agli esercizi 2005 e 2006, l'utile netto semestrale è risultato pari a **€ 114,8 milioni, in aumento del 26,6%** rispetto al primo semestre del 2009.

I **coefficienti patrimoniali consolidati**¹ di Banca Fideuram risultano ampiamente al di sopra dei livelli minimi richiesti dalla normativa. In particolare, al 30 giugno 2010, il Tier 1 ratio e il Total Capital ratio sono risultati rispettivamente pari a 14,6% e 15,1%.

Per consentire una più completa informativa sui risultati conseguiti nei primi sei mesi del 2010 si allegano i prospetti relativi al conto economico consolidato riclassificato e ai dati patrimoniali consolidati.

Il dirigente preposto alla redazione dei documenti contabili societari, Paolo Bacciga, 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.

¹ Determinati da Banca Fideuram su base volontaria e tenendo conto delle nuove disposizioni di Banca d'Italia (provvedimento del 18 maggio 2010)

Banca Fideuram SpA (www.fideuram.it)
Media Relations (e-mail: mediarelations@fideuram.it)
Responsabile Rapporti con i Media - Gianluca Liguori (tel. 06 59022688)
Comunicazione Banca Fideuram – Alessandro Pavesi (tel. 06 59022526)

Conto economico consolidato

(riclassificato e in milioni di euro)

	I semestre 2010	I semestre 2009	variazione	
			assoluta	%
Margine di interesse	56,6	85,4	(28,8)	-33,7
Risultato netto delle attività e passività finanziarie	21,8	9,7	12,1	124,7
Commissioni nette	257,9	200,2	57,7	28,8
RISULTATO LORDO DELLA GESTIONE FINANZIARIA	336,3	295,3	41,0	13,9
Rettifiche di valore nette per deterioramento	-	0,2	(0,2)	-100,0
RISULTATO NETTO DELLA GESTIONE FINANZIARIA	336,3	295,5	40,8	13,8
Spese per il personale	(63,3)	(61,6)	(1,7)	2,8
Altre spese amministrative	(87,8)	(89,3)	1,5	-1,7
Rettifiche di valore nette su attività materiali ed immateriali	(9,1)	(8,6)	(0,5)	5,8
SPESE DI FUNZIONAMENTO	(160,2)	(159,5)	(0,7)	0,4
Accantonamenti netti ai fondi rischi e oneri	(21,8)	(19,8)	(2,0)	10,1
Altri proventi (oneri) di gestione	(2,9)	1,0	(3,9)	n.s.
UTILE (PERDITA) DELLA OPERATIVITA' CORRENTE AL LORDO DELLE IMPOSTE	151,4	117,2	34,2	29,2
Imposte sul reddito del periodo per l'operatività corrente	(36,7)	(26,5)	(10,2)	38,5
Utile (Perdita) di pertinenza di terzi	0,1	-	0,1	n.s.
UTILE NETTO ANTE COMPONENTI NON RICORRENTI	114,8	90,7	24,1	26,6
Proventi (oneri) non ricorrenti al netto delle imposte	(20,9)	(0,7)	(20,2)	n.s.
UTILE NETTO	93,9	90,0	3,9	4,3

n.s.: non significativo

Banca Fideuram SpA (www.fideuram.it)
Media Relations (e-mail: mediarelations@fideuram.it)
Responsabile Rapporti con i Media - Gianluca Liguori (tel. 06 59022688)
Comunicazione Banca Fideuram – Alessandro Pavesi (tel. 06 59022526)

Stato patrimoniale consolidato

(riclassificato e in milioni di euro)

	30.6.2010	31.12.2009	variazione		30.6.2009
			assoluta	%	
ATTIVO					
Cassa e disponibilità liquide	40,9	77,2	(36,3)	-47,0	22,1
Attività finanziarie (diverse dai crediti e da quelle detenute sino alla scadenza)	2.928,7	3.133,7	(205,0)	-6,5	3.158,3
Attività finanziarie detenute sino alla scadenza	606,4	605,5	0,9	0,1	605,0
Crediti verso banche	1.697,4	3.698,9	(2.001,5)	-54,1	3.060,1
Crediti verso clientela	2.722,4	2.014,8	707,6	35,1	1.894,6
Derivati di copertura	-	0,2	(0,2)	-100,0	2,2
Partecipazioni	0,2	0,2	-	-	0,2
Attività materiali	31,4	31,5	(0,1)	-0,3	31,5
Attività immateriali	22,3	27,1	(4,8)	-17,7	27,6
Attività fiscali	201,2	161,3	39,9	24,7	130,9
Altre attività	737,6	572,9	164,7	28,7	512,5
TOTALE ATTIVO	8.988,5	10.323,3	(1.334,8)	-12,9	9.445,0
PASSIVO					
Debiti verso banche	313,1	607,8	(294,7)	-48,5	409,1
Debiti verso clientela	6.576,7	7.736,6	(1.159,9)	-15,0	6.812,5
Titoli in circolazione	-	-	-	-	200,9
Passività finanziarie di negoziazione	45,4	39,5	5,9	14,9	430,0
Derivati di copertura	474,3	276,0	198,3	71,8	216,7
Passività fiscali	52,6	66,3	(13,7)	-20,7	29,3
Altre voci del passivo	540,0	522,1	17,9	3,4	520,0
Fondi per rischi e oneri	340,1	310,5	29,6	9,5	269,9
Patrimonio di pertinenza di terzi	0,1	0,2	(0,1)	-50,0	0,2
Patrimonio di pertinenza del Gruppo	646,2	764,3	(118,1)	-15,5	556,4
TOTALE PASSIVO	8.988,5	10.323,3	(1.334,8)	-12,9	9.445,0