

COMUNICATO STAMPA

**IL CONSIGLIO DI AMMINISTRAZIONE
DEL “BANCO DI DESIO E DELLA BRIANZA S.P.A.”
HA APPROVATO IL RESOCONTO INTERMEDIO DI GESTIONE CONSOLIDATO
AL 30 SETTEMBRE 2008**

Il Consiglio di Amministrazione della Capogruppo Banco di Desio e della Brianza S.p.A., riunitosi in data 13 novembre 2008, ha approvato il Resoconto intermedio di gestione consolidato al 30 settembre 2008, redatto ai sensi dell'art. 154-ter del D. Lgs. 58/1998 e predisposto in conformità ai principi contabili internazionali applicabili riconosciuti nella Comunità europea ai sensi del Regolamento Comunitario n. 1606 del 19 luglio 2002, e in particolare dello IAS 34 - *Bilanci intermedi*.

DATI CONSOLIDATI AL 30 SETTEMBRE 2008

SOMMARIO

Raccolta diretta da clientela Euro 5.984,9 milioni (+14,8%)
Passività finanziarie valutate al fair value (Impresa assic.) Euro 1.071,6 milioni (+0,3%)
Raccolta indiretta totale Euro 17.017,5 milioni (-15,8%)
 di cui Raccolta indiretta da clientela istituzionale Euro 8.939,0 milioni (- 23,0%)
Impieghi netti alla clientela Euro 5.471,5 milioni (+15,6%)
Rapporto “Sofferenze nette / Impieghi netti alla clientela” 0,69% (ex 0,63%)
Patrimonio netto di pertinenza della Capogruppo Euro 673,8 milioni (+3,6%) ⁽¹⁾
Tier1 9,6% ⁽²⁾
Proventi operativi Euro 266,5 milioni (+7,0%)
 di cui Margine d'interesse Euro 171,9 milioni (+16,0%)
Oneri operativi Euro 164,5 milioni (+10,1%)
Risultato della gestione operativa Euro 102,0 milioni (+2,3%)
Utile d'esercizio di pertinenza della Capogruppo Euro 39,3 milioni (ex Euro 42,9 milioni) ⁽³⁾ *senza avvalersi dell'emendamento allo IAS 39 in tema di classificazione portafoglio titoli di negoziazione.*

Il Consiglio di Amministrazione, allo stato e alla luce dei risultati ottenuti a livello consolidato e di pertinenza della Capogruppo, nonché di quelli previsionali del trimestre in corso, ritiene che sarà possibile proporre alla prossima Assemblea per l'approvazione del bilancio la distribuzione di un dividendo ordinario sostanzialmente invariato rispetto al precedente.

Note

- (1) incluso l'utile di periodo
(2) al 30.06.2008
(3) il dato di confronto al 30 settembre 2007 è al netto della plusvalenza di 126,5 milioni di euro al netto delle imposte derivante dalla cessione da parte della Capogruppo della quota del 29,72% di Anima Sgr.p.A. avvenuta in luglio 2007

Principali dati al 30 settembre 2008

Premessa:

Le risultanze evidenziate, di seguito riportate, sono in comparazione con la situazione al 30 settembre 2007. I dati economici riportati si riferiscono al Conto economico riclassificato come da prospetto *allegato n. 1*. I valori patrimoniali al 30 settembre 2008 sono “pro-forma”, come da apposita colonna dello stato patrimoniale di cui all'*allegato n. 2*, in quanto includono nelle varie voci anche i saldi della controllata Chiara Vita S.p.A., interessata alla cessione da parte della Capogruppo di una quota di capitale del 70% perfezionatasi in data 1° ottobre 2008, ora

società collegata ai sensi dell'art. 2359 c.c. in forza di una partecipazione pari al 30% (viceversa, negli schemi di bilancio allegati al Resoconto intermedio di gestione tali saldi patrimoniali sono raggruppati nelle voci "Attività non ricorrenti e gruppi di attività in via di dismissione" e "Passività associate a gruppi di attività in via di dismissione" in applicazione dello IAS 34).

La recente introduzione dell'emendamento allo IAS 39 a seguito della crisi finanziaria in corso ha derogato il riferimento obbligato a prezzi di mercato anche per il portafoglio "titoli di negoziazione", prevedendo la possibilità, a certe condizioni, di fare riferimento al valore al 1° luglio 2008, modificandone la classificazione precedentemente adottata con il risultato di poter "congelare" le minusvalenze a conto economico alla predetta data con evidenti benefici sul risultato del periodo.

Tuttavia, valutata la moderata rischiosità del portafoglio in essere, il Gruppo ha deciso di non avvalersi di tale opportunità.

Ne consegue, tra l'altro, il permanere dell'uniformità di adozione dei principi contabili internazionali anche per il periodo analizzato.

Dati patrimoniali

Alla fine del terzo trimestre il **totale delle masse amministrate della clientela** si è attestato a circa 24,1 miliardi di euro, con un decremento di 2,4 miliardi di euro rispetto al consuntivo di fine settembre 2007, ossia pari al 9,1%, attribuibile all'andamento della raccolta indiretta, in particolare di quella da clientela istituzionale a seguito della riduzione dei volumi interessati al service di banca depositaria, parzialmente compensato dalla crescita della raccolta diretta.

La **raccolta diretta** ha raggiunto circa i 6 miliardi di euro, evidenziando un incremento del 14,8%.

Per quanto riguarda la **raccolta indiretta**, l'aggregato complessivo ha registrato una flessione di circa 3,2 miliardi di euro rispetto al terzo trimestre 2007, pari al 15,8%, continuando a risentire del prolungato e crescente andamento negativo dei mercati finanziari internazionali. Si evidenzia in particolare l'andamento negativo della raccolta attribuibile alla clientela istituzionale, pari a 2,7 miliardi di euro, a seguito della riduzione dei volumi interessati al service di banca depositaria prevalentemente con riferimento a quelli della collegata Anima Sgr.p.A..

Il valore complessivo degli **impieghi verso clientela** ha raggiunto circa 5,5 miliardi di euro, con un incremento del 15,6% rispetto al medesimo periodo di confronto. L'indice sulla rischiosità dei crediti determinato dal rapporto "sofferenze nette / impieghi netti" si è attestato allo 0,69%, rispetto allo 0,63% del dato di confronto, inferiore all'ultimo dato rilevato a livello di sistema bancario, pari all'1,0% a luglio 2008.

Le **attività finanziarie** complessive del Gruppo sono risultate essere pari a 2,3 miliardi di euro, con un decremento di 0,1 miliardi di euro rispetto al consuntivo rilevato allo stesso periodo dell'anno precedente.

La **posizione interbancaria netta** è risultata in crescita, evidenziando un saldo positivo di circa 0,3 miliardi di euro, rispetto a quello, sempre positivo, di circa 0,2 miliardi di euro rilevato alla fine del terzo trimestre dell'anno precedente.

Il **patrimonio netto**, includendo l'utile di periodo, ammonta complessivamente a 673,8 milioni di euro, registrando un incremento di 23,2 milioni di euro rispetto al terzo trimestre 2007.

I **coefficienti patrimoniali** consolidati al 30 giugno 2008, calcolati secondo gli attuali criteri di Basilea 2 standard della normativa di vigilanza ed approvati dal Consiglio di Amministrazione della Capogruppo nel mese di ottobre, evidenziano il **Tier 1** pari al 9,6% e il **Tier 2** pari al 10,0%.

Dati economici

Il terzo trimestre dell'anno si è chiuso con un utile d'esercizio di pertinenza della Capogruppo di circa 39,3 milioni di euro.

L'andamento delle principali voci del Conto economico riclassificato evidenzia quanto segue:

Proventi operativi

Le poste caratteristiche della gestione operativa evidenziano complessivamente un incremento del 7,0% sul terzo trimestre dell'anno precedente, raggiungendo i 266,5 milioni di euro. In particolare, la crescita è attribuibile all'andamento del margine di interesse che, pari a 171,9 milioni di euro, costituisce il 64,5% dell'aggregato complessivo evidenziando una variazione positiva del 16,0%.

Le commissioni nette si sono attestate a 57,5 milioni di euro, rappresentando il 21,6% dei proventi operativi, in leggera flessione rispetto al periodo precedente, principalmente per effetto dell'andamento negativo di quelle inerenti l'attività di collocamento titoli e, in generale, del comparto del risparmio gestito, penalizzato dalla pesante e prolungata crisi dei mercati finanziari e dalle difficoltà contingenti di settore a livello di sistema.

La voce che raggruppa il risultato netto dell'attività di negoziazione, di copertura e di cessione/riacquisto e delle attività e passività finanziarie valutate al fair value, evidenzia un saldo di 3,5 milioni di euro, la cui variazione negativa

rispetto a quello di 8 milioni di euro di fine settembre 2007 è attribuibile all'attività di negoziazione e di copertura, parzialmente compensata dall'incremento delle altre voci.

In crescita le altre voci dell'aggregato, dividendi e proventi simili, risultato della gestione assicurativa e altri proventi/oneri di gestione per complessivi 4,4 milioni di euro, mentre l'utile delle partecipazioni in società collegate ha risentito del minor apporto riveniente dal risultato di Anima Sgr.p.A. rispetto al periodo di confronto.

Oneri operativi

L'aggregato degli oneri operativi, che include le spese per il personale, le altre spese amministrative e le rettifiche di valore nette su attività materiali e immateriali, evidenzia un saldo di 164,5 milioni di euro, con un incremento del 10,1% sul terzo trimestre 2007, riflettendo sostanzialmente la crescita dell'organico (122 dipendenti), nonché quella dimensionale in termini di rete distributiva (14 filiali) e di operatività del Gruppo.

Risultato della gestione operativa

Il risultato della gestione operativa alla fine del periodo considerato, pari a circa 102 milioni di euro, registra conseguentemente un incremento del 2,3% rispetto al 30 settembre 2007, che ammonta a 99,6 milioni di euro.

Utile (Perdita) della operatività corrente al lordo delle imposte

Apportando al risultato della gestione operativa le rettifiche di valore nette per deterioramento di crediti, pari a 36,6 milioni di euro e quasi interamente dovute dall'entità delle svalutazioni apportate (in quanto le perdite registrate a conto economico ammontano a 2,4 milioni di euro), le rettifiche di valore nette per deterioramento di attività finanziarie disponibili per la vendita e di altre operazioni finanziarie per 1,4 milioni di euro, nonché il saldo positivo di 0,1 milioni di euro degli accantonamenti netti ai fondi per rischi e oneri e quello di 1,8 milioni di euro corrispondente all'aggregato utile (perdita) delle partecipazioni e da cessione degli investimenti, si perviene ad un utile (perdita) della operatività corrente al lordo delle imposte di 65,9 milioni di euro. La comparazione di tale risultato con quello del terzo trimestre dell'anno precedente non è di fatto significativa in quanto quest'ultimo includeva nella voce "Utile (Perdita) delle partecipazioni" la plusvalenza di 126,5 milioni di euro al netto delle imposte derivante dalla cessione da parte della Capogruppo di una quota del 29,72% di Anima Sgr.p.A. avvenuta nel mese di luglio 2007. Tuttavia, si evidenziano in particolare le maggiori rettifiche di valore nette effettuate sui crediti per complessivi 21,6 milioni di euro, maggiori rettifiche di valore nette per deterioramento di attività finanziarie disponibili per la vendita e di altre operazioni finanziarie per 1,3 milioni di euro, nonché il minor apporto riveniente dagli accantonamenti netti ai fondi per rischi e oneri per 1,5 milioni di euro.

Utile (Perdita) d'esercizio di pertinenza della Capogruppo

Considerando il carico delle imposte sul reddito di periodo pari a 26,7 milioni di euro, l'utile di pertinenza della Capogruppo si attesta a circa 39,3 milioni di euro contro un risultato al 30 settembre 2007 di 42,9 milioni di euro, al netto della citata plusvalenza di 126,5 milioni di euro al netto delle imposte derivante dalla cessione da parte della Capogruppo di una del 29,72% di Anima Sgr.p.A. avvenuta nel mese di luglio 2007.

La **rete distributiva** del Gruppo al 30 settembre 2008 ha raggiunto complessivamente 156 filiali, con una crescita di 14 unità rispetto al consuntivo di giugno 2007, mentre il **personale dipendente** è risultato pari a 1.783 dipendenti, in incremento di 122 risorse, pari al 7,3%, rispetto al dato del medesimo periodo di confronto.

Si comunica che al 30 settembre **l'esposizione del Gruppo al rischio Lehman risulta estremamente contenuta** in base alle seguenti evidenze:

- obbligazioni in portafoglio iscritte per un controvalore di circa 100 mila euro;
- esposizione in un derivato mark to market negativo per circa 300 mila euro;
- nessun deposito interbancario.

Desio, 13 novembre 2008

BANCO DI DESIO E DELLA BRIANZA S.p.A.
Il Presidente

Contatti:

Investor Relator
Gianfranco Cascone
Tel. 335/70.63.512
g.cascone@bancodesio.it

Area Affari Generali e Partecipazioni
Tel. 0362/613.214 Fax 0362/613.219
SegreteriaG@bancodesio.it

Conto Economico riclassificato

Voci <i>Importi in migliaia di euro</i>		30.09.2008	30.09.2007	Variazioni	
				Valore	%
10+20	Margine di interesse	171.948	148.261	23.687	16,0%
70	Dividendi e proventi simili	1.257	986	271	27,5%
	Utile delle partecipazioni in società collegate	1.082	1.958	-876	-44,7%
40+50	Commissioni nette	57.474	62.816	-5.342	-8,5%
80+90+	Risultato netto dell'attività di negoziazione, di copertura e di				
100+110	cessione/riacquisto e delle att. e pass. finanz. val. al fair value	3.537	8.003	-4.466	-55,8%
150+160	Risultato della gestione assicurativa	13.577	12.960	617	4,8%
220	Altri proventi/oneri di gestione	17.618	14.075	3.543	25,2%
Proventi operativi		266.493	249.059	17.434	7,0%
180 a	Spese per il personale	-102.581	-98.936	-3.645	3,7%
180 b	Altre spese amministrative	-54.394	-44.042	-10.352	23,5%
200+210	Rettifiche di valore nette su attività materiali e immateriali	-7.545	-6.440	-1.105	17,2%
Oneri operativi		-164.520	-149.418	-15.102	10,1%
Risultato della gestione operativa		101.973	99.641	2.332	2,3%
130 a	Rettifiche di valore nette per deterioramento di crediti	-36.565	-14.958	-21.607	144,5%
130 b	Rettifiche di valore nette per deterioramento di att. finanz. disp. per la vendita	-878	0	-878	
130 d	Rettifiche di valore nette per deterioramento di altre operazioni finanziarie	-550	-176	-374	212,5%
190	Accantonamenti netti ai fondi per rischi e oneri	118	1.630	-1.512	-92,7%
240+270	Utile (Perdita) delle partecipazioni e da cessione di investimenti	1.805	126.493	-124.688	-98,6%
Utile (Perdita) della operatività corrente al lordo delle imposte		65.903	212.630	-146.727	-69,0%
290	Imposte sul reddito dell'esercizio dell'operatività corrente	-26.692	-42.893	16.201	-37,8%
330	Utili (Perdite) d'esercizio di pertinenza di terzi	42	-321	363	-113,1%
Utile (Perdita) d'esercizio di pertinenza della Capogruppo		39.253	169.416 ⁽¹⁾	-130.163	-76,8%

⁽¹⁾ il dato al 30 settembre 2007 include la plusvalenza di 126,5 milioni di euro al netto delle imposte derivante dalla cessione da parte della Capogruppo della quota del 29,72% di Anima Sgrp.A. avvenuta in luglio 2007

Allegato n. 2

Voci dell'attivo	30.09.2008	30.09.2007
<i>Importi in euro migliaia</i>	pro-forma	
10 Cassa e disponibilità liquide	21.958	19.663
20 Attività finanziarie disponibili per la negoziazione	437.891	673.215
30 Attività finanziarie valutate al <i>fair value</i>	961.541	907.680
40 Attività finanziarie disponibili per la vendita	931.988	832.329
50 Attività finanziarie detenute sino alla scadenza	8.194	8.148
60 Crediti verso banche	459.876	379.616
70 Crediti verso clientela	5.471.463	4.733.745
80 Derivati di copertura		4.425
100 Partecipazioni	10.002	10.460
110 Riserve tecniche a carico dei riassicuratori	5.566	1.856
120 Attività materiali	145.075	140.792
130 Attività immateriali	49.111	41.192
<i>di cui: avviamento</i>	<i>47.018</i>	<i>39.302</i>
140 Attività fiscali	34.310	30.208
<i>a) correnti</i>	<i>13.505</i>	<i>10.394</i>
<i>b) anticipate</i>	<i>20.805</i>	<i>19.814</i>
150 Attività non correnti e gruppi di attività in via di dismissione		
160 Altre attività	130.809	154.144
Totale dell'attivo	8.667.784	7.937.473

Voci del passivo e del patrimonio netto	30.09.2008	30.09.2007
<i>Importi in euro migliaia</i>	pro-forma	
10 Debiti verso banche	137.480	198.179
20 Debiti verso clientela	3.871.240	3.613.746
30 Titoli in circolazione	1.687.522	1.435.095
40 Passività finanziarie di negoziazione	12.531	33.186
50 Passività finanziarie valutate al <i>fair value</i> ⁽¹⁾	1.497.650	1.232.889
60 Derivati di copertura	1.292	1.772
80 Passività fiscali	32.112	52.200
<i>a) correnti</i>	<i>11.209</i>	<i>31.321</i>
<i>b) differite</i>	<i>20.903</i>	<i>20.879</i>
90 Passività associate a gruppi di attività in via di dismissione		
100 Altre passività	251.759	243.822
110 Trattamento di fine rapporto del personale	24.946	26.809
120 Fondi per rischi e oneri	26.128	27.873
<i>a) quiescenza e obblighi simili</i>	<i>106</i>	<i>87</i>
<i>b) altri fondi</i>	<i>26.022</i>	<i>27.786</i>
130 Riserve tecniche	447.532	418.958
140 Riserve da valutazione	6.547	21.379
170 Riserve	544.208	376.078
180 Sovrapprezzi di emissione	16.145	16.145
190 Capitale	67.705	67.705
200 Azioni proprie (-)	-63	-102
210 Patrimonio di pertinenza di terzi (+/-)	3.797	2.323
220 Utile (Perdita) d'esercizio (+/-)	39.253	169.416 ⁽²⁾
Totale del passivo e del patrimonio netto	8.667.784	7.937.473

⁽¹⁾ di cui:

- Gruppo bancario	426.094	164.051
- Impresa di assicurazione	1.071.556	1.068.838

⁽²⁾ il dato al 30 settembre 2007 include la plusvalenza di 126,5 milioni di euro al netto delle imposte derivante dalla cessione da parte della Capogruppo della quota del 29,72% di Anima Sgrp.A. avvenuta in luglio 2007

Il Dirigente Preposto alla redazione dei documenti contabili societari di Banco di Desio e della Brianza S.p.A., Piercamillo Secchi, dichiara, ai sensi dell'art. 154-bis, comma 2, del D.Lgs. n. 58/1998 - T.U.F., che l'informativa contabile contenuta nel presente comunicato corrisponde alle risultanze documentali, ai libri ed alle scritture contabili.

Piercamillo Secchi