

COMUNICATO STAMPA

**IL CONSIGLIO DI AMMINISTRAZIONE
DEL "BANCO DI DESIO E DELLA BRIANZA S.P.A."
HA APPROVATO LA RELAZIONE FINANZIARIA SEMESTRALE CONSOLIDATA
AL 30 GIUGNO 2008**

Il Consiglio di Amministrazione della Capogruppo Banco di Desio e della Brianza S.p.A., riunitosi in data 28 agosto 2008, ha approvato la Relazione finanziaria semestrale consolidata al 30 giugno 2008, redatta ai sensi dell'art. 154-ter del D. Lgs. 58/1998.

DATI CONSOLIDATI AL 30 GIUGNO 2008

SOMMARIO

Totale masse amministrate della clientela Euro 24.711,7 milioni (+ 9,1%)
di cui Raccolta diretta da clientela Euro 6.017,7 milioni (+ 19,5%)
Passività finanziarie valutate al fair value (Impresa assic.) Euro 1.073,8 milioni (+ 0,7%)
Raccolta indiretta totale Euro 17.620,2 milioni (+ 6,5%)
Impieghi netti alla clientela Euro 5.316,9 milioni (+18,4%)
Rapporto "sofferenze nette / impieghi netti alla clientela" 0,67% (ex 0,62%)
Proventi operativi Euro 177,7 milioni (+8,4%)
di cui Margine d'interesse Euro 113,7 milioni (+ 17,0%)
Oneri operativi Euro 110,4 milioni (+12,3%)
Risultato della gestione operativa Euro 67,3 (+2,4%)
Utile d'esercizio di pertinenza della Capogruppo Euro 27,0 milioni (- 29,3%) ⁽¹⁾

(1) condizionato da minor utili rivenienti dalla collegata Anima SGRp.A. per 4 milioni di euro e da maggiori rettifiche su crediti per 14 milioni di euro.

Principali dati al 30 giugno 2008

Premessa:

Le risultanze evidenziate, di seguito riportate, sono in comparazione con la situazione "pro-forma" al 30 giugno 2007 determinata attraverso riclassifiche di dati contabili senza apportare modifiche al risultato d'esercizio, al fine di rendere più omogeneo il confronto delle singole voci fra i periodi, a seguito della cessione da parte della Capogruppo della quota del 29,72% di Anima SGR.p.A. avvenuta in luglio 2007, ora società collegata ai sensi dell'art. 2359 c.c. in forza di una partecipazione pari al 21,19%. I dati economici riportati si riferiscono al Conto Economico riclassificato come da prospetto allegato n. 1

I valori patrimoniali al 30 giugno 2008 sono "pro-forma", come riportato nell'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% che verrà eseguita presumibilmente nell'ultima parte dell'anno (negli schemi contabili e nei dettagli del Bilancio semestrale abbreviato tali saldi sono raggruppati nella voce "attività non ricorrenti e gruppi di attività in via di dismissione" e "passività associate a gruppi di attività in via di dismissione).

Dati patrimoniali

Alla fine del semestre il **totale delle masse amministrate della clientela** si è elevato a circa 24,7 miliardi di euro, con una crescita di 2,1 miliardi di euro rispetto al consuntivo del primo semestre dell'anno precedente, ossia pari al 9,1%.

La **raccolta diretta** al 30 giugno 2008 ha superato i 6 miliardi di euro, evidenziato un incremento del 19,5%.

Per quanto riguarda la **raccolta indiretta**, l'aggregato complessivo ha registrato una crescita di circa 1,1 miliardi di euro rispetto al primo semestre dell'anno precedente, pari al 6,5%, con un apporto riveniente dalla raccolta attribuibile alla clientela istituzionale, grazie all'incremento dei volumi interessati al service di banca depositaria,

parzialmente compensato dalla flessione di quella attribuibile alla clientela ordinaria, che continua a risentire del prolungato andamento negativo dei mercati finanziari internazionali.

Il valore complessivo degli **impieghi verso clientela** ha superato i 5,3 miliardi di euro, con un incremento del 18,4% rispetto al primo semestre dell'anno precedente. L'indice sulla rischiosità dei crediti determinato dal rapporto "sofferenze nette / impieghi netti" si è attestato allo 0,67%, rispetto allo 0,62% del dato di confronto.

Dati economici

Il primo semestre dell'anno si è chiuso con un utile d'esercizio di pertinenza della Capogruppo di circa 27 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 dell'8,4% sul primo semestre dell'anno precedente, raggiungendo i 177,7 milioni di euro. In particolare, la crescita è attribuibile all'andamento del margine di interesse che, pari a 113,7 milioni di euro, costituisce il 63,9% dell'aggregato complessivo evidenziando una variazione positiva del 17,0%.

Le commissioni nette, si sono attestate a 42 milioni di euro, rappresentando il 23,6% 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 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 negativo di 0,7 milioni di euro, la cui variazione rispetto a quello positivo di 5,7 milioni di euro è di fatto attribuibile all'attività di negoziazione.

In crescita le altre voci dell'aggregato, dividendi e proventi simili, utile delle partecipazioni in società collegate, risultato della gestione assicurativa e altri proventi/oneri di gestione, per complessivi 4,3 milioni di euro.

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 110,4 milioni di euro, con un incremento del 12,3% sul primo semestre 2007, riflettendo sostanzialmente la crescita dell'organico, nonché quella dimensionale in termini di rete distributiva e di operatività del Gruppo.

Risultato della gestione operativa

Il risultato della gestione operativa del primo semestre dell'anno, pari a 67,3 milioni di euro, registra conseguentemente un incremento del 2,4% rispetto al 30 giugno 2007, che ammonta a 65,7 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 24 milioni di euro e quasi interamente dovute dall'entità delle svalutazioni apportate (in quanto le perdite registrate ammontano a 0,3 milioni di euro), le rettifiche di valore nette per deterioramento di altre operazioni finanziarie per 0,4 milioni di euro, nonché il saldo positivo di 0,5 milioni di euro degli accantonamenti netti ai fondi per rischi e oneri e quello di 1,6 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 45 milioni di euro. Rispetto al 30 giugno 2007 tale risultato evidenzia una flessione di 17,4 milioni di euro, corrispondente al 27,9%, attribuibile principalmente alle maggiori rettifiche di valore nette sui crediti effettuate (14 milioni di euro) e ad un minor apporto degli utili delle partecipazioni e da cessione di investimenti (3,2 milioni di euro).

Utile (Perdita) d'esercizio di pertinenza della Capogruppo

Considerando il carico delle imposte sul reddito di periodo pari a 17,9 milioni di euro, l'utile di pertinenza della Capogruppo si attesta a circa 27 milioni di euro, con una flessione di 11,2 milioni di euro rispetto al risultato del primo semestre 2007, condizionato da minor utili rivenienti dalla collegata Anima SGRp.A. per 4 milioni di euro e da maggiori rettifiche su crediti per 14 milioni di euro.

Alla fine del semestre la **rete distributiva** del Gruppo ha raggiunto complessivamente 154 filiali, con una crescita di 14 unità rispetto al consuntivo di giugno 2007, mentre il **personale dipendente** è risultato pari a 1.751 dipendenti, in incremento di 128 risorse, pari al 7,9%, rispetto al dato pro-forma del medesimo periodo di confronto.

Desio, 28 agosto 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**Allegato n. 1****Conto Economico riclassificato**

Voci				Variazioni	
<i>Importi in migliaia di euro</i>		30.06.2008	30.06.2007 pro-forma	Valore	%
10+20	Margine di interesse	113.669	97.194	16.475	17,0%
70	Dividendi e proventi simili	1.483	974	509	52,3%
	Utile delle partecipazioni in società collegate	811	0	811	
40+50	Commissioni nette	41.970	42.588	-618	-1,5%
80+90+100+	Risultato netto dell'attività di negoziazione, di copertura e di				
110	cessione/riacquisto e delle att. e pass. finanz. val. al <i>fair value</i>	-668	5.711	-6.379	-111,7%
150+160	Risultato della gestione assicurativa	9.510	7.760	1.750	22,6%
220	Altri proventi/oneri di gestione	10.972	9.774	1.198	12,3%
	Proventi operativi	177.747	164.001	13.746	8,4%
180 a	Spese per il personale	-68.605	-60.278	-8.327	13,8%
180 b	Altre spese amministrative	-36.982	-33.787	-3.195	9,5%
200+210	Rettifiche di valore nette su attività materiali e immateriali	-4.853	-4.238	-615	14,5%
	Oneri operativi	-110.440	-98.303	-12.137	12,3%
	Risultato della gestione operativa	67.307	65.698	1.609	2,4%
130 a	Rettifiche di valore nette per deterioramento di crediti	-24.024	-10.089	-13.935	138,1%
130 d	Rettifiche di valore nette per deterioramento di altre operazioni finanziarie	-381	-226	-155	68,6%
190	Accantonamenti netti ai fondi per rischi e oneri	485	2.240	-1.755	-78,3%
240+270	Utile (Perdita) delle partecipazioni e da cessione di investimenti	1.603	4.777	-3.174	-66,4%
	Utile (Perdita) della operatività corrente al lordo delle imposte	44.990	62.400	-17.410	-27,9%
290	Imposte sul reddito dell'esercizio dell'operatività corrente	-17.942	-24.048	6.106	-25,4%
	Utile (Perdita) della operatività corrente al netto delle imposte	27.048	38.352	-11.304	-29,5%
	Utile (Perdita) d'esercizio	27.048	38.352	-11.304	-29,5%
330	Utili (Perdite) d'esercizio di pertinenza di terzi	-92	-213	121	-56,8%
	Utile (Perdita) d'esercizio di pertinenza della Capogruppo	26.956	38.139	-11.183	-29,3%

Attivo	30.06.2008	30.06.2007
<i>Importi in euro migliaia</i>	pro-forma	pro-forma
10 Cassa e disponibilità liquide	24.328	21.500
20 Attività finanziarie disponibili per la negoziazione	517.818	515.976
30 Attività finanziarie valutate al <i>fair value</i>	971.348	962.892
40 Attività finanziarie disponibili per la vendita	922.356	989.774
50 Attività finanziarie detenute sino alla scadenza	8.082	8.051
60 Crediti verso banche	426.053	248.339
70 Crediti verso clientela	5.316.857	4.489.952
80 Derivati di copertura	0	4.401
100 Partecipazioni	9.751	23.041
110 Riserve tecniche a carico dei riassicuratori	5.015	1.920
120 Attività materiali	145.027	138.344
130 Attività immateriali	49.043	41.271
<i>di cui: avviamento</i>	46.991	39.302
140 Attività fiscali	41.383	29.220
<i>a) correnti</i>	13.757	22.065
<i>b) anticipate</i>	27.626	7.155
150 Attività non correnti e gruppi di attività in via di dismissione	0	0
160 Altre attività	133.716	114.236
Totale dell'attivo	8.570.777	7.588.917

Passivo	30.06.2008	30.06.2007
<i>Importi in euro migliaia</i>	pro-forma	pro-forma
10 Debiti verso banche	32.817	249.724
20 Debiti verso clientela	4.048.069	3.479.057
30 Titoli in circolazione	1.565.471	1.451.667
40 Passività finanziarie di negoziazione	13.518	12.159
50 Passività finanziarie valutate al <i>fair value</i> (1)	1.477.956	1.171.448
60 Derivati di copertura	1.818	2.768
80 Passività fiscali	26.680	30.386
<i>a) correnti</i>	6.874	10.062
<i>b) differite</i>	19.806	20.324
90 Passività associate a gruppi di attività in via di dismissione	0	0
100 Altre passività	236.792	187.950
110 Trattamento di fine rapporto del personale	24.666	27.601
120 Fondi per rischi e oneri	32.802	26.339
<i>a) quiescenza e obblighi simili</i>	105	87
<i>b) altri fondi</i>	32.697	26.252
130 Riserve tecniche	441.021	411.494
140 Riserve da valutazione	10.867	20.353
170 Riserve	543.852	393.871
180 Sovrapprezzi di emissione	16.145	16.145
190 Capitale	67.705	67.705
200 Azioni proprie (-)	-79	-111
210 Patrimonio di pertinenza di terzi (+/-)	3.721	2.222
220 Utile (Perdita) d'esercizio (+/-)	26.956	38.139
Totale del passivo e del patrimonio netto	8.570.777	7.588.917

(1) di cui:

- Gruppo bancario	404.174	105.218
- Impresa assicurazione	1.073.782	1.066.230

DICHIARAZIONE DEL DIRIGENTE PREPOSTO
ALLA REDAZIONE DEI DOCUMENTI CONTABILI SOCIETARI

Si dichiara, ai sensi dell'art. 154-bis, comma 2, del D.Lgs. n. 58/1998 – T.U.F., che l'informativa contabile contenuta nella Relazione finanziaria semestrale consolidata corrisponde alle risultanze documentali, ai libri ed alle scritture contabili.

Desio, 28 agosto 2008

Il Dirigente preposto alla redazione
dei documenti contabili societari
Piercamillo Secchi