

Dati di Gruppo.

Bilancio / Fuori bilancio

	in milioni CHF	in milioni CHF	
	12/31/2019	12/31/2018	+/- in %
Patrimoni della clientela ¹⁾	36'162	33'244	8.8
Afflusso netto di nuovi fondi ¹⁾	184	925	
Prestiti alla clientela	20'079	19'697	1.9
Mezzi propri ²⁾	2'707	2'622	3.2
Organico			
	12/31/2019	12/31/2018	+/- in %
Unità di personale (rettificato per le occupazioni a tempo parziale; posti di apprendistato al 50%)	783	781	0.2
Conto economico			
	in CHF 1'000	in CHF 1'000	
	2019	2018	+/- in %
Proventi d'esercizio	415'346	392'238	5.9
Costi d'esercizio	188'625	179'642	5.0
Risultato d'esercizio	201'826	196'101	2.9
Utile della costituzione di riserve senza quote minoritarie	186'920	198'036	-5.6
Utile del gruppo	185'457	185'117	0.2
are to the			
Cifre salienti	2010	2010	. / 0
	2019	2018	+/- in %
Costi d'esercizio / Proventi d'esercizio (CIR I) ³⁾	46.0 %	46.7 %	-1.6
Costi d'esercizio, incl. ammortamenti / Proventi d'esercizio (CIR II) ³⁾	49.6 %	49.9 %	-0.6
Rendimento del capitale proprio (ROE) ^{2) 4)}	7.2 %	7.8 %	-8.9
Utile / BP (EPS) ⁴⁾	75.0	79.4	-5.6
Mezzi propri / BP ²⁾	1'086	1'051	3.2
Leverage Ratio	8.9 %	9.0 %	-0.8
Quota capitale di base (coeff. CET-1 / coeff. Tier-1)	20.9 %	18.8 %	11.4

<sup>Depositi della clientela, volume dei depositi e investimenti fiduciari incl. patrimoni della clientela con tenuta del conto e del deposito presso banche terze (incl. doppi pagamenti); senza posizioni di cash management
Capitale proprio: impiego dell'utile senza quote minoritarie
senza rettifiche di valore interessi; CIR II: ammortamenti escl. ammortamenti su goodwill
Base: utile della costituzione di riserve senza quote minoritarie</sup>

Tutti gli importi indicati in questo documento sono arrotondati. Tale arrotondamento potrebbe generare una lieve differenza negli importi totali.

CEO Daniel Fust e Presidente della Banca Peter Fanconi

Risultato molto positivo per la BCG – distribuzione di 115 milioni di franchi nell'anno dell'anniversario

Nell'esercizio 2019, la Banca Cantonale Grigione (BCG) archivia un risultato molto positivo. Si è riusciti a mantenere l'utile di Gruppo e a incrementare ulteriormente la produttività. In apertura del 150° anniversario, la Banca presenta un dividendo aggiuntivo di CHF 15 milioni per l'anniversario, oltre a un risultato annuale superiore alle attese.

Negli ultimi anni sono state lanciate e attuate con successo diverse iniziative strategiche. Tramite le sue partecipazioni, la BCG agisce da una posizione di forza per quanto riguarda efficienza, sfruttamento del potenziale nonché crescita e diversificazione. La Banca è riuscita a mantenere l'utile di Gruppo a un ottimo livello e a incrementare la produttività. La strategia di partecipazione con quote di maggioranza in Albin Kistler e nella Banca Privata Bellerive ha dato i suoi frutti. Un maggiore contributo al risultato dalle partecipazioni ha controbilanciato i minori proventi dalle operazioni su interessi.

Proventi da interessi: penalizzati dal contesto dei tassi negativi

I proventi da interessi (CHF 251.6 milioni) sono diminuiti del 3,0% principalmente a causa della politica dei tassi negativi. Nell'attività di prestito alla clientela, la crescita è riuscita a malapena a compensare l'erosione dei margini. Nell'attività di raccolta del risparmio, abbiamo continuato a scaricare solo moderatamente i tassi di mercato negativi sui clienti esistenti.

Operazioni in commissione: forte contributo ai ricavi da Albin Kistler

Il risultato delle operazioni in commissione e da prestazioni di servizio è cresciuto del 26,0% a CHF 134.2 milioni (CHF +27.7 milioni). Questa sorprendente performance è riconducibile soprattutto al consolidamento integrale di un risultato record di Albin Kistler nell'arco di un intero anno. L'andamento superiore alla media dei mercati azionari ha sostenuto l'ampliamento strategico dell'attività di investimento: volume degli investimenti e intensità dei ricavi sono aumentati in modo deciso. La Banca ha superato l'obiettivo strategico di generare il 30% dei ricavi nelle operazioni in commissione. Nell'esercizio in esame tale percentuale è salita al 32,7% (esercizio precedente: 27,7%).

Altri risultati: i mercati azionari hanno regalato ulteriori ricavi

La performance dei mercati azionari ha regalato spinta al restante risultato ordinario (CHF +4.7 milioni / +61,2%). I fattori decisivi sono stati gli investimenti finanziari propri in titoli, con un contributo positivo al risultato di CHF 5.1 milioni (esercizio precedente: CHF -1.1 milioni).

Costi di esercizio: sale ulteriormente la produttività

I costi di esercizio, compresa la copertura della garanzia dello Stato, sono aumentati del 5,0% ossia di CHF 9.0 milioni rispetto all'anno precedente. Il consolidamento integrale di Albin Kistler nell'arco di un intero anno spiega, con CHF +8.6 milioni, buona parte dell'aumento dei costi. In assenza di fattori straordinari, i costi di esercizio sarebbero inferiori all'anno precedente. Il cost/income ratio I (senza ammortamenti) si è attestato al 46,0%. Il cost/income ratio II rimane sotto la soglia del 50%, attestandosi al 49,6% (anno precedente: 49,9%). Questo risultato testimonia in modo evidente la disciplina e l'efficienza in termini di costi.

Risultato di esercizio: l'utile operativo del Gruppo è salito a CHF 201.8 milioni

Con CHF 201.8 milioni, il risultato di esercizio come misura del risultato operativo supera del 2,9% quello dello scorso esercizio (CHF 196,1 milioni). La partecipazione di maggioranza ad Albin Kistler ha regalato un contributo sostanzialmente maggiore rispetto all'esercizio precedente. Si è così riusciti a controbilanciare la contrazione dei ricavi da operazioni su interessi e di rischio.

Utile di Gruppo: CHF 185.5 milioni / +0,2 percento

L'utile di Gruppo (incluse partecipazioni di minoranza) è rimasto a un livello elevato (CHF 185.5 milioni /+0,2%). Il maggiore contributo fornito dalle attività di investimento ha consentito alla BCG di sfruttare il vento favorevole sui mercati dei capitali. Come previsto, l'utile di Gruppo al lordo della costituzione di riserve, dedotte le quote di minoranza, pari a CHF 186.9 milioni (CHF -11.1 milioni) non ha raggiunto il risultato dello scorso esercizio.

Prestiti alla clientela: crescita trainata dalle operazioni extracantonali

L'aumento dei prestiti alla clientela è stato dell'1,9%. La contrazione della crescita è dovuta all'indebolimento della dinamica nell'edilizia residenziale nel Cantone dei Grigioni. Le ipoteche extracantonali di buona qualità hanno contribuito positivamente alla diversificazione nel portafoglio prestiti.

Patrimoni della clientela: incremento di CHF 2.9 miliardi a CHF 36.2 miliardi

I patrimoni della clientela, pari a CHF 36.2 miliardi (+8,8% / CHF +2.9 miliardi) sono stati influenzati positivamente soprattutto dalla performance del mercato. L'afflusso di fondi netti di CHF 184,3 milioni (esercizio precedente: CHF +924.6 milioni) è rimasto nettamente al di sotto dell'anno precedente. Con i tassi d'interesse negativi che hanno ulteriormente frenato l'afflusso di nuovi fondi e un volume maggiore di averi in conto, la Banca aveva messo ragionevolmente in conto una crescita più debole.

Dotazione di capitale proprio: eccellente quota di capitale di base del 20,9%

La BCG persegue l'obiettivo di distinguersi positivamente dal mercato con una dotazione di capitale proprio superiore alla media. La quota di capitale ponderata è pari al 20,9% (coeff. CET-1) ed è composta esclusivamente da capitale di qualità primaria. Considerato che la quota richiesta dalle norme sulla vigilanza è del 12,9%, la Banca dispone di grosse riserve di mezzi propri.

Dividendo di CHF 40.00 più dividendo dell'anniversario di CHF 6.00

Il risultato incoraggiante consente alla Banca di mantenere il dividendo ordinario a CHF 40.00. Come segno di gratitudine e stima al Cantone e ai titolari di buoni di partecipazione, nell'anno dell'anniversario verrà distribuito un dividendo straordinario di CHF 6.00 a valere sulle riserve. Questo dividendo dell'anniversario è esente da imposta per i privati. Complessivamente, con il dividendo ordinario e straordinario vengono distribuiti CHF 115.0 milioni al Cantone dei Grigioni e ai partecipanti. Il Cantone dei Grigioni riceve CHF 100 milioni (CHF +12.5 milioni), compreso il dividendo straordinario e la copertura della garanzia dello Stato. Al fondo contributi per progetti non commerciali nei settori cultura, pubblica utilità, sport, economia e turismo e nel sociale sono stati nuovamente assegnati CHF 3.2 milioni.

Prospettive 2020

Considerato il contesto economico, la Banca prevede che l'utile di Gruppo possa essere mantenuto al livello attuale. Se l'andamento dei mercati azionari rimanesse nell'ordine della media storica, l'utile per quota si ridurrebbe leggermente a circa CHF 72.50.

Lasciare il segno nell'anno dell'anniversario

Quest'anno la BCG festeggia i suoi 150 anni all'insegna del motto «Lasciare un segno indelebile per il futuro». La Banca ringrazia con svariati progetti incentrati sui temi Acqua, Natura e Sostenibilità nonché con un impegno maggiore nell'ambito della Cultura e dell'Economia. Informazioni costantemente aggiornate sul giubileo della BCG si possono trovare nel sito gkb2020.ch oppure nei social con l'hashtag #gkb2020.

Coira, 7 febbraio 2020

Bilancio del Gruppo.

Attivi

	in CHF 1'000	in CHF 1'000	
	12/31/2019	12/31/2018	+/- in %
Liquidità	6'244'201	4'101'988	52.2
Crediti nei confronti di banche	338'286	778'185	-56.5
Crediti nei confronti della clientela	2'701'145	2'701'052	0.0
Crediti ipotecari	17'377'780	16'995'905	2.2
Attività di negoziazione	292	414	-29.5
Valori di sostituzione positivi di strumenti finanziari derivati	25'267	178'772	-85.9
Immobilizzazioni finanziarie	1'536'064	1'394'101	10.2
Ratei e risconti	28'811	29'055	-0.8
Partecipazioni non consolidate	17'952	17'298	3.8
Immobilizzazioni materiali	120'814	118'181	2.2
Valori immateriali	20'187	26'879	-24.9
Altri attivi	98'018	111'436	-12.0
Totale attivi	28'508'818	26'453'267	7.8
Totale dei crediti postergati	10'185	10'185	-

Passivi

	in CHF 1'000	in CHF 1'000	
	12/31/2019	12/31/2018	+/- in %
Impegni nei confronti di banche	3'015'529	2'398'144	25.7
Impegni risultanti da operazioni di finanziamento di titoli	1'268'650	865'900	46.5
Impegni risultanti da depositi della clientela	16'696'704	16'519'705	1.1
Valori di sostituzione negativi di strumenti finanziari derivati	29'267	20'527	42.6
Obbligazioni di cassa	7'624	12'572	-39.4
Mutui presso centrali d'emissione di obbligazioni fondiarie e prestiti	4'604'280	3'846'485	19.7
Ratei e risconti	84'625	84'487	0.2
Altri passivi	32'489	30'726	5.7
Accantonamenti	16'462	14'127	16.5
Riserve per rischi bancari generali	1'393'900	1'381'026	0.9
Capitale sociale	250'000	250'000	-
Riserve da capitale	49'667	49'425	0.5
Riserve da utili	849'143	770'503	10.2
Proprie quote del capitale	-10'209	-10'539	3.1
Quote minoritarie nel capitale proprio	35'231	35'063	0.5
Utile del gruppo	185'457	185'117	0.2
di cui quote minoritarie dell'utile del gruppo	11'410	3'384	237.2
Totale passivi	28'508'818	26'453'267	7.8

Conto economico consolidato.

	in CHF 1'000	in CHF 1'000	
	2019	2018	+/- in %
Proventi da interessi e sconti	238'220	248'715	-4.2
Proventi da interessi e dividendi delle attività di negoziazione	47	53	-11.3
Proventi da interessi e dividendi da investimenti finanziari	7'692	8'052	-4.5
Oneri per interessi	-503	5'163	-109.7
Risultato lordo da operazioni su interessi	246'462	251'657	-2.1
Variazioni di rettifiche di valore per rischi di perdita e perdite da operazioni su interessi	5'114	7'729	-33.8
Risultato netto da operazioni su interessi	251'576	259'386	-3.0
Proventi da commissioni sulle attività di negoziazione titoli e d'investimento	123'128	93'281	32.0
Proventi da commissioni su operazioni di credito	1'888	1'731	9.1
Proventi da commissioni sulle altre prestazioni di servizio	20'068	20'209	-0.7
Oneri per commissioni	10'849	8'719	24.4
Risultato da operazioni in commissione e da prestazioni di servizio	134'235	106'502	26.0
Risultato da attività di negoziazione e dall'opzione fair value	17'047	18'603	-8.4
Risultato da alienazioni di immobilizzazioni finanziarie	2'115	3'794	-44.3
Proventi da partecipazioni	2'607	4'308	-39.5
Risultato da immobili	4'296	4'568	-6.0
Altri proventi ordinari	3'611	353	922.9
Altri oneri ordinari	140	5'276	-97.3
Altri risultati ordinari	12'488	7'747	61.2
Proventi d'esercizio	415'346	392'238	5.9
Costi per il personale	123'379	118'156	4.4
Altri costi d'esercizio	62'252	58'339	6.7
Indennizzo per garanzia statale	2'994	3'147	-4.9
Costi d'esercizio	188'625	179'642	5.0
Rettifiche di valore su partecipazioni nonché ammortamenti su immobilizzazioni materiali e valori immateriali	21'627	24'152	-10.5
di cui ammortamenti su goodwill	6'729	11'903	-43.5
Variazioni di accantonamenti e altre rettifiche di valore nonché perdite	-3'268	7'657	-142.7
Risultato d'esercizio	201'826	196'101	2.9
Ricavi straordinari	3'832	7'165	-46.5
Costi straordinari	3	1	200.0
Variazioni di riserve per rischi bancari generali	-12'873	-16'303	21.0
di cui riserve vincolate per i rischi bancari generali	2'627	3'698	-29.0
Imposte	7'325	1'846	296.9
· .		-	
Utile del gruppo	185'457	185'117	0.2
di cui quote minoritarie dell'utile del gruppo	11'410	3'384	237.2
			<u> </u>

Impiego dell'utile della casa madre.

	in CHF 1'000	in CHF 1'000	+/- CHF 1'000
	12/31/2019	12/31/2018	
Utile annuale	172'264	177'700	-5'436
Utile riportato	0	0	0
Utile di bilancio	172'264	177'700	-5'436
Come da decisione del Consiglio della Banca, l'utile va impiegato nel modo seguente:			
Dividendo del 40 % sul capitale nominale (esercizio precedente 40 %)	100'000	100'000	0
Fondi per progetti a scopo culturale, sportivo, economico o di pubblica utilità nei Grigioni	3'200	3'200	0
Assegnazione a riserve facoltative da utili	69'064	74'500	-5'436
Assegnazione a riserve legali da utili ¹⁾	0	0	0
Riporto a nuovo	0	0	0

¹⁾ Nessuna assegnazione a riserve legali da utili, perché è già stato raggiunto il 50 % del capitale nominale.

Distribuzioni da riserve da apporti di capitale esenti da imposta.

Dividendo per l'anniversario

Ai sensi della delibera del Consiglio di Banca, in occasione del 150° anniversario della BCG, sul capitale nominale verrà corrisposto un dividendo straordinario del 6% in aggiunta al dividendo ordinario. Questa distribuzione aggiuntiva di 15 milioni di franchi sarà effettuata a valere sulle riserve da apporti di capitale esenti da imposta.

Buono di partecipazione Banca Cantonale Grigione.

Quotato alla SIX Swiss Exchange. N. di valore 134 020. Corso: CHF 1'485.001

La Banca Cantonale Grigione (BCG) è una banca cantonale di medie dimensioni. Oltre a concentrarsi sulla clientela privata e aziendale del Cantone dei Grigioni, la Banca si dedica da tempo anche al Private Banking. Con una gamma di servizi completa, posti di lavoro interessanti, un'offerta di perfezionamento professionale all'avanguardia e un value management equilibrato essa tiene conto delle esigenze di clienti, collaboratori, investitori e opinione pubblica.

La Banca detiene partecipazioni strategiche nella Privatbank Bellerive SA di Zurigo e nella Albin Kistler SA di Zurigo.

¹ Corso al 30.12.2019

Struttura del capitale

Capitale di dotazione e BP: CHF 250 millioni Capitale di BP: 750'000 BP a CHF 100 nom. CHF 175'000'000 capitale di dotazione

Azionariato

Cantone dei Grigioni: 84.5% del capitale (al 31.12.2019) CdA/Management: 0.1% dei BP (al 31.12.2019)

CdA/Management

Presidente della Banca: Peter Fanconi (dal 2014)

CEO: Daniel Fust (dal 2019)

Numero di membri del Consiglio e della Direzione 2019: 7/4

Rating Standard & Poor's

Impegni a lungo termine: AA

Prospettive: stabile

Scadenze

Data ex dividendo: 6 marzo 2020

Assemblea dei titolari 2020: 25 aprile 2020 Cifre semestrali 2020: 23 luglio 2020

Cifre salienti per buono di partecipazione (BP): I numeri, secondo la ricerca ZKB

		2016	2017	2018	2019	2020
					stima ricerca	stima ricerca
Capitale proprio ²⁾		968.4	1'011.1	1'039.5	1'077.1	1'115.1
Utile netto rett.		67.3	78.4	81.1	72.4	73.6
Dividendo		38.0	40.0	40.0	40.0	40.0
Pay-out ratio		57.2 %	56.3 %	55.0 %	57.1 %	55.9 %
per BP (in CHF)			2016	2017	2018	2019
Corso ³⁾	mas.		1'860	1'566	1'535	1'505
	min.		1'271	1'398	1'300	1'320
P/U ⁴⁾	mas.		27.6	20.0	18.9	20.8
	min.		18.9	17.8	16.0	18.2

² escl. attività immateriali

Andamento della performance su 5 anni (incl. distribuzioni di dividendi)

³ Corsi mas./min. sulla base dei corsi effettivamente pagati

⁴ Corsi mas./min. di un anno in rapporto all'utile netto rettificato dello stesso anno

