

Comunicato stampa

Il Consiglio di Amministrazione di Banca Fideuram ha approvato il Resoconto Intermedio di Gestione Consolidato al 31 marzo 2010

- **Raccolta netta di risparmio gestito pari a € 1,5 miliardi** (- € 242 milioni nel primo trimestre 2009);
- **Raccolta netta totale positiva per € 495 milioni** (€ 21 milioni nel primo trimestre 2009);
- **Masse amministrate salgono a € 69,5 miliardi** (+ 2,5% rispetto al 31.12.2009);
- **Commissioni nette pari a € 132,4 milioni** (+ 35,9% rispetto al primo trimestre 2009);
- **Cost / Income ratio al 45,4%** (51,7% al 31.03.2009);
- **Utile netto consolidato pari a € 63,5 milioni** (+ 29,9% rispetto al primo trimestre 2009).

Roma, 10 maggio 2010 – Il Consiglio di Amministrazione di Banca Fideuram (Gruppo Intesa Sanpaolo), presieduto da Salvatore Maccarone, ha approvato oggi il Resoconto sui dati economico-patrimoniali consolidati del primo trimestre 2010. La Relazione sarà a breve disponibile sul sito internet www.bancafideuram.it (sezione Dati Societari).

L'Amministratore Delegato di Banca Fideuram Matteo Colafrancesco ha sottolineato: "I risultati del primo trimestre 2010 rappresentano un'ulteriore evidenza della solidità del modello di business di Banca Fideuram, in grado di generare importanti risultati in tutti i contesti di mercato. Nel primo trimestre di quest'anno abbiamo inoltre assistito all'ulteriore consolidamento del trend positivo nella raccolta di risparmio gestito nonché, dal punto di vista della performance economico-finanziaria, al significativo aumento delle commissioni ricorrenti, in crescita per il quarto trimestre consecutivo".

L'attività commerciale del primo trimestre 2010 ha registrato una **raccolta netta totale di € 495 milioni**, in forte crescita (+ € 474 milioni) rispetto al saldo dei primi tre mesi dello scorso esercizio (€ 21 milioni). La **raccolta netta di risparmio gestito** ha evidenziato un andamento molto favorevole, soprattutto nel comparto dei fondi comuni, registrando un flusso positivo di € 1,5 miliardi a fronte di un saldo negativo di € 242 milioni nel primo trimestre del 2009.

A fine marzo 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 sia la buona performance dei patrimoni, pari a € 1,2 miliardi, sia la raccolta netta positiva di € 0,5 miliardi. Alla stessa data, la **componente di risparmio gestito**, pari a **€ 49,8 miliardi**, costituiva il 71,6% (69,4% a fine 2009) delle masse totali.

Al 31 marzo 2010 il **numero complessivo dei private banker** delle Reti Banca Fideuram e Sanpaolo Invest risultava pari a **4.309** (4.292 al 31 dicembre 2009 e 4.186 al 31 marzo 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)

Nei primi tre mesi dell'anno l'attività di reclutamento ha permesso l'inserimento di 67 nuovi professionisti.

Questo l'andamento delle principali componenti del conto economico consolidato:

Le commissioni nette pari a **€ 132,4 milioni** hanno evidenziato un incremento di € 35 milioni (+ 35,9%) rispetto al saldo di € 97,4 milioni registrato nei primi tre mesi del 2009. Questo aumento è dovuto principalmente alla forte crescita delle **commissioni nette ricorrenti**, pari a **€ 135,9 milioni**, che sono aumentate di € 33,3 milioni (+ 32,5%) rispetto al dato del primo trimestre del 2009 (€ 102,6 milioni).

La crescita delle commissioni ricorrenti è attribuibile all'incremento delle masse medie di risparmio gestito (fondi comuni, gestioni patrimoniali e polizze unit linked), passate dai € 39,8 miliardi del primo trimestre 2009 ai € 47,3 miliardi dei primi tre mesi dell'anno in corso (+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 ha confermato il trend positivo, già registrato nel corso del 2009, anche nel primo trimestre dell'anno.

Il margine di interesse, pari a **€ 27,5 milioni**, ha registrato una diminuzione di € 15,8 milioni (- 36,5%) rispetto ai primi tre mesi dello scorso anno, attribuibile principalmente alla riduzione dello spread sul costo della raccolta e, in misura minore, alla riduzione dei volumi gestiti.

Il risultato netto delle attività e passività finanziarie ha registrato un saldo positivo di **€ 17 milioni**, in aumento di € 5,2 milioni (+ 44,1%) rispetto al primo trimestre 2009, principalmente per effetto delle plusvalenze realizzate attraverso la cessione di una parte del portafoglio titoli.

Le spese di funzionamento, pari a **€ 79,8 milioni**, sono rimaste sostanzialmente in linea con il primo trimestre del 2009 (€ 79 milioni), segnando un incremento di € 0,8 milioni (+ 1,0%). 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 € 31,8 milioni, in aumento di € 1,6 milioni (5,3%) rispetto ai primi tre mesi del 2009.

L'analisi a perimetro omogeneo mostra come il costo del personale sia rimasto sostanzialmente invariato (+ 0,2 milioni). Le altre spese amministrative pari a € 43,4 milioni hanno registrato una diminuzione di € 1,4 milioni (- 3,1%) rispetto al dato del primo trimestre dello scorso anno (€ 44,8 milioni).

Il **Cost/Income ratio** è risultato pari a **45,4%** (51,7% nel primo trimestre del 2009).

Gli accantonamenti netti ai fondi per rischi e oneri pari a **€ 10,7 milioni**, sono risultati sostanzialmente invariati rispetto ai primi tre mesi dello scorso esercizio.

L'utile netto consolidato, pari a **€ 63,5 milioni**, ha mostrato una crescita del 29,9% (+ € 14,6 milioni) rispetto al primo trimestre del 2009 (€ 48,9 milioni).

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)

Allo scopo di consentire una più completa informativa sui risultati conseguiti nei primi tre 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.

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 Trimestre 2010	I Trimestre 2009	variazione	
			assoluta	%
Margine di interesse	27,5	43,3	(15,8)	-36,5
Risultato netto delle attività e passività finanziarie	17,0	11,8	5,2	44,1
Commissioni nette	132,4	97,4	35,0	35,9
RISULTATO LORDO DELLA GESTIONE FINANZIARIA	176,9	152,5	24,4	16,0
Rettifiche di valore nette per deterioramento	-	0,3	(0,3)	-100,0
RISULTATO NETTO DELLA GESTIONE FINANZIARIA	176,9	152,8	24,1	15,8
Spese per il personale	(31,8)	(30,2)	(1,6)	5,3
Altre spese amministrative	(43,4)	(44,8)	1,4	-3,1
Rettifiche di valore nette su attività materiali ed immateriali	(4,6)	(4,0)	(0,6)	15,0
SPESE DI FUNZIONAMENTO	(79,8)	(79,0)	(0,8)	1,0
Accantonamenti netti ai fondi rischi e oneri	(10,7)	(10,7)	-	-
Altri proventi (oneri) di gestione	(1,3)	0,4	(1,7)	n.s.
UTILE (PERDITA) DELLA OPERATIVITA' CORRENTE AL LORDO DELLE IMPOSTE	85,1	63,5	21,6	34,0
Imposte sul reddito del periodo per l'operatività corrente	(21,6)	(14,1)	(7,5)	53,2
Oneri non ricorrenti al netto delle imposte	-	(0,5)	0,5	-100,0
UTILE NETTO	63,5	48,9	14,6	29,9

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)

	31.3.2010	31.12.2009	variazione		31.3.2009
			assoluta	%	
ATTIVO					
Cassa e disponibilità liquide	47,8	77,2	(29,4)	-38,1	22,4
Attività finanziarie (diverse dai crediti e da quelle detenute sino alla scadenza)	3.168,1	3.133,7	34,4	1,1	2.771,4
Attività finanziarie detenute sino alla scadenza	605,8	605,5	0,3	n.s.	604,9
Crediti verso banche	2.876,1	3.698,9	(822,8)	-22,2	3.125,1
Crediti verso clientela	2.424,4	2.014,8	409,6	20,3	1.808,4
Derivati di copertura	-	0,2	(0,2)	-100,0	-
Partecipazioni	0,2	0,2	-	-	0,1
Attività materiali	31,5	31,5	-	-	31,6
Attività immateriali	23,6	27,1	(3,5)	-12,9	28,5
Attività fiscali	163,4	161,3	2,1	1,3	148,3
Altre attività	610,2	572,9	37,3	6,5	653,5
TOTALE ATTIVO	9.951,1	10.323,3	(372,2)	-3,6	9.194,2
PASSIVO					
Debiti verso banche	393,3	607,8	(214,5)	-35,3	363,0
Debiti verso clientela	7.264,0	7.736,6	(472,6)	-6,1	6.879,7
Titoli in circolazione	-	-	-	-	205,5
Passività finanziarie di negoziazione	29,1	39,5	(10,4)	-26,3	67,1
Derivati di copertura	352,5	276,0	76,5	27,7	289,2
Passività fiscali	69,4	66,3	3,1	4,7	35,7
Altre voci del passivo	792,3	522,1	270,2	51,8	570,3
Fondi per rischi e oneri	319,2	310,5	8,7	2,8	256,8
Patrimonio di pertinenza di terzi	0,2	0,2	-	-	0,2
Patrimonio di pertinenza del Gruppo	731,1	764,3	(33,2)	-4,3	526,7
TOTALE PASSIVO	9.951,1	10.323,3	(372,2)	-3,6	9.194,2

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)