

BNL: approvati i risultati consolidati al 30 giugno 2014

Tenuta del margine d'intermediazione e miglioramento dell'efficienza operativa in un contesto economico ancora debole

BNL banca commerciale (BNL bc)* nel confronto con il primo semestre 2013:

- Risultato operativo lordo in crescita dell'1,3%
- Andamento positivo dei margini: interesse (+1,2%), intermediazione (+0,1%)
- Contrazione dei costi operativi (-0,9%)
- Cost/income ratio in ulteriore miglioramento (al 53,4%)
- Costo del rischio ancora condizionato dal contesto congiunturale (+23,2%)
- Utile al lordo delle imposte¹ a 17 milioni di euro (-88,6%)
- Livello patrimoniale consolidato stabile a 5.560 milioni di euro.

Roma, 31 luglio 2014 - Il Consiglio di Amministrazione di BNL, riunitosi il 29 luglio u.s. sotto la presidenza di Luigi Abete, ha approvato la relazione finanziaria semestrale del Gruppo BNL ed i risultati di BNL bc al 30 giugno 2014, presentati dall'Amministratore Delegato, Fabio Gallia.

BNL banca commerciale (BNL bc)

In coerenza con quanto comunicato dalla Capogruppo BNP Paribas in data odierna, BNL bc² conferma, al 30 giugno 2014, la propria capacità di sviluppo commerciale e di adattamento alle sfide dell'ancora debole contesto economico, con un risultato operativo lordo in crescita dell'1,3% rispetto al primo semestre 2013.

Il margine d'interesse aumenta dell'1,2% grazie ai benefici di una più efficiente struttura della raccolta parzialmente compensata dall'impatto della flessione degli impieghi, che incide anche sulla dinamica delle commissioni nonostante il buon risultato della raccolta indiretta. I costi operativi si contraggono dello 0,9% nel confronto con l'analogo periodo dell'anno precedente consentendo di migliorare ulteriormente il cost/income ratio, al 53,4%.

Tenuto conto tuttavia dell'incremento del 23,2% del costo del rischio, il risultato ante imposte si attesta - dopo l'attribuzione gestionale di 15 milioni di euro alla divisione Investment Solutions (IS) - a 17 milioni di euro (149 milioni al 30 giugno 2013).

* **BNL banca commerciale (BNL bc) è, nell'organizzazione del Gruppo BNP Paribas, il polo di attività di banca commerciale in Italia, uno dei quattro mercati domestici del Gruppo. BNL bc offre una vasta e completa gamma di prodotti e servizi bancari, finanziari e assicurativi, dai più tradizionali ai più innovativi, per le esigenze dei propri clienti: individui, famiglie, imprese e pubblica amministrazione.**

¹ Dopo l'attribuzione gestionale di 15 milioni di euro alla divisione Investment Solutions (IS).

² I risultati della relazione finanziaria semestrale sottoposti all'approvazione del Consiglio di Amministrazione riflettono, con alcune differenze, il contributo così come rappresentato dal Gruppo BNP Paribas, in considerazione di una diversa allocazione dei costi di ristrutturazione, di talune differenze nei perimetri e nei criteri di attribuzione e segmentazione delle attività, dell'utilizzo di regole diverse nel calcolo della contribuzione del capitale, nonché dell'applicazione da parte di BNP Paribas delle regole contabili di *purchase accounting*.

Gruppo BNL: bilancio consolidato e civilistico

Il margine d'interesse e le commissioni del Gruppo BNL al 30 giugno 2014 risultano, nel complesso, in leggera crescita rispetto al primo semestre 2013 (+0,7%), confermando il buon andamento dell'operatività commerciale ordinaria. Il margine d'intermediazione raggiunge i 1.429 milioni di euro e sconta, nel confronto con l'analogo periodo 2013 (1.491 milioni di euro), l'effetto sul "risultato netto degli strumenti finanziari valutati al fair value" dell'applicazione dei modelli di valutazione contabile sui derivati e sui titoli emessi, condizionati negativamente dal miglioramento della componente di rischio proprio.

Nel confronto con il primo semestre 2013, le spese operative, al 30 giugno 2014, sono nel contempo in flessione del 2,0% (881 milioni contro 899 milioni di euro). Esse includono, come nel passato esercizio e senza significativi impatti sullo scostamento complessivo, costi di natura non ordinaria legati agli esodi del personale, stanziati sulla base del nuovo piano di riorganizzazione della banca per il triennio 2014-2016, nonché al programma di trasformazione commerciale e logistica.

Al netto del costo del rischio – in crescita del 12% sull'analogo periodo 2013 pur nel contesto di un progressivo rallentamento dei nuovi flussi di crediti deteriorati – e delle imposte dirette, il Gruppo BNL registra un risultato netto negativo di 89 milioni di euro (utile di 47 milioni di euro al 30 giugno 2013), e di -96 milioni di euro per BNL S.p.A.. Il patrimonio complessivo del Gruppo BNL rimane tuttavia allineato ai valori raggiunti a fine 2013 (5.560 milioni rispetto a 5.572 milioni di euro, -0,2%), beneficiando dell'incremento delle riserve da valutazione sui titoli disponibili per la vendita valutati al fair value e sui derivati di copertura dei flussi finanziari. Il patrimonio complessivo di BNL S.p.A. conferma tale andamento (5.518 milioni rispetto a 5.537 milioni di euro, -0,3%).

Prospettive

L'operatività e l'andamento economico-patrimoniale del 2014 rimangono per il sistema bancario italiano strettamente correlati alla dinamica del contesto congiunturale ed in particolare, da un lato, al profilo della domanda di credito da parte di imprese e famiglie e, dall'altro, alla tendenza del costo del rischio.

La debolezza dei recenti segnali di ripresa economica non stanno tuttavia consentendo una ripresa degli impieghi – in decelerazione anche per il relativo grado di liquidità registrato dalle imprese più performanti di medio-grande dimensione – mentre il costo del rischio continua a rimanere elevato, quale "coda" della prolungata crisi sperimentata dall'Italia negli ultimi anni.

Per il Gruppo BNL è da attendersi che l'esercizio in corso possa assumere le caratteristiche di anno di transizione, in cui, a fronte di un andamento stabile dei ricavi della banca commerciale e del continuo rigoroso controllo dei costi operativi, significativi saranno gli oneri dei programmi di riorganizzazione ed efficienza interna, il costo del piano esodi e di ottimizzazione della rete distributiva, l'impatto negativo derivante dal miglioramento del proprio merito creditizio ed il costo del rischio creditizio. Tale prospettiva economica sfavorevole non impedirà tuttavia il miglioramento a fine anno del livello di adeguatezza patrimoniale.

Il Dirigente preposto alla redazione dei documenti contabili societari di BNL SpA, Angelo Novati, attesta ai sensi dell'art. 154 bis, comma 2 del "Testo unico delle disposizioni in materia di intermediazione finanziaria", che l'informativa contabile contenuta nel presente comunicato corrisponde alle risultanze documentali, ai libri ed alle scritture contabili.

* * *

*Si segnala che Il comunicato stampa, i prospetti di conto economico e di stato patrimoniale, la relazione finanziaria semestrale e la relazione della società di revisione saranno resi disponibili sul sito **www.bnl.it***

BNL, che nel 2013 ha celebrato 100 anni di attività, è uno dei principali gruppi bancari italiani e tra i più noti brand in Italia. Con circa 1000 punti vendita su tutto il territorio nazionale - tra Agenzie, Centri Private, Centri Imprese "Creo per l'Imprenditore", Centri Corporate e Pubblica Amministrazione - BNL offre un'ampia gamma di prodotti e servizi, da quelli più tradizionali ai più innovativi, per soddisfare le molteplici esigenze dei propri clienti (privati e famiglie, imprese e Pubblica Amministrazione). BNL è dal 2006 nel Gruppo BNP Paribas, presente in 75 paesi, con più di 180.000 collaboratori, dei quali oltre 140.000 in Europa, dove opera - attraverso la banca retail - su quattro mercati domestici: Belgio, Francia, Italia e Lussemburgo. BNP Paribas detiene posizioni chiave in tre grandi settori di attività: Retail Banking, Investment Solutions e Corporate & Investment Banking.

Contatti: **Media Relations BNL** +39 06 4702.7209-15 - press.bnl@bnlmail.com

[@BNL_PR](#)

Conto economico consolidato riclassificato*(milioni di euro)*

		1° semestre 2014	1° semestre 2013	Variazioni %
1	Margine d'interesse	909	890	2,1
2	Commissioni nette	490	499	-1,8
3	Risultato netto degli strumenti finanziari valutati al <i>fair value</i>	(26)	71	n/s
4	Risultato netto delle attività finanziarie disponibili per la vendita	55	24	n/s
5	Proventi/oneri da altre attività bancarie	1	7	-85,7
6	Margine netto dell'attività bancaria	1.429	1.491	-4,2
7	Spese operative	(881)	(899)	-2,0
7a	- costo del personale	(539)	(584)	-7,7
	<i>. di cui: costi di ristrutturazione</i>	(34)	(76)	-55,3
7b	- altre spese amministrative	(288)	(265)	8,7
	<i>. di cui: costi di ristrutturazione</i>	(28)	(4)	n/s
7c	- ammortamenti attività materiali e immateriali	(54)	(50)	8,0
8	Risultato operativo lordo	548	592	-7,4
9	Costo del rischio	(633)	(565)	12,0
10	Risultato operativo netto	(85)	27	n/s
11	Risultato netto delle partecipazioni e altre attività non correnti	-	1	n/s
12	Utile (perdita) prima delle imposte	(85)	28	n/s
13	Imposte dirette	(4)	19	n/s
14	Utile (perdita) di periodo	(89)	47	n/s
15	Utile (perdita) di periodo di pertinenza di terzi	-	-	-
16	Utile (perdita) di periodo di pertinenza della Capogruppo	(89)	47	n/s

Stato patrimoniale consolidato riclassificato

(milioni di euro)

Codice voce dello schema di bilancio obbligatorio (*)	ATTIVO	30/06/2014	31/12/2013	Variazioni %
10a	Cassa e disponibilità liquide	502	615	-18,4
70a	Crediti verso clientela	63.667	63.737	-0,1
20a, 40a	Attività finanziarie detenute per la negoziazione e disponibili per la vendita	6.761	6.007	12,6
80a	Derivati di copertura	301	202	49,0
90a	Adeguamento di valore delle attività finanziarie oggetto di copertura generica	469	401	17,0
100a	Partecipazioni	15	20	-25,0
120a, 130a	Attività materiali e immateriali	1.898	1.925	-1,4
140a, 160a	Attività fiscali e altre attività	3.161	3.242	-2,5
	Totale attivo	76.774	76.149	0,8

(milioni di euro)

Codice voce dello schema di bilancio obbligatorio (*)	PASSIVO E PATRIMONIO NETTO	30/06/2014	31/12/2013	Variazioni %
10p, 60a	Raccolta interbancaria netta	18.069	17.489	3,3
20p, 30p, 50p	Raccolta diretta da clientela	45.195	45.985	-1,7
40p	Passività finanziarie di negoziazione	2.741	2.407	13,9
60p	Derivati di copertura	1.013	912	11,1
70p	Adeguamento di valore delle passività finanziarie oggetto di copertura generica	171	93	83,9
110p, 120p	Fondi per rischi e oneri e per trattamento fine rapporto del personale	1.072	1.008	6,3
80p, 100p	Passività fiscali e altre passività	2.953	2.683	10,1
da: 130p a: 200p	Patrimonio netto di Gruppo	5.560	5.572	-0,2
	Totale passivo e patrimonio netto	76.774	76.149	0,8

(*) Nella colonna sono riportati i codici delle voci degli schemi obbligatori di bilancio i cui importi confluiscono nelle voci del presente schema riclassificato (Comunicazione Consob n. DEM/6064293 del 28 luglio 2006), indicati con la lettera "a" se relativi a voci dell'attivo e con la lettera "p" se relativi a voci del passivo.

