

COMUNICATO STAMPA
GRUPPO BANCARIO MEDIOLANUM
Risultati 2016

UTILE NETTO: Euro 393,5 milioni
MASSE AMMINISTRATE: Euro 77,9 miliardi
RACCOLTA NETTA TOTALE: Euro 6.257 milioni
di cui FONDI COMUNI: Euro 4.103 milioni
COMMON EQUITY TIER 1 RATIO (CET1): 20,0%

PROPOSTA SALDO DIVIDENDO: Euro 0,24 per azione
(Totale dell'esercizio includendo il dividendo già distribuito: Euro 0,40 per azione)

PIANI DI INCENTIVAZIONE E AUTORIZZAZIONE ALL'ACQUISTO DI AZIONI PROPRIE

Il Consiglio di Amministrazione di Banca Mediolanum S.p.A., riunitosi oggi a Basiglio (MI), ha approvato il progetto di bilancio d'esercizio al 31 dicembre 2016 e i risultati economici consolidati del Gruppo Mediolanum alla medesima data.

Il Consiglio ha inoltre deliberato di proporre all'Assemblea dei Soci un saldo dividendo relativo all'utile 2016 di Euro 0,24 per azione, al lordo delle eventuali ritenute di legge. Il dividendo sarà distribuito a partire dal 26 aprile 2017, con stacco cedola (n°3) il 24 aprile 2017*.

Considerando l'acconto sul dividendo distribuito a novembre 2016, pari a Euro 0,16 per azione, il totale dei dividendi relativi all'esercizio 2016 ammonta a Euro 0,40 per azione.

L'Assemblea degli Azionisti per l'approvazione del bilancio si terrà il giorno 5 aprile 2017 alle ore 10:00 in unica convocazione in Basiglio Milano 3, Palazzo Meucci.

I Risultati del Gruppo per l'esercizio 2016 si contraddistinguono per l'incremento anno su anno delle commissioni di gestione grazie alla forte raccolta netta nei fondi comuni.

Il margine da interessi ha subito una diminuzione legata alla riduzione sia dei rendimenti che degli attivi in titoli, ma ben bilanciata attraverso la modulazione del costo della raccolta.

Significativo è stato l'impatto di costi per 46 milioni a sostegno del sistema bancario, con una contribuzione più che raddoppiata rispetto allo scorso anno.

Pertanto:

- L'**Utile Netto Consolidato** risulta di Euro **393,5 milioni**, **-10%** rispetto al risultato del 2015.
- Il totale delle **Masse gestite e amministrate** è salito a Euro **77.854 milioni**, in crescita del **10%** rispetto al 31 dicembre 2015.
- Il **Common Equity Tier 1 Ratio (CET1)** pro-forma al 31 dicembre 2016 è pari a **20,0%**, uno dei più alti tra i Gruppi Bancari italiani ed europei.

* Ai sensi dell'articolo 83-terdecies del D. Lgs. 24 febbraio 1998, n. 58 (TUF) la legittimazione al pagamento del dividendo è determinata con riferimento alle evidenze dei conti dell'intermediario di cui all'articolo 83-quater, comma 3 del TUF, al termine della giornata contabile del 25 aprile 2017 (c.d. *record date*).

Più nel dettaglio, relativamente alle attività in Italia attraverso **Banca Mediolanum**:

- La **Raccolta Netta** è stata positiva per Euro **5.638 milioni** complessivi. In particolare la raccolta netta in **Fondi**, che include quella realizzata attraverso le polizze Unit-Linked, si è attestata a Euro **3.599 milioni**.
- Gli **Impieghi alla clientela retail** hanno raggiunto Euro **6.855 milioni**, in crescita del **9%** rispetto al 31 dicembre 2015.
L'incidenza dei **Crediti deteriorati netti** sul totale crediti è pari allo 0,7%.
- Il numero di **Family Banker** al 31 dicembre 2016 è pari a **4.326**.
- Il totale dei **Clienti** alla stessa data si attesta a circa **1.180.000**, in crescita del **5%** rispetto al 2015.

Con riferimento ai **Mercati Esteri**:

- L'**Utile Netto** è stato pari a **25,3 milioni** di euro.
- Complessivamente, le **Masse gestite e amministrare** delle controllate bancarie estere si sono attestate a Euro **4.472 milioni**, in crescita del **10%** rispetto al 31 dicembre 2015.

Il Consiglio di Amministrazione in data odierna ha inoltre deliberato di sottoporre alla convocanda Assemblea degli Azionisti la proposta:

- di approvazione, ai sensi dell'art. 114-bis del TUF e della Circolare n. 285 di Banca d'Italia del 17 dicembre 2013, di n. 4 nuovi piani di incentivazione (c.d. piani di *performance share*) aventi ad oggetto azioni ordinarie proprie Banca Mediolanum S.p.A. riservati (i) agli Amministratori e ai dirigenti di Banca Mediolanum S.p.A. e/o delle società da essa controllate, anche se non appartenenti al Gruppo Bancario Mediolanum e (ii) ai collaboratori (ossia i componenti della rete di vendita) di Banca Mediolanum S.p.A. e/o delle società da essa controllate, anche se non appartenenti al Gruppo Bancario Mediolanum. Detti piani disciplinano la retribuzione variabile incentivante da riconoscersi mediante l'assegnazione di strumenti finanziari in attuazione di quanto previsto dalle Politiche Retributive di Gruppo relative all'esercizio 2016 approvate dall'Assemblea di Banca Mediolanum del 5 aprile 2016;
- di autorizzazione all'acquisto e alla disposizione di azioni proprie – previa revoca dell'autorizzazione alla disposizione di azioni proprie conferita dall'Assemblea ordinaria del 5 aprile 2016 – fino ad un massimo di n. 3.500.000 azioni ordinarie Banca Mediolanum S.p.A. e, comunque, entro l'importo massimo complessivo di Euro 25.000.000,00, da destinare al servizio dei piani di *performance share* adottati dalla Banca di volta in volta interessati, al servizio di eventuali futuri piani di incentivazione e/o compensi pattuiti in vista o in occasione della conclusione anticipata del rapporto di lavoro o per la cessazione anticipata della carica, e/o al servizio delle altre finalità consentite dalle vigenti disposizioni di legge nell'interesse della Banca. Il corrispettivo unitario per l'acquisto non potrà comunque essere inferiore nel minimo del 15% e superiore nel massimo del 15% rispetto al prezzo ufficiale registrato dal titolo Banca Mediolanum il giorno di borsa precedente ogni singola operazione di acquisto. L'autorizzazione all'acquisto di azioni proprie viene richiesta per un periodo di diciotto mesi a far data dalla delibera dell'Assemblea ordinaria; l'autorizzazione alla disposizione delle azioni proprie viene richiesta senza limiti di tempo. Si precisa che alla data odierna Banca Mediolanum detiene in portafoglio n. 3.500.000 azioni ordinarie proprie, pari al 0,47% del capitale sociale.

Si ricorda che sul Bilancio d'esercizio al 31 dicembre 2016 sono tuttora in corso le attività di revisione contabile da parte della Società di Revisione legale dei conti, che non ha ancora emesso la propria relazione.

Al fine di fornire una più completa informativa sui risultati dell'esercizio 2016, si allegano i dati economici e patrimoniali per area di attività elaborati secondo uno schema che rispecchia il sistema direzionale del Gruppo Mediolanum. Tale schema riclassificato non è oggetto di verifica da parte della società di revisione legale dei conti.

Il dirigente preposto alla redazione dei documenti contabili societari di Banca Mediolanum S.p.A., nella persona del Sig. Angelo Lietti, dichiara ai sensi del comma 2 dell'art.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.

Una presentazione in lingua inglese dei dati contenuti nel presente documento verrà messa a disposizione presso il meccanismo di stoccaggio di Bit Market Services (www.emarketstorage.com) e presso il sito web www.bancamediolanum.it nella Sezione [Investor Relations](#).

La Relazione Finanziaria Annuale al 31/12/2016 sarà disponibile nei termini di legge presso la Sede Sociale in Basiglio - Milano 3, Palazzo Meucci - Via F. Sforza, sul sito www.bancamediolanum.it e sul sito di Borsa Italiana S.p.A.

La relazione della Società di Revisione sarà resa pubblica, con le medesime modalità, non appena disponibile, nei termini previsti dalle vigenti disposizioni normative.

La documentazione prevista dalla normativa vigente relativa agli argomenti e proposte all'ordine del giorno dell'Assemblea sarà messa a disposizione del pubblico, nei termini di legge, presso la sede sociale, il meccanismo di stoccaggio di Bit Market Services (www.emarketstorage.com) e presso il sito web www.bancamediolanum.it nella Sezione Corporate Governance/Assemblea degli Azionisti.

In allegato:

- Stato Patrimoniale al 31 dicembre 2016
- Conto Economico Riclassificato al 31 dicembre 2016
- Dati economici e patrimoniali per area di attività al 31 dicembre 2016

Basiglio - Milano 3 City, 21 febbraio 2017

Contatti:

Media Relations

Roberto De Agostini

Tel +39 02 9049 2100

e-mail: roberto.deagostini@mediolanum.it

Investor Relations

Alessandra Lanzone

Tel +39 02 9049 2039

e-mail: alessandra.lanzone@mediolanum.it

SCHEMI DI BILANCIO CONSOLIDATO

Stato Patrimoniale

Voci dell'attivo

Euro/migliaia	31/12/2016	31/12/2015
10. Cassa e disponibilità liquide	86.875	76.614
20. Attività finanziarie detenute per la negoziazione	368.268	1.201.810
30. Attività finanziarie valutate al fair value	17.363.617	15.863.864
40. Attività finanziarie disponibili per la vendita	11.547.266	14.971.486
50. Attività finanziarie detenute sino alla scadenza	1.415.684	2.567.080
60. Crediti verso banche	721.090	722.881
70. Crediti verso clientela	8.623.784	7.478.108
80. Derivati di copertura	532	892
100. Partecipazioni	357.094	433.281
110. Riserve tecniche a carico dei riassicuratori	68.676	69.602
120. Attività materiali	219.487	220.741
130. Attività immateriali	199.382	193.835
di cui:		
- avviamento	125.625	125.625
140. Attività fiscali	460.832	437.576
a) correnti	331.889	325.720
b) anticipate	128.943	111.856
b1) di cui alla Legge 214/2011	7.033	7.093
150. Attività non correnti e gruppi di attività in via di dismissione	98.175	554
160. Altre attività	440.598	471.847
TOTALE DELL'ATTIVO	41.971.360	44.710.171

Voci del passivo e del patrimonio netto

Euro/migliaia	31/12/2016	31/12/2015
10. Debiti verso banche	462.182	815.364
20. Debiti verso clientela	18.494.400	22.217.699
30. Titoli in circolazione	187.425	223.505
40. Passività finanziarie di negoziazione	371.597	279.016
50. Passività finanziarie valutate al fair value	4.340.307	3.478.927
60. Derivati di copertura	46.977	64.512
80. Passività fiscali	94.409	142.028
a) correnti	20.843	27.024
b) differite	73.566	115.004
100. Altre passività	667.707	597.618
110. Trattamento di fine rapporto del personale	11.510	11.983
120. Fondi per rischi e oneri:	222.502	215.858
a) quiescenza e obblighi simili	644	688
b) altri fondi	221.858	215.170
130. Riserve tecniche	14.921.684	14.593.526
140. Riserve da valutazione	127.847	203.961
170. Riserve	1.169.825	945.767
175. Acconti su dividendi (-)	(117.705)	(118.206)
180. Sovraprezzi di emissione	902	-
190. Capitale	600.079	600.000
200. Azioni proprie (-)	(23.815)	-
220. Utile (perdita) del periodo (+/-)	393.527	438.613
TOTALE DEL PASSIVO E DEL PATRIMONIO NETTO	41.971.360	44.710.171

Conto Economico consolidato

Euro/migliaia	31/12/2016	31/12/2015
Commissioni di sottoscrizione fondi	70.531	101.989
Commissioni di gestione	848.755	814.986
Commissioni di performance	235.581	325.951
Commissioni e ricavi da servizi bancari	81.358	86.405
Commissioni diverse	34.742	36.999
Commissioni attive	1.270.967	1.366.330
Margine interesse	228.753	252.839
Profitti / Perdite netti da investimenti al fair value	(8.766)	(1.120)
Margine finanziario netto	219.987	251.719
Proventi netti assicurativi (escluse commissioni)	27.820	43.935
Valorizzazione Equity method	26.701	22.260
Profitti netti da realizzo di altri investimenti	35.981	8.546
Rettifiche di valore nette su crediti	(11.020)	(13.164)
Rettifiche di valore nette su altri investimenti	(2.768)	(4.180)
Proventi netti da altri investimenti	22.193	(8.798)
Altri ricavi diversi	26.270	26.702
TOTALE RICAVI	1.593.938	1.702.148
Commissioni passive rete	(480.287)	(497.922)
Altre commissioni passive	(58.783)	(59.621)
Spese amministrative	(496.958)	(479.606)
Contributi e Fondi di Garanzia	(45.956)	(20.775)
Ammortamenti	(32.474)	(26.050)
Accantonamenti netti per rischi	(30.588)	(56.959)
TOTALE COSTI	(1.145.046)	(1.140.933)
UTILE LORDO PRE IMPOSTE	448.892	561.215
Imposte del periodo	(55.365)	(122.602)
UTILE NETTO	393.527	438.613

DATI ECONOMICI PER AREE DI ATTIVITA' AL 31 DICEMBRE 2015

GRUPPO MEDIOLANUM Dati in Euro/migliaia	ITALIA					ESTERO		SCRITTURE DI CONSOLIDATO	TOTALE
	BANKING	ASSET MANAGEMENT	INSURANCE	OTHER	TOTALE	SPAGNA	GERMANIA		
Commissioni di sottoscrizione fondi		87.731			87.731	13.660	598		101.989
Commissioni di gestione		453.901	319.487		773.388	34.057	7.541		814.986
Commissioni di performance		191.041	115.196		306.237	13.377	6.337		325.951
Commissioni e ricavi da servizi bancari	67.132				67.132	5.309	14.015	(51)	86.405
Commissioni diverse	421	32.978	2.005		35.404	1.125	470		36.999
Commissioni attive	67.553	765.651	436.688		1.269.892	67.528	28.961	(51)	1.366.330
Margine interesse	220.563	32	11.754		232.349	20.983	(493)		252.839
Profitti / Perdite netti da investimenti al fair value	(2.175)		512		(1.663)	455	88		(1.120)
Margine finanziario netto	218.388	32	12.266		230.686	21.438	(405)		251.719
Proventi netti assicurativi (escluso commissioni)			28.247		28.247	14.311	1.377		43.935
Valorizzazione Equity method				22.260	22.260				22.260
Profitti netti da realizzo di altri investimenti	5.057	259	3.186		8.503	43			8.546
Rettifiche di valore nette su crediti	(12.541)		(17)		(12.558)	(483)	(123)		(13.164)
Rettifiche di valore nette su altri investimenti	(930)	(198)	(3.043)		(4.171)	(9)			(4.180)
Proventi netti da altri investimenti	(8.414)	61	126		(8.226)	(449)	(123)		(8.798)
Altri ricavi diversi	11.450	408	12.399		24.257	2.286	298	(139)	26.702
TOTALE RICAVI	288.978	766.152	489.726	22.260	1.567.116	105.114	30.108	(190)	1.702.148
Commissioni passive rete	(42.432)	(271.278)	(147.853)		(461.563)	(32.140)	(4.219)		(497.922)
Altre commissioni passive	(17.919)	(15.984)	(8.832)		(42.734)	(5.009)	(11.930)	52	(59.621)
Spese amministrative	(224.729)	(94.767)	(109.801)		(429.296)	(30.624)	(19.823)	138	(479.606)
Contributi e Fondi di Garanzia	(19.202)				(19.202)	(1.449)	(125)		(20.775)
Ammortamenti	(16.448)	(933)	(6.769)		(24.150)	(1.605)	(295)		(26.050)
Accantonamenti netti per rischi	(4.349)	(25.824)	(13.899)		(44.072)	(12.887)			(56.959)
TOTALE COSTI	(325.078)	(408.786)	(287.153)		(1.021.017)	(83.714)	(36.392)	190	(1.140.933)
UTILE LORDO PRE IMPOSTE	(36.100)	357.366	202.573	22.260	546.099	21.400	(6.284)		561.215
Imposte del periodo					(120.466)	(1.421)	(715)		(122.602)
UTILE NETTO DEL PERIODO					425.633	19.979	(6.999)		438.613

DATI ECONOMICI PER AREE DI ATTIVITA' AL 31 DICEMBRE 2016

GRUPPO MEDIOLANUM Dati in Euro/migliaia	ITALIA				ESTERO		SCRITTURE DI CONSOLIDATO	TOTALE	
	BANKING	ASSET MANAGEMENT	INSURANCE	OTHER	TOTALE	SPAGNA			GERMANIA
Commissioni di sottoscrizione fondi		59.294			59.294	10.514	723	70.531	
Commissioni di gestione		469.795	330.254		800.049	40.810	7.896	848.755	
Commissioni di performance		140.332	82.860		223.192	10.823	1.566	235.581	
Commissioni e ricavi da servizi bancari	59.479				59.479	5.282	16.653	(56)	81.358
Commissioni diverse	553	30.323	2.210		33.086	1.265	391		34.742
Commissioni attive	60.032	699.744	415.324		1.175.100	68.694	27.229	(56)	1.270.967
Margine interesse	200.457	(219)	11.956		212.194	17.771	(1.212)		228.753
Profitti / Perdite netti da investimenti al fair value	(9.988)		781		(9.207)	452	(11)		(8.766)
Margine finanziario netto	190.469	(219)	12.737		202.987	18.223	(1.223)		219.987
Proventi netti assicurativi (escluso commissioni)			18.250		18.250	8.897	673		27.820
Valorizzazione Equity method				26.701	26.701				26.701
Profitti netti da realizzo di altri investimenti	25.242	290	1.492		27.024	626	8.331		35.981
Rettifiche di valore nette su crediti	(12.290)				(12.290)	1.598	(328)		(11.020)
Rettifiche di valore nette su altri investimenti	(670)	(100)	(2.019)		(2.789)	21			(2.768)
Proventi netti da altri investimenti	12.282	190	(527)		11.945	2.245	8.003		22.193
Altri ricavi diversi	10.695	629	11.814		23.138	2.878	438	(184)	26.270
TOTALE RICAVI	273.478	700.344	457.598	26.701	1.458.121	100.937	35.120	(240)	1.593.938
Commissioni passive rete	(55.313)	(252.226)	(137.339)		(444.878)	(31.403)	(4.006)		(480.287)
Altre commissioni passive	(19.340)	(12.535)	(7.662)		(39.537)	(5.776)	(13.526)	56	(58.783)
Spese amministrative	(236.760)	(103.028)	(105.900)		(445.688)	(32.101)	(19.353)	184	(496.958)
Contributi e Fondi di Garanzia	(44.423)				(44.423)	(1.345)	(188)		(45.956)
Ammortamenti	(21.046)	(1.520)	(7.542)		(30.108)	(1.659)	(707)		(32.474)
Accantonamenti netti per rischi	(4.551)	(19.854)	(11.554)		(35.959)	5.762	(391)		(30.588)
TOTALE COSTI	(381.433)	(389.163)	(269.997)		(1.040.593)	(66.522)	(38.171)	240	(1.145.046)
UTILE LORDO PRE IMPOSTE	(107.955)	311.181	187.601	26.701	417.528	34.415	(3.051)		448.892
Imposte del periodo					(49.252)	(5.598)	(515)		(55.365)
UTILE NETTO DEL PERIODO					368.276	28.817	(3.566)		393.527

PRESS RELEASE

THE MEDIOLANUM BANKING GROUP

FY 2016 Results

NET INCOME: 393.5 million euro
ASSETS UNDER ADMINISTRATION: 77.9 billion euro
TOTAL NET INFLOWS: 6,257 million euro
of which MUTUAL FUNDS: 4,103 million euro
COMMON EQUITY TIER 1 RATIO (CET1): 20.0%

DIVIDEND BALANCE PROPOSED: 24 eurocents per share
(Total for the year including the interim dividend already paid: 40 eurocents per share)

INCENTIVE PLAN AND AUTHORISATION TO BUY OWN SHARES

The Board of Directors of Banca Mediolanum S.p.A. met today in Basiglio (MI) and approved the draft Separate Financial Statements and the consolidated economic results of the Mediolanum Group as at December 31, 2016.

The Board of Directors resolved to propose at the General Shareholders' Meeting the payment of a dividend of 24 eurocents per share relative to the net income for 2016, gross of any applicable taxes. The dividend will be payable on April 26, 2017, with ex-dividend date on April 24, 2017* (coupon No. 3).

Considering the interim dividend of 16 eurocents per share already paid out in November 2016, the total dividend for the year 2016 comes to 40 eurocents per share.

The General Shareholders' Meeting for the approval of the financial statements will be summoned by means of a dedicated notice for the date April 5, 2017 at 10:00 a.m. (single call) in Basiglio, Milano Tre, Palazzo Meucci.

Consolidated Group Results for the year 2016 are characterised by a year-on-year increase in management fees, thanks to the strong net inflows into mutual funds. Net interest income decreased due to a reduction in the yields as well as in the size of the bond portfolio; however this was mitigated by the management of the cost of funding. The impact of the 46 million euro contribution made in support of the banking system was significant, being more than double that of last year.

Therefore:

- **Net income** was at **393.5 million euro**, **-10%** with respect to the results in 2015.
- **Assets under Administration** totalled **77,854 million euro**, an increase of **10%** with respect to December 31, 2015.
- The pro-forma **Common Equity Tier 1 Ratio (CET1)** as at December 31, 2016 amounted to **20.0%**, one of the highest among the Italian and European Banking Groups.

In more detail, with reference to **Banca Mediolanum's business in Italy**:

- **Total Net Inflows** were positive at **5,638 million euro**. Net inflows into **Mutual Funds** (including those underlying Unit-Linked policies) totalled **3,599 million euro**.
- **Total retail Loans** came to **6,855 million euro**, a growth of **9%** with respect to the end of last year.

* Pursuant to Art. '83-terdecies' of Leg. Decree no. 58 of February 24, 1998 (TUF) the legitimacy of the dividend payment is determined by the account information registered by the intermediary referenced in Art. '83-quater' TUF as at the end of the record date April 25, 2017.

Net Non-Performing Loans came to **0.7%**.

- The number of **Family Bankers** as at December 31, 2016 came to **4,326**.
- The number of **Customers** at the same date came to around **1,180,000**, an increase of **5%** with respect to 2015.

With reference to the **Foreign Markets**:

- **Net Income** was at **25.3 million** euro.
- **Assets under Administration** of the banking subsidiaries overall totalled **4,472 million** euro, a growth of **10%** with respect to December 31, 2015.

Today the Board of Directors also resolved to submit the proposal at the next Shareholders' Meeting:

- to approve, pursuant to article 114-bis of TUF and to Bank of Italy Circular no. 285 of December 17, 2013, 4 new incentive plans (so-called performance share plans) regarding Banca Mediolanum own ordinary shares reserved for (i) the Directors and executives of Banca Mediolanum S.p.A. and/or of its subsidiaries, even if not belonging to the Banking Group and for (ii) the employees and/or collaborators (i.e. members of the sales network) of Banca Mediolanum S.p.A. and/or of its subsidiaries, even if not belonging to the Banking Group. Such plans regulate the variable incentive compensation to be paid through the granting of financial instruments in carrying out the Group Remuneration Policies relating to the year 2016 and approved at the Shareholders' Meeting of Banca Mediolanum S.p.A. of April 5, 2016;

- to authorize the purchase and disposal of own shares – subject to revocation of the authorization at the disposal of own shares granted by the Shareholders' Meeting of April 5, 2016 - up to a maximum of 3,500,000 Banca Mediolanum S.p.A. ordinary shares and, in any case, up to the overall maximum total amount of 25,000,000 euro to service the Performance Share Plans adopted by Banca Mediolanum S.p.A. each time in order to service any future incentive plan and/or for any agreed upon compensation in relation to an early termination of an employment relationship or an early termination of office, and/or any other service allowed under the applicable law in the interest of Banca Mediolanum S.p.A. In any case, the price to be paid for the purchase of each share shall not be lower than 15% (minimum) and higher than 15% (maximum) of the Banca Mediolanum official closing price registered on the stock exchange the day prior to each purchase transaction. The authorization to purchase own shares is requested for a period of eighteen months following the resolution of the ordinary Shareholders' Meeting; the authorization for the disposal of own shares is requested without any time limit. As of this date, Banca Mediolanum holds 3,500,000 own shares, equal to 0.47% of the share capital.

Please note that the Separate and Consolidated Financial Statements as at December 31, 2016 are currently under review by the Independent Auditors, who have not yet issued their report.

In an effort to provide more complete disclosure about the results for the year 2016, we have attached the segment report detailing income statement and balance sheet data, reclassified to reflect the criteria used by the Mediolanum Group. This reclassified segment report is not subject to audit by the independent auditors.

The Officer responsible for preparing Banca Mediolanum S.p.A accounting documents, Angelo Lietti, declares that, in compliance with the requirements of paragraph 2 of section 154 bis of the Consolidated Finance Act, the financial information contained herein reflects the accounting entries, records and books.

A presentation in English of the financial information contained herein will be made available on the authorised storage service Bit Market Services (www.emarketstorage.com) and on the website www.bancamediolanum.it in the section **Investor Relations**.

The Annual Report as at December 31, 2016, including the Report on Corporate Governance and Ownership Structure, will be available as provided by law at the Registered Office in Basiglio - Milano 3 , Palazzo Meucci - Via F. Sforza , www.bancamediolanum.it on the site and on the Italian Stock Exchange website S.p.A

The Independent Auditors' report on the Separate and Consolidated Financial Statements as at December 31, 2016 will be published in the same manner, as soon as it becomes available pursuant to current applicable regulations.

The documentation required by current legislation and proposals relating to the items on the Agenda will be made available to the public, as provided by law at the registered office, the Bit Market Services storage mechanism (www.emarketstorage.com) and at the www.bancamediolanum.it website in the section Corporate Governance/Assemblea degli Azionisti.

Attachments:

- Balance Sheet as at December 31, 2016
- Reclassified Income Statement as at December 31, 2016
- Segment Report as at December 31, 2016

Basiglio - Milano 3 City, February 21, 2017

Contacts:

Media Relations

Roberto De Agostini

Tel +39 02 9049 2100

e-mail: roberto.deagostini@mediolanum.it

Investor Relations

Alessandra Lanzone

Tel +39 02 9049 2039

e-mail: alessandra.lanzone@mediolanum.it

STATEMENT OF FINANCIAL POSITION

Assets

€/000	December 31, 2016	December 31, 2015
10. Cash and cash equivalents	86,875	76,614
20. Financial assets held for trading	368,268	1,201,810
30. Financial assets at fair value	17,363,617	15,863,864
40. Available-for-sale financial assets	11,547,266	14,971,486
50. Held-to-maturity investments	1,415,684	2,567,080
60. Loans to banks	721,090	722,881
70. Loans to customers	8,623,784	7,478,108
80. Hedging derivatives	532	892
100. Equity investments	357,094	433,281
110. Reinsurer's share of technical reserves	68,676	69,602
120. Tangible assets	219,487	220,741
130. Intangible assets	199,382	193,835
of which:		
- goodwill	125,625	125,625
140. Tax assets	460,832	437,576
a) current	331,889	325,720
b) deferred	128,943	111,856
b1) of which convertible into tax credit (Law no. 214/2011)	7,033	7,093
150. Non-current assets and disposal groups	98,175	554
160. Other assets	440,598	471,847
TOTAL ASSETS	41,971,360	44,710,171

Liabilities and Shareholders' Equity

€/000	December 31, 2016	December 31, 2015
10. Due to banks	462,182	815,364
20. Due to customers	18,494,400	22,217,699
30. Securities issued	187,425	223,505
40. Financial liabilities held for trading	371,597	279,016
50. Financial liabilities at fair value	4,340,307	3,478,927
60. Hedging derivatives	46,977	64,512
80. Tax liabilities	94,409	142,028
a) current	20,843	27,024
b) deferred	73,566	115,004
100. Other liabilities	667,707	597,618
110. Employee completion-of-service entitlements	11,510	11,983
120. Provisions for risks and charges:	222,502	215,858
a) severance benefits and similar obligations	644	688
b) other provisions	221,858	215,170
130. Technical Reserves	14,921,684	14,593,526
140. Valuation reserves	127,847	203,961
170. Reserves	1,169,825	945,767
175. Interim dividend (-)	(117,705)	(118,206)
180. Share premium account	902	-
190. Share capital	600,079	600,000
200. Treasury shares (-)	(23,815)	-
220. Net profit (loss) for the period (+/-)	393,527	438,613
TOTAL LIABILITIES AND SHAREHOLDERS' EQUITY	41,971,360	44,710,171

Income Statement

€/000	December 31, 2016	December 31, 2015
Entry fees	70,531	101,989
Management fees	848,755	814,986
Performance fees	235,581	325,951
Banking services fees	81,358	86,405
Other fees	34,742	36,999
Total commission income	1,270,967	1,366,330
Net interest income	228,753	252,839
Net income (loss) on investments at fair value	(8,766)	(1,120)
Net financial income	219,987	251,719
Net insurance revenues (excluding commissions)	27,820	43,935
Equity contribution	26,701	22,260
Realized gains (losses) on other investments	35,981	8,546
Impairment on loans	(11,020)	(13,164)
Impairment on other investments	(2,768)	(4,180)
Net income (loss) on other investments	22,193	(8,798)
Other revenues	26,270	26,702
TOTAL REVENUES	1,593,938	1,702,148
Acquisition costs and sales network commission expenses	(480,287)	(497,922)
Other commission expenses	(58,783)	(59,621)
Administrative expenses	(496,958)	(479,606)
Contributions and Guarantee Funds	(45,956)	(20,775)
Amortisation & depreciation	(32,474)	(26,050)
Net provisions for risks	(30,588)	(56,959)
TOTAL COSTS	(1,145,046)	(1,140,933)
PROFIT BEFORE TAX	448,892	561,215
Income tax	(55,365)	(122,602)
NET PROFIT (LOSS)	393,527	438,613

PROFIT & LOSS FIGURES DATA BY DIVISION AS AT DECEMBER 31, 2015

MEDIOLANUM GROUP	ITALY					FOREIGN		CONSOLIDATION ADJUSTMENTS	TOTAL
	BANKING	ASSET MANAGEMENT	INSURANCE	OTHER	TOTAL	SPAIN	GERMANY		
Euro thousands									
Entry fees		87,731			87,731	13,660	598		101,989
Management fees		453,901	319,487		773,388	34,057	7,541		814,986
Performance fees		191,041	115,196		306,237	13,377	6,337		325,951
Banking services fees	67,132				67,132	5,309	14,015	(51)	86,405
Other fees	421	32,978	2,005		35,404	1,125	470		36,999
Total commission income	67,553	765,651	436,688		1,269,892	67,528	28,961	(51)	1,366,330
Net interest income	220,563	32	11,754		232,349	20,983	(493)		252,839
Net income (loss) on investments at fair value	(2,175)		512		(1,663)	455	88		(1,120)
Net financial income	218,388	32	12,266		230,686	21,438	(405)		251,719
Net insurance revenues (excluding commissions)			28,247		28,247	14,311	1,377		43,935
Equity contribution				22,260	22,260				22,260
Realized gains (losses) on other investments	5,057	259	3,186		8,503	43			8,546
Impairment on loans	(12,541)		(17)		(12,558)	(483)	(123)		(13,164)
Impairment on other investments	(930)	(198)	(3,043)		(4,171)	(9)			(4,180)
Net income (loss) on other investments	(8,414)	61	126		(8,226)	(449)	(123)		(8,798)
Other revenues	11,450	408	12,399		24,257	2,286	298	(139)	26,702
TOTAL REVENUES	288,978	766,152	489,726	22,260	1,567,116	105,114	30,108	(190)	1,702,148
Acquisition costs and sales network commission expenses	(42,432)	(271,278)	(147,853)		(461,563)	(32,140)	(4,219)		(497,922)
Other commission expenses	(17,919)	(15,984)	(8,832)		(42,734)	(5,009)	(11,930)	52	(59,621)
Administrative expenses	(224,729)	(94,767)	(109,801)		(429,296)	(30,624)	(19,823)	138	(479,606)
Contributions and Guarantee Funds	(19,202)				(19,202)	(1,449)	(125)		(20,775)
Amortisation & depreciation	(16,448)	(933)	(6,769)		(24,150)	(1,605)	(295)		(26,050)
Net provisions for risks	(4,349)	(25,824)	(13,899)		(44,072)	(12,887)			(56,959)
TOTAL COSTS	(325,078)	(408,786)	(287,153)		(1,021,017)	(83,714)	(36,392)	190	(1,140,933)
PROFIT BEFORE TAX	(36,100)	357,366	202,573	22,260	546,099	21,400	(6,284)		561,215
Income tax					(120,466)	(1,421)	(715)		(122,602)
NET PROFIT (LOSS)					425,633	19,979	(6,999)		438,613

PROFIT & LOSS FIGURES DATA BY DIVISION AS AT DECEMBER 31, 2016

MEDIOLANUM GROUP	ITALY					FOREIGN		CONSOLIDATION ADJUSTMENTS	TOTAL
	BANKING	ASSET MANAGEMENT	INSURANCE	OTHER	TOTAL	SPAIN	GERMANY		
Euro thousands									
Entry fees		59,294			59,294	10,514	723		70,531
Management fees		469,795	330,254		800,049	40,810	7,896		848,755
Performance fees		140,332	82,860		223,192	10,823	1,566		235,581
Banking services fees	59,479				59,479	5,282	16,653	(56)	81,358
Other fees	553	30,323	2,210		33,086	1,265	391		34,742
Total commission income	60,032	699,744	415,324		1,175,100	68,694	27,229	(56)	1,270,967
Net interest income	200,457	(219)	11,956		212,194	17,771	(1,212)		228,753
Net income (loss) on investments at fair value	(9,988)		781		(9,207)	452	(11)		(8,766)
Net financial income	190,469	(219)	12,737		202,987	18,223	(1,223)		219,987
Net insurance revenues (excluding commissions)			18,250		18,250	8,897	673		27,820
Equity contribution				26,701	26,701				26,701
Realized gains (losses) on other investments	25,242	290	1,492		27,024	626	8,331		35,981
Impairment on loans	(12,290)				(12,290)	1,598	(328)		(11,020)
Impairment on other investments	(670)	(100)	(2,019)		(2,789)	21			(2,768)
Net income (loss) on other investments	12,282	190	(527)		11,945	2,245	8,003		22,193
Other revenues	10,695	629	11,814		23,138	2,878	438	(184)	26,270
TOTAL REVENUES	273,478	700,344	457,598	26,701	1,458,121	100,937	35,120	(240)	1,593,938
Acquisition costs and sales network commission expenses	(55,313)	(252,226)	(137,339)		(444,878)	(31,403)	(4,006)		(480,287)
Other commission expenses	(19,340)	(12,535)	(7,662)		(39,537)	(5,776)	(13,526)	56	(58,783)
Administrative expenses	(236,760)	(103,028)	(105,900)		(445,688)	(32,101)	(19,353)	184	(496,958)
Contributions and Guarantee Funds	(44,423)				(44,423)	(1,345)	(188)		(45,956)
Amortisation & depreciation	(21,046)	(1,520)	(7,542)		(30,108)	(1,659)	(707)		(32,474)
Net provisions for risks	(4,551)	(19,854)	(11,554)		(35,959)	5,762	(391)		(30,588)
TOTAL COSTS	(381,433)	(389,163)	(269,997)		(1,040,593)	(66,522)	(38,171)	240	(1,145,046)
PROFIT BEFORE TAX	(107,955)	311,181	187,601	26,701	417,528	34,415	(3,051)		448,892
Income tax					(49,252)	(5,598)	(515)		(55,365)
NET PROFIT (LOSS)					368,276	28,817	(3,566)		393,527