

COMUNICATO STAMPA

IL CONSIGLIO DI AMMINISTRAZIONE DEL "BANCO DI DESIO E DELLA BRIANZA S.P.A." HA APPROVATO

IL BILANCIO CONSOLIDATO E IL PROGETTO DI BILANCIO INDIVIDUALE AL 31 DICEMBRE 2008

RISULTATI NETTI DELLA GESTIONE OPERATIVA PRESSOCHÉ INALTERATI RISPETTO AL 2007 (-6,3%); DIVIDENDO INVARIATO; PATRIMONIO NETTO ACCRESCIUTO (+5,9%); NESSUNA SIGNIFICATIVA "RIDUZIONE DI VALORE" (*IMPAIRMENT*); MINORI PLUSVALENZE SU CESSIONE DI PARTECIPAZIONI

DATI DI BILANCIO DELL'ESERCIZIO 2008

SOMMARIO

PRINCIPALI DATI CONSOLIDATI AL 31 DICEMBRE 2008 ⁽¹⁾

Raccolta diretta da clientela Euro 6.466,3 milioni (+15,1%)

Impieghi netti alla clientela Euro 5.706,7 milioni (+12,2%)

Interbancario netto positivo Euro 548,7 milioni (+452,4%)

Patrimonio netto di pertinenza della Capogruppo Euro 697,6 milioni (+5,2%) ⁽²⁾

Tier1 e Core Tier1 9,8%

Proventi operativi Euro 346,6 milioni (+5,2%)

di cui Margine d'interesse Euro 228,9 milioni (+14,2%)

Oneri operativi Euro 213,8 milioni (+5,0%)

Risultato della gestione operativa Euro 132,8 milioni (+5,6%)

Utile della gestione operativa al netto delle imposte Euro 51,3 milioni (-10,9%)

Utile d'esercizio di pertinenza della Capogruppo Euro 63,1 milioni (ex Euro 180,1 milioni, di cui Euro 122,7 milioni quale *Utile della gestione straordinaria al netto delle imposte*) ⁽³⁾

(1) A seguito dell'avvenuta cessione del controllo di Chiara Vita S.p.A. nel mese di ottobre 2008 e, quindi, del relativo deconsolidamento, al fine di rendere omogenea la comparazione delle voci anno su anno, i dati dell'esercizio 2007, ai quali fanno riferimento le variazioni percentuali, sono stati opportunamente "riesposti";

(2) incluso l'utile d'esercizio;

(3) il dato di confronto al 31 dicembre 2007 include la plusvalenza di 119,4 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.

PRINCIPALI DATI DEL PROGETTO DI BILANCIO INDIVIDUALE DELLA CAPOGRUPPO AL 31 DICEMBRE 2008

Raccolta diretta da clientela Euro 5.171,2 milioni (+15,1%)

Impieghi netti alla clientela Euro 4.456,9 milioni (+6,0%)

Interbancario netto positivo Euro 486,4 milioni (+585,1%)

Patrimonio netto Euro 671,8 milioni (+5,9%) ⁽²⁾

Tier1 e Core Tier1 13,1%

Proventi operativi Euro 288,1 milioni (+2,6%)

di cui Margine d'interesse Euro 190,2 milioni (+10,2%)

Oneri operativi Euro 165,5 milioni (+1,2%)

Risultato della gestione operativa Euro 122,6 milioni (+4,5%)

Utile della gestione operativa al netto delle imposte Euro 54,2 milioni (-6,3%)

Utile d'esercizio Euro 65,5 milioni (ex Euro 185,8 milioni, di cui Euro 127,9 milioni quale *Utile della gestione straordinaria al netto delle imposte*) ⁽⁴⁾

(4) il dato di confronto al 31 dicembre 2007 include la plusvalenza di 127 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.

Dividendo proposto, invariato rispetto all'esercizio precedente:

Euro 0,105 per ciascuna azione ordinaria

Euro 0,126 per ciascuna azione di risparmio

Il Consiglio di Amministrazione del Banco di Desio e della Brianza S.p.A., riunitosi in data 24 marzo 2009, ha approvato il Bilancio consolidato e il progetto di Bilancio individuale al 31 dicembre 2008, redatti in conformità ai principi contabili internazionali IAS/IFRS e alle disposizioni della Banca d'Italia emanate con la Circolare n. 262 del 22 dicembre 2005.

Il Consiglio ha in precedenza deliberato di convocare l'Assemblea Ordinaria per il giorno 28 aprile 2009 in Desio, alle ore 11.00 in 1^ convocazione, e per il giorno 29 aprile 2009, stessi luogo e ore, in 2^ convocazione.

Si segnala che il Gruppo ha deciso di non avvalersi dell'emendamento allo IAS 39 in tema di classificazione portafoglio titoli di negoziazione. Ne consegue il permanere dell'uniformità di adozione dei principi contabili internazionali anche per l'esercizio analizzato.

Dati patrimoniali

Il totale delle masse amministrate della clientela ha rilevato un incremento annuo della *raccolta diretta* di 0,8 miliardi di euro, attestandosi a euro 6,5 miliardi (+15,1%). La *raccolta indiretta* presenta una dinamica in contrazione, come del resto a livello di sistema, peraltro, particolarmente accentuata in quella riferibile alla *clientela "istituzionale"* che, con una flessione di 4,4 miliardi di euro (pari al 35,3%) rappresenta il 90% circa del decremento della raccolta indiretta totale, mentre quella riferibile alla *clientela "ordinaria"* ha registrato nei dodici mesi una flessione di 0,6 miliardi di euro (pari al 6,9%).

Il valore complessivo degli *impieghi verso clientela* ha raggiunto i 5,7 miliardi di euro, con un incremento del 12,2% rispetto al medesimo periodo di confronto. L'indice sulla rischiosità dei crediti determinato dal rapporto "sofferenze nette / impieghi netti" si è attestato allo 0,68%, rispetto allo 0,57% del dato di confronto.

Le *attività finanziarie* complessive del Gruppo sono risultate essere pari a 0,8 miliardi di euro, con un decremento di 0,2 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 0,5 miliardi di euro, rispetto a quello negativo di circa 0,1 miliardi di euro rilevato a fine 2007.

Il *patrimonio netto*, incluso l'utile di periodo, ammonta complessivamente a 697,6 milioni di euro, registrando un incremento di 34,6 milioni di euro rispetto all'anno precedente.

I *coefficienti patrimoniali* consolidati al 31 dicembre 2008, calcolati secondo gli attuali criteri di Basilea 2 standard della normativa di vigilanza, evidenziano il *Tier1* e *Core Tier1* pari al 9,8% e il *Tier2* pari al 10,5%.

Dati economici

Il risultato d'esercizio si è chiuso con un *utile d'esercizio di pertinenza della Capogruppo* di circa 63,1 milioni di euro, di cui 51,3 milioni di euro di *utile netto della gestione operativa*.

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 5,2% rispetto all'anno precedente, elevandosi a 346,6 milioni di euro. La crescita è attribuibile all'andamento del *margin di interesse* che, pari a 228,9 milioni di euro, costituisce il 66% dell'aggregato con una variazione positiva di 28,5 milioni di euro (ossia del 14,2%), a quello degli *altri proventi/oneri di gestione* per 3,8 milioni di euro e del *risultato della gestione assicurativa* per 2,6 milioni di euro, parzialmente compensata dall'andamento delle restanti voci.

In particolare, l'*utile delle partecipazioni* risente del minor introito riveniente da Anima SGRp.A., a fine esercizio ancora società collegata; 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 uno scostamento negativo di 4,4 milioni di euro, prevalentemente attribuibile al risultato dell'attività di negoziazione, così come la flessione di 11

milioni di euro delle *commissioni nette* si correla – di fatto – agli effetti della pesante crisi dei mercati finanziari, attenuata comunque dall'incremento degli introiti rivenienti dalle attività più tradizionali.

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 213,8 milioni di euro, con un incremento annuo del 5%.

Risultato della gestione operativa

Il risultato della gestione operativa alla fine dell'esercizio risulta, conseguentemente, pari a 132,8 milioni di euro, evidenziando una crescita annua del 5,6% che ammonta a 7,1 milioni di euro.

Utile della gestione operativa al lordo delle imposte

Apportando al risultato della gestione operativa le *rettifiche di valore nette per deterioramento di crediti* e le *perdite derivanti da cessione o riacquisto di crediti*, pari a 45,8 milioni di euro, quasi interamente dovute all'entità delle svalutazioni apportate (in quanto le perdite registrate ammontano a 3,6 milioni di euro), le *rettifiche di valore nette per deterioramento di attività finanziarie disponibili per la vendita* e di *altre operazioni finanziarie* per complessivi 1,4 milioni di euro, nonché il saldo positivo di 0,2 milioni di euro degli *accantonamenti netti ai fondi per rischi e oneri*, si perviene ad un utile della gestione operativa al lordo delle imposte pari a 85,7 milioni di euro.

Utile della gestione operativa al netto delle imposte

Considerando il carico delle imposte sul reddito di periodo originato dall'operatività corrente, pari a 34,5 milioni di euro, l'utile della gestione operativa al netto delle imposte si attesta a 51,3 milioni di euro, con una flessione rispetto al risultato dell'esercizio precedente del 10,9%, corrispondente in valore assoluto a 6,3 milioni di euro.

Utile della gestione straordinaria al lordo e al netto delle imposte

L'utile lordo della gestione straordinaria ammonta a 12,4 milioni di euro ed è prevalentemente determinato dall'apporto della plusvalenza incassata per la cessione del 70% di Chiara Vita S.p.A. al netto dei costi di diretta imputazione, pari a 49 milioni di euro, e rettificata dall'accantonamento ai fondi per rischi e oneri di 37,8 milioni di euro in quanto, in base agli accordi contrattuali tipici per operazioni della specie, potrà essere considerata realizzata solo nella misura in cui verranno raggiunti gli obiettivi del piano di sviluppo a fine 2012. Considerate le relative imposte di 0,8 milioni di euro, tale risultato ammonta a 11,6 milioni di euro, di fatto non comparabile con quello dell'anno precedente interessato dalla plusvalenza netta a livello consolidato realizzata per la cessione del 29,72% di Anima SGRp.A., pari a circa 119,4 milioni di euro.

Utile d'esercizio di pertinenza della Capogruppo

Sommando all'utile della gestione operativa al netto delle imposte quello della gestione straordinaria e l'utile di terzi, l'utile di pertinenza della Capogruppo dell'anno 2008 ammonta a 63,1 milioni di euro.

La **rete distributiva** del Gruppo al 31 dicembre 2008 ha raggiunto complessivamente 161 filiali, con una crescita di 13 unità rispetto all'anno precedente, mentre il **personale dipendente** è risultato pari a 1.774 dipendenti, in incremento di 106 risorse, pari al 6,4%, rispetto al dato del medesimo periodo di confronto.

Si comunica che il portafoglio titoli alla fine dell'esercizio non include alcuna posizione riferibile a titoli cosiddetti "tossici" e con riferimento all'esposizione al rischio Lehman le risultanze evidenziano quanto segue:

- un'obbligazione in portafoglio iscritta per un controvalore di 0,1 milioni di euro;
- esposizione debitoria originata da un derivato con valore negativo di 0,3 milioni di euro;
- nessun deposito interbancario.

PROPOSTA DI DESTINAZIONE DELL'UTILE NETTO DEL PROGETTO DI BILANCIO INDIVIDUALE DELLA CAPOGRUPPO

Il Consiglio di amministrazione proporrà all'Assemblea Ordinaria la distribuzione di un dividendo di Euro 0,105 per ciascuna delle n. 117.000.000 azioni ordinarie e di un dividendo di Euro 0,126 per ciascuna delle n. 13.202.000 azioni di risparmio.

La proposta di riparto dell'utile, ove approvata, consentirà di attribuire alle riserve patrimoniali un ammontare pari a 51,6 milioni di euro.

In ottemperanza al calendario di Borsa, il dividendo sarà posto in pagamento il giorno 7 maggio 2009. Il suo "stacco", ai fini delle quotazioni dei titoli, avrà luogo invece il 4 maggio 2009.

Si allegano i prospetti relativi allo Stato Patrimoniale e al Conto Economico riclassificato consolidati nonché della Capogruppo Banco di Desio e della Brianza S.p.A.

Il bilancio consolidato e il progetto di bilancio individuale sono sottoposti a revisione contabile da parte della PricewaterhouseCoopers S.p.A., le cui verifiche sono in corso di completamento.

Desio, 24 marzo 2009

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

Il Dirigente preposto alla redazione dei documenti contabili societari, Piercamillo Secchi, dichiara, ai sensi dell'art. 154-bis, comma 2, del D.Lgs. n. 58/1998 (Testo Unico della Finanza), che l'informativa contabile contenuta nel presente comunicato corrisponde alle risultanze documentali, ai libri ed alle scritture contabili.

Il Dirigente preposto alla redazione
dei documenti contabili societari
Piercamillo Secchi

Contatti:

Investor Relator
Giorgio Federico Rossin
Tel. 0362/613469
Cell. 335/7764435
Fax 0362/613219
G.Rossin@bancodesio.it

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

CONSOLIDATO - Stato Patrimoniale

Attivo		
<i>Importi in euro migliaia</i>	31.12.2008	31.12.2007
10 Cassa e disponibilità liquide	32.573	25.547
20 Attività finanziarie disponibili per la negoziazione	282.839	434.762
40 Attività finanziarie disponibili per la vendita	507.191	520.874
50 Attività finanziarie detenute sino alla scadenza	8.103	8.075
60 Crediti verso banche	586.362	269.171
70 Crediti verso clientela	5.706.677	5.085.091
80 Derivati di copertura	31	4.805
100 Partecipazioni	16.558	30.078
110 Riserve tecniche a carico dei riassicuratori	4.858	372
120 Attività materiali	147.545	144.961
130 Attività immateriali	41.288	41.304
<i>di cui: avviamento</i>	39.182	39.268
140 Attività fiscali	36.153	16.755
<i>a) correnti</i>	7.322	1.755
<i>b) anticipate</i>	28.831	15.000
150 Attività non correnti e gruppi di attività in via di dismissione	10.892	31.492
160 Altre attività	140.162	118.683
Totale dell'attivo	7.521.232	6.731.970

Passivo		
<i>Importi in euro migliaia</i>	31.12.2008	31.12.2007
10 Debiti verso banche	37.636	169.842
20 Debiti verso clientela	4.061.682	3.763.829
30 Titoli in circolazione	1.863.096	1.561.592
40 Passività finanziarie di negoziazione	15.585	17.564
50 Passività finanziarie valutate al fair value	541.488	292.453
60 Derivati di copertura	64	1.601
80 Passività fiscali	18.322	27.176
<i>a) correnti</i>	2.240	9.330
<i>b) differite</i>	16.082	17.846
100 Altre passività	176.905	169.130
110 Trattamento di fine rapporto del personale	26.490	26.287
120 Fondi per rischi e oneri	66.874	32.874
<i>a) quiescenza e obblighi simili</i>	112	109
<i>b) altri fondi</i>	66.762	32.765
130 Riserve tecniche	11.769	4.031
140 Riserve da valutazione	8.682	24.503
170 Riserve	542.008	374.505
180 Sovrapprezzi di emissione	16.145	16.145
190 Capitale	67.705	67.705
210 Patrimonio di pertinenza di terzi (+/-)	3.721	2.603
220 Utile (Perdita) d'esercizio (+/-)	63.060	180.130
Totale del passivo e del patrimonio netto	7.521.232	6.731.970

CONSOLIDATO - Conto Economico riclassificato

Voci		Riesposto		Variazioni	
<i>Importi in migliaia di euro</i>		31.12.2008	31.12.2007	Valore	%
10+20	Margine di interesse	228.927	200.417	28.510	14,2%
70	Dividendi e proventi simili	389	462	-73	-15,8%
	Utile delle partecipazioni in società collegate	2.771	5.054	-2.283	-45,2%
40+50	Commissioni nette	80.190	91.185	-10.995	-12,1%
80+90+100+110	Risultato netto dell'attività di negoziazione, di copertura e di cessione/riacquisto crediti, att. e pass. finanz. e di att. e pass. finanz. e val. <i>at fair value</i>	2.362	6.719	-4.357	-64,8%
150+160	Risultato della gestione assicurativa	4.801	2.177	2.624	120,5%
220	Altri proventi/oneri di gestione	27.169	23.387	3.782	16,2%
	Proventi operativi	346.609	329.401	17.208	5,2%
180 a	Spese per il personale	-138.798	-134.159	-4.639	3,5%
180 b	Altre spese amministrative	-64.758	-60.047	-4.711	7,8%
200+210	Rettifiche/riprese di valore nette su attività materiali e immateriali	-10.239	-9.462	-777	8,2%
	Oneri operativi	-213.795	-203.668	-10.127	5,0%
	Risultato della gestione operativa	132.814	125.733	7.081	5,6%
	Utili (Perdite) da cessione o riacquisto di crediti	-1.056	-967	-89	9,2%
130 a	Rettifiche di valore nette per deterioramento di crediti	-44.788	-25.254	-19.534	77,3%
130 b	Rettifiche di valore nette per deterioramento di attività finanziarie disponibili per la vendita	-878	0	-878	
130 d	Rettifiche di valore nette per deterioramento di altre operazioni finanziarie	-570	-85	-485	570,6%
190	Accantonamenti netti ai fondi per rischi e oneri	218	-1.432	1.650	-115,2%
	Utile (Perdita) della gestione operativa al lordo delle imposte	85.740	97.995	-12.255	-12,5%
290	Imposte sul reddito dell'esercizio dell'operatività corrente	-34.468	-40.439	5.971	-14,8%
	Utile (Perdita) della gestione operativa al netto delle imposte	51.272	57.556	-6.284	-10,9%
240+270	Utile (Perdita) delle partecipazioni e da cessione di investimenti	50.184	129.747	-79.563	n.s.
	Accantonamenti a fondi per rischi e oneri su operazioni straordinarie	-37.800	0	-37.800	n.s.
	Utile (Perdita) della gestione straordinaria al lordo delle imposte	12.384	129.747	-117.363	n.s.
	Imposte sul reddito dell'esercizio da componenti straordinari	-752	-7.077	6.325	n.s.
	Utile (Perdita) della gestione straordinaria al netto delle imposte	11.632	122.670	-111.038	n.s.
320	Utile (Perdita) d'esercizio	62.904	180.226	-117.322	n.s.
330	Utili (Perdite) d'esercizio di pertinenza di terzi	156	-96	252	n.s.
340	Utile (Perdita) d'esercizio di pertinenza della Capogruppo	63.060	180.130	-117.070	n.s.

INDIVIDUALE - Stato Patrimoniale

Attivo	31.12.2008	31.12.2007
<i>Importi in migliaia di euro</i>		
10 Cassa e disponibilità liquide	22.944	17.680
20 Attività finanziarie disponibili per la negoziazione	280.283	434.949
40 Attività finanziarie disponibili per la vendita	403.696	378.124
50 Attività finanziarie detenute sino alla scadenza	8.103	8.075
60 Crediti verso banche	715.506	267.377
70 Crediti verso clientela	4.456.890	4.206.325
80 Derivati di copertura	31	4.805
100 Partecipazioni	175.136	173.464
110 Attività materiali	128.939	130.580
120 Attività immateriali	2.904	2.946
<i>di cui:</i>		
- avviamento	1.729	1.729
130 Attività fiscali	32.001	13.548
<i>a) correnti</i>	6.329	0
<i>b) differite</i>	25.672	13.548
140 Attività non correnti e gruppi di attività in via di dismissione	2.877	750
150 Altre attività	95.681	88.699
Totale dell'attivo	6.324.991	5.727.322

Passivo	31.12.2008	31.12.2007
<i>Importi in migliaia di euro</i>		
10 Debiti verso banche	229.122	367.644
20 Debiti verso clientela	3.111.448	2.882.576
30 Titoli in circolazione	1.568.889	1.382.356
40 Passività finanziarie di negoziazione	12.870	16.683
50 Passività finanziarie valutate al fair value	490.830	228.088
60 Derivati di copertura	0	1.108
80 Passività fiscali	14.239	23.328
<i>a) correnti</i>	0	7.378
<i>b) differite</i>	14.239	15.950
100 Altre passività	136.349	135.815
110 Trattamento di fine rapporto del personale	25.107	24.996
120 Fondi per rischi e oneri	64.344	30.566
<i>b) altri fondi</i>	64.344	30.566
130 Riserve da valutazione:	10.833	24.764
160 Riserve	511.600	339.740
170 Sovraprezzi di emissione	16.145	16.145
180 Capitale	67.705	67.705
200 Utile (Perdita) d'esercizio (+/-)	65.510	185.808
Totale del passivo e del patrimonio netto	6.324.991	5.727.322

INDIVIDUALE - Conto Economico riclassificato

Voci				Variazioni	
<i>Importi in migliaia di euro</i>		31.12.2008	31.12.2007	Valore	%
10+20	Margine di interesse	190.216	172.533	17.683	10,2%
70	Dividendi e proventi simili	6.436	8.586	-2.150	-25,0%
40+50	Commissioni nette	63.639	71.387	-7.748	-10,9%
80+90+100 +110	Risultato netto dell'attività di negoziazione, di copertura e di cessione/riacquisto crediti, att. e pass. finanz. e di att. e pass. finanz. e val. al <i>fair value</i>	1.973	5.292	-3.319	-62,7%
190	Altri proventi/oneri di gestione	25.845	23.067	2.778	12,0%
	Proventi operativi	288.109	280.865	7.244	2,6%
150 a	Spese per il personale	-108.791	-109.191	400	-0,4%
150 b	Altre spese amministrative	-48.671	-46.590	-2.081	4,5%
170+180	Rettifiche di valore nette su attività materiali e immateriali	-8.007	-7.722	-285	3,7%
	Oneri operativi	-165.469	-163.503	-1.966	1,2%
	Risultato della gestione operativa	122.640	117.362	5.278	4,5%
	Utili (Perdite) da cessione o riacquisto di crediti	-1.020	-966	-54	5,6%
130 a	Rettifiche di valore nette per deterioramento di crediti	-37.990	-22.344	-15.645	70,0%
130 b	Rettifiche di valore nette per deterioramento di attività finanziarie disponibili per la vendita	-889	0	-889	
130 d	Rettifiche di valore nette per deterioramento di altre operazioni finanziarie	-386	-106	-280	264,2%
160	Accantonamenti netti ai fondi per rischi e oneri	286	-1.551	1.836	-118,4%
	Dividendi da partecipazioni in società controllate	2.544	3.411	-867	-25,4%
	Utile (Perdita) della gestione operativa al lordo delle imposte	85.185	95.806	-10.621	-11,1%
260	Imposte sul reddito dell'esercizio dell'operatività corrente	-30.941	-37.936	6.995	-18,4%
	Utile (Perdita) della gestione operativa al netto delle imposte	54.244	57.870	-3.626	-6,3%
210	Utile (perdite) delle partecipazioni	49.727	134.136	-84.409	n.s.
240	Utile (perdite) da cessione di investimenti	91	0	91	
	Accantonamenti a fondi per rischi e oneri su operazioni straordinarie	-37.800	0	-37.800	
	Utile (Perdita) della gestione straordinaria al lordo delle imposte	12.018	134.136	-122.118	n.s.
	Imposte sul reddito dell'esercizio da componenti straordinari	-752	-6.198	5.446	n.s.
	Utile (Perdita) della gestione straordinaria al netto delle imposte	11.266	127.938	-116.672	n.s.
290	Utile (Perdita) d'esercizio	65.510	185.808	-120.298	n.s.