

PRESENTAZIONE
RISULTATI SEMESTRALE
BANCA IFIS
2015

I RISULTATI IN BREVE

(Valori in milioni di Euro)

Utile netto	130,8	(50,1 al 30/6/2014)	+161,3%
Patrimonio	524,3	(437,8 al 31/12/2014)	+19,7%
Raccolta	6.494,9	(7.742,4 al 31/12/2014)	-16,1%
Impieghi	3.152,1	(2.814,3 al 31/12/2014)	+12%

KPI DI GRUPPO Dati al 30 giugno	2015	2014
Costo della qualità creditizia crediti commerciali	112 b.p.	252 b.p.
Book value per share €	9,88	7,52

MARGINE DI INTERMEDIAZIONE

(Valori in milioni di Euro)

264,7 (143,0 nel 1° sem. 2014)
+85,1% var.% 1° sem. 2015/2014

Settore crediti commerciali

Clients **+7%** vs giugno 2014

Turnover **4,6 mld** +22,3%

KPI Crediti Commerciali 12 mesi	2015	2014
MDI/ Turnover	1,7%	2,1%
MDI/ Impieghi	5,9%	7,0%

Dati 30 giugno	Crediti Comm.	DRL	Crediti Fiscali	G&S
2015	77,3	19,5	7,5	160,4
2014	78,6	13,0	4,4	47,0
% Change	-1,7%	50,0%	72,3%	241,1%

Breakdown MDI 1H 2015

RISULTATO NETTO DELLA GESTIONE FINANZIARIA

(Valori in milioni di Euro)

247,8 (121,8 nel 1° sem. 2014)

+103,4% var. % 1° sem. 2015/2014

1°H dati	Crediti Comm.	DRL	Crediti Fiscali	G&S
2015	63,8	20,2	7,6	156,2
2014	56,2	14,3	4,3	47,0
% Change	13,6%	41,0%	75,6%	232,1%

Rettifiche 1H 2015 solo crediti

Pari a 12,7 vs 21,2 nei primi sei mesi 2014

KPI Gruppo	1H 2015	1H 2014
Costo della qualità creditizia cr. commerciali	112 bp	252 bp

Rettifiche Totali 1H 2015

16,9 vs 21,2 nei primi 6 mesi 2014

UTILE NETTO

(Valori in milioni di Euro)

130,8
+161,3%

(50,1 nel 1° sem. 2014)

var% 2015/2014

KPI Gruppo 1° sem.	2015	2014
Cost Income normalizzato	36,8%	32,6%
Cost income consolidato	19,6%	32,6%
Tax Rate	33,3%	33,4%

STATO PATRIMONIALE - IMPIEGHI

(Valori in milioni di Euro) Var. % 30/06/2015 vs 31/12/2014

crediti verso la clientela

3.152,1 +12%

di cui

2.617,1 CC
220,4 DRL
114,3 Cred. Fisc.
200,3 G&S

altre attività finanziarie (AFS+HTM)

3.803,2 -25,0%

Portafoglio Titoli di Debito Italia
3,8 mld

crediti verso banche

114,8 -58,2%

Totale attivo

7.221,4

QUALITA' DEL CREDITO

(Valori in milioni di Euro) Var. % 30/06/2015 vs 31/12/2014

Crediti commerciali: 2.617,2 +6,6%

Coverage ratio sofferenze

87,2% a giugno 2015

VS

86,4% a dicembre 2014

% **sofferenze/ totale crediti commerciali:**
1,2% (30/06/2015) vs 1,3% (31/12/2014)

% **attività deteriorate cred. comm/ patrimonio netto**
22,9% (30/06/2015) vs 25,7% (31/12/2014)

% **attività deteriorate/ crediti commerciali:**
4,6% (30/06/2015) vs 4,6% (31/12/2014)

STATO PATRIMONIALE - RACCOLTA

(Valori in milioni di Euro) Var. % 30/06/2015 vs 31/12/2014

rendimax e contomax

2.930,6

-11,6%

raccolta **wholesale**

457,4 debiti vs banche

-79,8%

raccolta **wholesale**

3.010,5 PCT

+44,5%

Totale della
raccolta

6.494,9

-16,1%

PORTAFOGLIO TITOLI al 30 giugno 2015

(Valori in milioni di Euro) Valore Nominale

	Entro dicembre 2015	da gennaio a dicembre 2016	da gennaio a dicembre 2017	da gennaio a dicembre 2018	da gennaio a dicembre 2019	da gennaio a dicembre 2020	Totale
Totale	873,7	756,1	0	1.312,7	664,0	192,3	3.798,8
% sul totale	23%	20%	0%	35%	17%	5%	100%

GRUPPO BANCA IFIS: DINAMICHE DEL PATRIMONIO

(Valori in milioni di Euro)

PATRIMONIO NETTO: VARIAZIONI	
Patrimonio netto al 31/12/2014	437,8
Incrementi:	134,2
Utile del periodo	130,8
Vendita azioni proprie	2,6
Variazione riserva da valutazione	0,8
Decrementi:	47,7
Dividendi distribuiti	35,0
Variazione riserva da valutazione	12,6
<i>di cui titoli AFS</i>	12,6
Patrimonio netto al 30/06/2015	524,3

KPI DI GRUPPO	2015	2014
	30/06/15	31/12/14
Ratio – Capitale Primario di Classe1	15,43%	13,89%
Ratio – Capitale di Classe1	15,72%	13,98%
Ratio Totale Fondi Propri	16,11%	14,21%