

COMUNICATO STAMPA
IL CONSIGLIO DI AMMINISTRAZIONE
DEL “BANCO DI DESIO E DELLA BRIANZA S.P.A.” APPROVA
IL PIANO INDUSTRIALE 2010-2011
DEL “GRUPPO BANCO DESIO”

Il Consiglio di Amministrazione del Banco di Desio e della Brianza S.p.A. ha approvato il Piano Industriale di Gruppo 2010 – 2011 nel quale, in uno scenario dei mercati particolarmente complesso, presenta la propria strategia volta a riaffermare con forza il modello di banca commerciale a servizio della clientela privata e della piccola media impresa.

Con l’approvazione del predetto Piano Industriale di Gruppo, è stato anche approvato il Piano Sportelli di Gruppo 2010 – 2011 che prevede l’apertura di numero 14 nuove filiali nel corso del prossimo biennio. Considerando le aperture in corso di realizzazione, riferibili al precedente Piano e quelle del nuovo Piano, la rete del Gruppo Banco Desio raggiungerà numero 186 sportelli alla fine del 2011.

Le principali grandezze derivanti dalle ipotesi di sviluppo economico finanziario conseguenti alle linee guida delineate dal Piano Industriale 2010-2011, sono state sviluppate tenendo conto, in modo prudenziale, dello scenario macroeconomico previsionale. Le indicazioni relative all’andamento dei volumi e dei tassi d’interesse sono state assunte da recenti studi di settore e da previsioni di società specializzate, opportunamente ricondotti alla realtà del Gruppo negli specifici mercati di riferimento.

A livello consolidato le crescite patrimoniali previste dal Piano nel corso del biennio 2010-2011 sono di seguito sintetizzate:

(crescita % composta annua)

provvista da clientela	+ 6,1%
crediti verso clienti	+ 8,1%
raccolta indiretta da clientela ordinaria	+ 9,7%
di cui risparmio gestito	+ 12,7%

Quanto ai margini economici:

marginie d’interesse	+ 8,5%
commissioni nette e altri proventi di gestione	+ 7,1%
proventi operativi	+ 8,0%
utile della gestione operativa al lordo delle imposte	+ 37,9%

Il **Patrimonio di Gruppo**, stimato in incremento in relazione ai risultati economici e alle politiche di reinvestimento degli utili, prevede il mantenimento degli attuali *ratio* di vigilanza, con coefficiente Tier 1 nel biennio di oltre il **10%**.

Desio, 22 dicembre 2009

BANCO DI DESIO E DELLA BRIANZA SPA
Il Presidente

Contatti
Investor Relator
Giorgio Federico Rossin

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