

INTESA SANPAOLO

Il Gruppo Intesa Sanpaolo in sintesi^(*)

Al 31 dicembre 2020

() Inclusa UBI Banca*

Totale attività

(€ mln)

- Altro
- Finanziamenti verso banche
- Attività finanziarie delle imprese assicurative
- Attività finanziarie
- Finanziamenti verso clientela

Totale passività e patrimonio netto

(€ mln)

- Altro
- Patrimonio netto
- Debiti verso banche
- Raccolta diretta assicurativa
- Raccolta diretta bancaria

Raccolta indiretta

(€ mln)

- Raccolta amministrata
- Risparmio gestito

Numero di clienti

(mln)

Numero di sportelli

Numero di dipendenti

Conto Economico

(€ mln)

Efficienza e costo del rischio⁽¹⁾

Ritorno sul capitale

(1) Esclusa UBI Banca

(#) Rettifiche per i futuri impatti di COVID-19

(a) 3.505 mln utile netto rettificato escludendo le componenti relative all'acquisizione di UBI Banca (PPA- Purchase Price Allocation e oneri di integrazione) e l'azzeramento del goodwill della Divisione Banca dei Territori.

(b) Rettifiche di valore nette su crediti / Finanziamenti verso clientela netti.

(c) Risultato netto / patrimonio netto di fine periodo. Il patrimonio netto non tiene conto degli strumenti di capitale AT1 e dell'utile di periodo. Pari a 6,4% considerato l'utile netto rettificato di 3.505mln euro

(d) Risultato netto / patrimonio netto tangibile (patrimonio netto dopo la deduzione del goodwill e delle altre attività immateriali al netto delle relative passività fiscali differite) di fine periodo. Il patrimonio netto non tiene conto degli strumenti di capitale AT1 e dell'utile di periodo. Pari a 7,4% considerato l'utile netto rettificato di 3.505mln euro

Common Equity Tier 1 ratio⁽¹⁾Total Capital ratio⁽²⁾Leverage ratio⁽³⁾

(1) Esclusa l'acquisizione di UBI Banca, risultano pari al 16,5% phased-in, 15,7% fully loaded e 16,9% fully loaded pro-forma

(2) Esclusa l'acquisizione di UBI Banca, risultano pari al 21,6% phased-in, 21% fully loaded e 22,5% fully loaded pro-forma

(3) Esclusa l'acquisizione di UBI Banca, risultano pari al 7,9% phased-in e 7,6% fully loaded

(*) Calcolato secondo i criteri transitori in vigore per il 2020.

(**) Calcolato secondo i criteri transitori in vigore per il 2020 escludendo la mitigazione dell'impatto della prima applicazione del principio contabile IFRS 9.

(***) Calcolato secondo i criteri a regime, considerando l'atteso assorbimento delle imposte differite attive (DTA) e la prevista distribuzione dell'utile assicurativo del 2020.

Crediti deteriorati

(€ mln)

Incidenza dei crediti deteriorati

Grado di copertura e Texas ratio

(1) 4,9% esclusa UBI Banca

(2) 2,6% esclusa UBI Banca

(a) Rettifiche di valore accumulate su crediti deteriorati / Crediti deteriorati al lordo delle rettifiche di valore. 49,4% esclusa UBI Banca

(b) Crediti deteriorati al lordo delle rettifiche di valore / Patrimonio netto tangibile (patrimonio netto dopo la deduzione del goodwill e delle altre attività immateriali al netto delle relative passività fiscali differite) + rettifiche di valore accumulate su crediti deteriorati. 30,3% esclusa UBI Banca