

COMUNICATO STAMPA

**IL CONSIGLIO DI AMMINISTRAZIONE DELLA CAPOGRUPPO
 “BANCO DI DESIO E DELLA BRIANZA S.P.A.”**

HA APPROVATO

**IL BILANCIO CONSOLIDATO E IL PROGETTO DI BILANCIO INDIVIDUALE ⁽¹⁾
 AL 31 DICEMBRE 2015**

In considerazione del fatto che la controllata Banca Popolare di Spoleto S.p.A. è entrata nel perimetro di consolidamento a far data dal 1° agosto 2014, i valori di conto economico riclassificato consolidato al 31 dicembre 2015 non risultano comparabili su base omogenea con quelli dell’esercizio precedente essendo questi ultimi caratterizzati dal contributo da parte della controllata per soli cinque mesi.

- ✓ **PROPOSTA DI DIVIDENDI CASH IN AUMENTO A EURO 11,2 MILIONI**
- ✓ **UTILE NETTO INDIVIDUALE DELLA CAPOGRUPPO IN CRESCITA (EURO 37,4 MILIONI)**
- ✓ **UTILE NETTO CONSOLIDATO SOSTANZIALMENTE STABILE (EURO 38,2 MILIONI) NONOSTANTE I CONTRIBUTI A FONDO DI RISOLUZIONE, SISTEMA DI GARANZIA DEI DEPOSITI E FONDO DI SOLIDARIETA’ (EURO 8,6 MILIONI, AL NETTO DELL’EFFETTO FISCALE)**
- ✓ **RISULTATO NETTO DELLA GESTIONE OPERATIVA IN INCREMENTO (EURO 32,4 MILIONI)**
- ✓ **ULTERIORE RAFFORZAMENTO PATRIMONIALE E AMPLIAMENTO AL 3,8% DELLO SREP ⁽²⁾ BUFFER SUL CETI (10,8%) TRA I PIU’ ELEVATI DEL SISTEMA E TIERI all’11%**
- ✓ **CEDUTI CREDITI “NON PERFORMING” PER EURO 109,1 MILIONI, ELEVATI E STABILI LIVELLI DI “COVERAGE” SUI DETERIORATI (52,2% ⁽³⁾ AL LORDO DELLE CANCELLAZIONI)**

⁽¹⁾ Poiché al 31 dicembre 2014, in applicazione del Principio contabile internazionale IFRS 5, la voce di Conto economico 280 - “Utile (perdita) dei gruppi di attività in via di dismissione al netto delle imposte” raggruppava i valori riclassificati dalle pertinenti voci per quanto attiene ai n. 32 sportelli dell’Area Toscana e Area Lazio rientranti nel perimetro di conferimento del ramo di azienda da parte della Capogruppo alla controllata BPS, conferimento avvenuto a far data 1° aprile 2015, per omogeneità di comparazione il Conto economico riclassificato individuale al 31 dicembre 2015 ricomprende nella medesima voce i valori riclassificati dalle pertinenti voci con riferimento all’apporto per il I° trimestre 2015 riveniente da tali sportelli;

⁽²⁾ In base al provvedimento della Banca d’Italia comunicato alla Capogruppo in data 26 agosto 2015, come da successiva comunicazione diramata, riguardante i requisiti minimi di capitale a livello consolidato da rispettare a conclusione del Supervisory Review and Evaluation Process (SREP) e coincidenti per il Gruppo Banco Desio con quelli minimi di Vigilanza: CETI pari al 7%, vincolante - ai sensi dell’art. 67-ter TUB - nella misura del 5% (di cui 4,5% a fronte dei requisiti minimi regolamentari e 0,5% a fronte dei requisiti aggiuntivi), TIERI ratio pari all’8,5%, vincolante - ai sensi dell’art. 67-ter TUB - nella misura del 6,7% (di cui 6% a fronte dei requisiti minimi regolamentari e 0,7% a fronte dei requisiti aggiuntivi) e Total Capital ratio pari al 10,5%, vincolante - ai sensi dell’art. 67-ter TUB - nella misura dell’8,9% (di cui 8% a fronte dei requisiti minimi regolamentari e 0,9% a fronte dei requisiti aggiuntivi);

⁽³⁾ Coverage ratio totale crediti deteriorati considerati i valori lordi e le relative svalutazioni dei crediti deteriorati della controllata Banca Popolare di Spoleto S.p.A. senza tener conto delle variazioni necessarie per rappresentarne il valore di acquisizione.

PRINCIPALI DATI DEL BILANCIO CONSOLIDATO AL 31 DICEMBRE 2015

UTILE NETTO CONSOLIDATO (di pertinenza della Capogruppo) Euro 38,2 milioni, di cui Euro 5,2 milioni da Utile netto della gestione non ricorrente, determinato per l'85% dall'Utile netto della gestione operativa e nonostante il versamento di complessivi Euro 9,2 milioni netti a Fondo di Risoluzione (SRM-*Single Resolution Mechanism*), Sistema di Garanzia dei Depositi (DGS-*Deposit Guarantee Scheme*) e Fondo di Solidarietà (decreto c.d. "Salva banche")

L'Utile netto del 2014 di Euro 40,6 milioni beneficiava di Euro 18,3 milioni dall'Utile netto della gestione non ricorrente

CESSIONE DI CREDITI "NON PERFORMING" SVALUTATI PER OLTRE IL 95% (della controllata BPS) di complessivi Euro 109,1 milioni

UTILE NETTO DELLA GESTIONE OPERATIVA Euro 32,4 milioni (ex Euro 21,1 milioni) dopo rettifiche su crediti di Euro 147,8 milioni (ex Euro 150,9 milioni) e con il mantenimento di elevati livelli di coverage sui crediti deteriorati, nonostante l'operazione di cessione di crediti "non performing" di BPS, e del coverage sui crediti in bonis:

Coverage ratio sofferenze al 58,5%⁽⁴⁾ e al lordo delle cancellazioni al 64,2%⁽⁵⁾ (ex 58,5% e 65,2%)

Coverage ratio totale crediti deteriorati al 47,5%⁽⁵⁾ e al lordo delle cancellazioni al 52,2%⁽⁵⁾ (ex 48,1% e 53,7%)

Coverage ratio crediti in bonis allo 0,67% (ex 0,65%)

COEFFICIENTI DI CAPITALE AMPIAMENTE SUPERIORI AI REQUISITI MINIMI DI SREP CON ULTERIORE RAFFORZAMENTO DELLA SOLIDITA' PATRIMONIALE

Patrimonio netto Euro 870,4 milioni (ex Euro 845,6 milioni)

Fondi Propri Euro 1.106,1 milioni ⁽⁵⁾ (CET1+AT1 Euro 870,7 milioni + T2 Euro 235,4 milioni) (ex Euro 990,8 milioni)

Coefficienti di capitale

	Gruppo Banco Desio	SREP	diff.
CET 1	10,8%	7,0%	+3,8%
TIER 1	11,0%	8,5%	+2,5%
TOTAL CAPITAL RATIO	13,9%	10,5%	+3,4%

✓ **RACCOLTA COMPLESSIVA DA CLIENTELA ORDINARIA** Euro 18,5 miliardi (ex Euro 19 miliardi) (-2,3%), di cui **RACCOLTA DIRETTA** Euro 10,2 miliardi (ex Euro 10,3 miliardi) (-0,8%), con un

⁽⁴⁾ considerati i valori lordi e le relative svalutazioni dei crediti deteriorati della controllata Banca Popolare di Spoleto S.p.A. senza tener conto delle variazioni necessarie per rappresentarne il valore di acquisizione;

⁽⁵⁾ con inclusione dell'utile netto al 31 dicembre 2015 al netto dei dividendi.

rapporto Impieghi da clientela ordinaria/Raccolta diretta invariato al 92,2% e RACCOLTA INDIRETTA Euro 8,3 miliardi (ex Euro 8,7 miliardi) (-4%)

- ✓ **IMPIEGHI ALLA CLIENTELA ORDINARIA Euro 9,4 miliardi (ex Euro 9,5 miliardi) (-0,9%)**
Rapporto “sofferenze nette / impieghi netti” pari al 4,73% (ex 4,41%)

- ✓ **RISULTATO NETTO INDIVIDUALE di Euro 37,4 milioni (ex Euro 33 milioni)**
- ✓ **DIVIDENDO PROPOSTO**
Euro 0,0846 per ciascuna azione ordinaria
Euro 0,1016 per ciascuna azione di risparmio
PAY OUT 30,02% (ex 30,33%)

PRINCIPALI DATI DEL PROGETTO DI BILANCIO INDIVIDUALE DELLA CAPOGRUPPO AL 31 DICEMBRE 2015

Utile d'esercizio Euro 37,4 milioni (ex Euro 33 milioni) determinato per l'85% dall'Utile netto della gestione operativa e nonostante il versamento di complessivi Euro 5,7 milioni netti a Fondo di Risoluzione (SRM-Single Resolution Mechanism), Sistema di Garanzia dei Depositi (DGS-Deposit Guarantee Scheme) e Fondo di Solidarietà (decreto c.d. “Salva banche”)

Risultato della gestione operativa Euro 130,2 milioni (ex Euro 144,7 milioni)

Utile netto della gestione operativa Euro 31,9 milioni (ex Euro 9,5 milioni), dopo rettifiche su crediti per Euro 89,1 milioni (ex Euro 125,8 milioni) ed ulteriore innalzamento dei livelli di coverage sui crediti deteriorati e crediti in bonis

Coverage ratio sofferenze al 55,9% (ex 49,2%) e al lordo delle cancellazioni al 65,7% (ex 63,2%)

Coverage ratio totale crediti deteriorati al 47,2% e al lordo delle cancellazioni al 55,8% (ex 41,8% e 53,2%)

Coverage crediti in bonis allo 0,62% (ex 0,60%)

Patrimonio netto Euro 852 milioni (ex Euro 817,8 milioni)

Fondi Propri Euro 1.051,6 milioni (CET1+AT1 Euro 833,4 milioni + T2 Euro 218,2 milioni) (ex Euro 913 milioni)

Common Equity Tier1 al 15,8% (ex 13,7%), + 10,6% rispetto al requisito minimo previsto

Tier1 al 15,8% (ex 13,8%) + 9,2% rispetto al requisito minimo previsto

Total capital ratio al 20% (ex 15,8%), + 11,4% rispetto al requisito minimo previsto

Raccolta totale da clientela ordinaria Euro 13,4 miliardi (-0,4%)

di cui Raccolta diretta Euro 6,8 miliardi (+1,7%)

Raccolta indiretta Euro 6,6 miliardi (-2,4%)

Impieghi netti alla clientela ordinaria Euro 6 miliardi (+1,7%)

Rapporto “sofferenze nette / impieghi netti” pari al 4,39% (ex 3,68%)

Il Consiglio di Amministrazione della Capogruppo Banco di Desio e della Brianza S.p.A., riunitosi in data 11 febbraio 2016, ha approvato il Bilancio consolidato e il progetto di Bilancio individuale al 31 dicembre 2015.

Il Consiglio ha deliberato di convocare l'Assemblea Ordinaria per il giorno 14 aprile 2016 in Desio, alle ore 11.00 in 1^ convocazione e, occorrendo, per il giorno 15 aprile 2016, stessi luogo e ore, in 2^ convocazione.

Dati patrimoniali consolidati

Il totale delle masse amministrate della clientela al 31 dicembre 2015 si è attestato a 22,5 miliardi di euro, di cui 18,5 milioni di euro da clientela ordinaria, con un decremento complessivo di circa 0,3 miliardi di euro rispetto al saldo di fine esercizio 2014, pari all'1,4%, attribuibile prevalentemente all'andamento della raccolta indiretta.

Il saldo della *raccolta diretta* a fine 2015 ammonta a circa 10,2 miliardi di euro ed evidenzia un decremento di circa 0,1 miliardi di euro che riviene dalla riduzione del saldo relativo ai titoli in circolazione e alle passività finanziarie valutate al fair value di circa 0,9 miliardi di euro (-31,2%) e dall'incremento della voce debiti verso clientela di 0,8 miliardi di euro (+10,7%).

La *raccolta indiretta* ha complessivamente registrato un decremento di 0,25 miliardi di euro, pari al 2% del saldo di fine esercizio precedente, attestandosi a 12,3 miliardi di euro. La raccolta riferibile alla clientela ordinaria è risultata di circa 8,3 miliardi di euro, con una riduzione di circa 0,35 miliardi di euro, pari al 4%, determinata dall'andamento del comparto del risparmio amministrato (-12,9%) in parte rettificato dalla crescita di quello del risparmio gestito (+4,8%), mentre la raccolta da clientela istituzionale è risultata in incremento del 2,6%, pari a 0,1 miliardi di euro.

Il valore complessivo degli *impieghi verso clientela ordinaria* alla fine del 2015 si è attestato a circa 9,4 miliardi di euro, con una riduzione di circa 0,1 miliardi di euro, pari allo 0,9% del consuntivo dell'esercizio precedente. Considerato l'azzeramento degli impieghi alla clientela istituzionale rappresentati da operazioni di pronti contro termine che ammontavano a circa 0,2 miliardi di euro al fine 2014, l'attività creditizia del Gruppo ha così determinato complessivamente una contrazione degli impieghi netti verso la clientela di circa 0,3 miliardi di euro, ossia del 2,9%.

Le *attività finanziarie* complessive del Gruppo alla fine dell'esercizio sono risultate pari a 1,9 miliardi di euro, in linea con il consuntivo di fine 2014 (-0,2%), mentre la *posizione interbancaria netta* è risultata a debito per circa 0,5 miliardi di euro, rispetto al saldo sempre a debito per circa 0,7 miliardi di euro di fine esercizio precedente.

Ad ulteriore accrescimento dell'elevata solidità patrimoniale del Gruppo, il Patrimonio netto di pertinenza della Capogruppo, incluso il risultato d'esercizio, ammonta complessivamente a 870,4 milioni di euro, rispetto a 845,6 milioni di euro del consuntivo 2014.

In applicazione della normativa di vigilanza, l'ammontare dei Fondi Propri al 31 dicembre 2015, con la previsione di un pay-out pari al 29,4%, risulta di 1.106,1 milioni di euro (CET1 + AT1 870,7 milioni di euro + T2 235,4 milioni di euro), in incremento di 115,3 milioni di euro rispetto a quello di fine esercizio precedente pari a 990,8 milioni di euro.

Alla fine dell'esercizio il coefficiente patrimoniale *Common Equity Tier1 ratio*, costituito dal Capitale primario di classe 1 (CET1) rapportato alle Attività di rischio ponderate, è risultato pari al 10,8% (10,3% al 31 dicembre 2014). Il *Tier1 ratio*, costituito dal totale Capitale di classe 1 (T1) rapportato alle Attività di rischio ponderate, è risultato pari all'11% (10,5% al 31 dicembre 2014), mentre il *Total Capital ratio*, costituito dal totale Fondi Propri rapportato alle Attività di rischio ponderate, è risultato pari al 13,9% (12,3% al 31 dicembre 2014).

A conclusione del *Supervisory Review and Evaluation Process (SREP)*, Banca d'Italia ha comunicato in data 26 agosto 2015 alla Capogruppo i requisiti di capitale minimi che deve rispettare a livello consolidato e che corrispondono per il Gruppo Banco Desio a quelli minimi previsti dalla normativa di vigilanza che, inclusa la riserva di conservazione del capitale pari al 2,5%, corrispondono ai seguenti coefficienti di capitale: 7% di *Common Equity Tier1 ratio*, 8,5% di *Tier1 ratio* e 10,5% di *Total Capital ratio*.

Conseguentemente, il Gruppo evidenzia coefficienti di capitale al 31 dicembre 2015 ampiamente superiori ai requisiti minimi stabiliti a conferma della propria elevata solidità patrimoniale.

Dati economici consolidati

In considerazione del fatto che la controllata Banca Popolare di Spoleto S.p.A. è entrata nel perimetro di consolidamento a far data dal 1° agosto 2014, si segnala che i valori di Conto economico consolidato al 31 dicembre 2015 non risultano comparabili su base omogenea con quelli dell'esercizio precedente essendo questi ultimi caratterizzati dal contributo da parte della controllata per soli cinque mesi.

L'esercizio 2015 si è chiuso con un *Utile netto di pertinenza della Capogruppo* di circa 38,2 milioni di euro.

Il risultato di 40,6 milioni di euro dell'esercizio precedente registrava il contributo netto della Finanza correlato alla dismissione da parte della Capogruppo di tutti gli strumenti finanziari inseriti nel portafoglio HTM-*Held To Maturity* per 8,4 milioni di euro, nonché quello di 9,6 milioni di euro riferibile al provento rilevato a seguito delle attività acquisite e passività assunte della controllata Banca Popolare di Spoleto S.p.A. ai rispettivi fair value (metodo dell'acquisizione).

La composizione e l'andamento delle principali voci del Conto Economico riclassificato vengono di seguito riassunti:

Proventi operativi

Le voci di ricavo caratteristiche della gestione operativa si elevano a 470,8 milioni di euro, con una crescita di 39 milioni di euro. L'incremento è prevalentemente attribuibile all'andamento del *margin di interesse* che, raggiungendo i 261,5 milioni di euro, ha registrato una crescita di 33,8 milioni di euro e a quello delle *commissioni nette* che, con un saldo di 161 milioni di euro, evidenziano l'aumento di 27,3 milioni di euro. In riduzione l'aggregato del *risultato netto dell'attività di negoziazione, copertura e cessione/riacquisto di crediti, attività e passività finanziarie valutate al fair value*, con un minor contributo rispetto all'anno precedente pari a 20,7 milioni di euro e l'apporto degli *altri proventi/oneri di gestione* per 2,3 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*, ha raggiunto circa 278,6 milioni di euro ed evidenzia rispetto all'esercizio precedente un incremento di 35,4 milioni di euro.

In particolare, gli incrementi hanno interessato le *spese per il personale* per 25,1 milioni di euro, al netto di circa 0,2 milioni di euro relativi al rilascio dell'attualizzazione IAS sul Fondo solidarietà ed incentivo all'esodo per il Piano esuberi riclassificato nell'*Utile (Perdita)* della gestione non ricorrente, le *altre spese amministrative* per 8,6 milioni di euro e le *rettifiche di valore nette su attività materiali e immateriali* per 1,7 milioni di euro.

Nel saldo delle altre spese amministrative sono ricompresi 2,8 milioni di euro riferiti alla contribuzione lorda ordinaria "ex-ante" al Fondo di risoluzione (SRM-*Single Resolution Mechanism*) per l'esercizio 2015 (1,7 milioni di euro per la Capogruppo e 1,1 milioni di euro per la controllata Banca Popolare di Spoleto) e circa 1,6 milioni di euro riferiti alla contribuzione lorda ordinaria "ex-ante" al Fondo a tutela dei depositi protetti (DGS-*Deposit Guarantee Scheme*) sempre per l'esercizio 2015 (1 milione di euro per la Capogruppo e 0,7 milioni di euro per la controllata Banca Popolare di Spoleto), ad esito dei provvedimenti di risoluzione adottati da Banca d'Italia successivamente all'approvazione del decreto legge da parte del Governo. Il saldo peraltro è al netto di 8,4 milioni di euro (5,3 milioni di euro per la Capogruppo e 3,1 milioni di euro per la controllata Banca Popolare di Spoleto) riferiti alla contribuzione lorda straordinaria al Fondo di risoluzione (SRM-*Single Resolution Mechanism*) nonché di 1 milione di euro per spese di consulenza correlate al progetto di acquisizione e di integrazione nel Gruppo della controllata Banca Popolare di Spoleto (2,2 milioni di euro nell'esercizio precedente), entrambi riclassificati nell'*Utile (Perdita)* della gestione non ricorrente.

Risultato della gestione operativa

Il *risultato della gestione operativa* alla fine dell'esercizio risulta, conseguentemente, pari a circa 192,2 milioni di euro, con un incremento di 3,6 milioni di euro rispetto all'anno precedente.

Utile della gestione operativa al netto delle imposte

Il peso delle *rettifiche di valore nette per deterioramento di crediti* è risultato pari a 147,8 milioni di euro, comunque in riduzione rispetto ai 150,9 milioni di euro dell'esercizio precedente.

Le perdite da cessione o riacquisto di crediti di 1,9 milioni di euro, le rettifiche/ripresche di valore nette per deterioramento di altre operazioni finanziarie di 1 milione di euro, quelle per deterioramento di attività finanziarie di 0,4 milioni di euro, il saldo positivo degli accantonamenti netti ai fondi per rischi e oneri e le imposte sul reddito dell'esercizio dell'operatività corrente pari a circa 9 milioni di euro conducono all'utile della gestione operativa al netto delle imposte di 32,4 milioni di euro, in incremento di 11,3 milioni di euro rispetto al saldo dell'esercizio precedente.

Il saldo della voce *accantonamenti netti ai fondi per rischi e oneri* è al netto di circa 0,8 milioni di euro quale contribuzione lorda complessiva (di cui 0,5 milioni di euro della Capogruppo e 0,3 milioni di euro della controllata Banca Popolare di Spoleto) riconosciuta al "Fondo di Solidarietà" istituito in base alla legge di stabilità 2016 per il ristoro degli investitori che hanno sottoscritto obbligazioni subordinate con Banca Etruria, Banca Marche, Cari Chieti e Cari Ferrara (c.d. decreto "Salva banche"), riclassificati nell'Utile (Perdita) della gestione non ricorrente alla voce *Accantonamenti straordinari a fondi per rischi e oneri, altri accantonamenti e spese / utili da cessione attività finanziarie detenute sino alla scadenza*.

Nel saldo delle *imposte sul reddito dell'esercizio dell'operatività corrente* sono considerati gli effetti positivi di circa 3,2 milioni di euro per la Capogruppo dovuti per 1,3 milioni di euro allo storno della fiscalità differita passiva e all'iscrizione di quella attiva sugli avviamenti conferiti civilisticamente alla controllata Banca Popolare di Spoleto, per 1,3 milioni di euro al rimborso ricevuto dall'Erario a fronte dell'istanza presentata nel 2009, ai sensi del Decreto Legge n. 185/2008 - c.d. "Decreto anticrisi" - in tema di deducibilità forfetaria del 10% dell'ammontare dell'Irap dalla base imponibile Ires per gli esercizi 2004, 2005, 2006 e 2007, nonché per 0,6 milioni di euro alla fiscalità differita attiva netta iscritta ai fini Irap sui fondi relativi agli oneri per il personale dipendente stanziati negli esercizi precedenti.

Utile della gestione non ricorrente al netto delle imposte

Si evidenzia un utile della gestione non ricorrente al netto delle imposte di circa 5,2 milioni di euro, in riduzione di circa 13,1 milioni rispetto al saldo di 18,3 milioni dell'esercizio precedente.

Nel saldo è ricompreso l'iscrizione del provento a livello consolidato pari a circa 12,3 milioni di euro relativo alla riclassifica della Riserva "Differenze Cambio" all'Utile del periodo a seguito della valorizzazione della partecipazione della Capogruppo nella controllata CPC in liquidazione al tasso di cambio del 1° ottobre 2015 per effetto della variazione di valuta funzionale da CHF ad Euro avvenuta ad esito del sostanziale completamento del processo di liquidazione della Società.

Rientrano, altresì, in tale voce le spese di consulenza di 1 milione di euro correlate al progetto di acquisizione e di integrazione nel Gruppo della controllata Banca Popolare di Spoleto e la contribuzione lorda straordinaria al Fondo di risoluzione (SRM - "Single Resolution Mechanism") di complessivi 8,4 milioni di euro (5,3 milioni di euro per la Capogruppo e 3,1 milioni di euro per la controllata Banca Popolare di Spoleto) riclassificati dalle voce delle *altre spese amministrative*, circa 0,8 milioni di euro quale contribuzione lorda complessiva (0,5 milioni di euro della Capogruppo e 0,3 milioni di euro di Banca Popolare di Spoleto) riconosciuta al "Fondo di Solidarietà" di cui alla legge di stabilità 2016 e riclassificati dalla voce *accantonamenti netti ai fondi per rischi e oneri*, l'impatto dell'attualizzazione IAS sul Fondo solidarietà ed incentivo all'esodo per il Piano esuberanti di circa 0,2 milioni di euro nonché i correlati effetti imposte delle varie riclassifiche apportate.

Il saldo positivo del periodo di confronto pari a circa 18,3 milioni di euro era costituito prevalentemente dal contributo netto di 8,4 milioni di euro derivante dalla dismissione da parte della Capogruppo di tutti gli strumenti finanziari inseriti nel portafoglio HTM - *Held To Maturity*, dalle spese di consulenza nette correlate al progetto di acquisizione del controllo di Banca Popolare di Spoleto di 1,5 milioni di euro, dall'utile per la cessione dell'immobile della controllata CPC in liquidazione di 2 milioni di euro dal provento di 9,6 milioni di euro rilevato a seguito delle attività acquisite e passività assunte della stessa controllata ai rispettivi fair value (metodo dell'acquisizione).

Utile (Perdita) d'esercizio di pertinenza della Capogruppo

La somma dell'utile della gestione operativa e dell'utile non ricorrente, entrambi al netto delle imposte, considerato il risultato di pertinenza di terzi di 0,6 milioni di euro, determina l'*utile d'esercizio di pertinenza della Capogruppo* al 31 dicembre 2015 di circa 38,2 milioni di euro, rispetto a quello di 40,6 milioni di euro dell'esercizio precedente.

La rete distributiva del Gruppo al 31 dicembre 2015 consta di 275 filiali, di cui 149 di Banco di Desio e della Brianza S.p.A. e 126 della controllata Banca Popolare di Spoleto S.p.A.

Al 31 dicembre 2015 il personale dipendente del Gruppo si è attestato a 2.371 dipendenti, con un decremento di 103 risorse, pari al 4,2%, rispetto al consuntivo di fine esercizio precedente.

L'andamento è in parte riconducibile al numero di dipendenti della Capogruppo che hanno usufruito delle "finestre" per l'accesso volontario al Fondo di Solidarietà a completamento del Programma risorse adottato in merito al piano esuberi.

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 0,0846 per ciascuna delle n. 117.000.000 azioni ordinarie e di un dividendo di Euro 0,1016 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 di circa 26,1 milioni di euro.

In ottemperanza al calendario di Borsa, il dividendo sarà posto in pagamento il giorno 20 aprile 2016, mentre la data di "stacco", ai fini delle quotazioni dei titoli, e la "record date"⁽⁶⁾ saranno rispettivamente il 18 e il 19 aprile 2016.

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

Il Bilancio consolidato e il progetto di Bilancio individuale della Capogruppo sono sottoposti a revisione contabile da parte della società Deloitte & Touche S.p.A, le cui verifiche sono in corso di completamento.

Desio, 11 febbraio 2016

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

Il Presidente

⁽⁶⁾ data di legittimazione al pagamento del dividendo introdotta nell'art. 83-terdecies TUF del D.Lgs. n. 91/2012

Il Dirigente preposto alla redazione dei documenti contabili societari, Mauro Walter Colombo, dichiara ai sensi del comma 2 articolo 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.

Mauro Walter Colombo

Contatti:

Investor Relator

Giorgio Federico Rossin

Tel. 0362/613.469

Cell. 335/7764435

Fax 0362/613.219

g.rossin@bancodesio.it

Direzione Affari Legali e Societari

Tel. 0362/613.214

Fax 0362/613.219

segreteria@bancodesio.it

Marco Rubino di Musebbi

Community Srl

Consulenza nella comunicazione

Tel. 02.89404231

Cell. 335.6509552

Fax 02.8321605

marco.rubino@communitygroup.it

CONSOLIDATO - Stato Patrimoniale

Voci dell'attivo				Variazioni	
<i>Importi in migliaia di euro</i>		31.12.2015	31.12.2014	Valore	%
10	Cassa e disponibilità liquide	62.306	62.890	-584	-0,9%
20	Attività finanziarie disponibili per la negoziazione	16.038	18.727	-2.689	-14,4%
40	Attività finanziarie disponibili per la vendita	1.881.131	1.877.959	3.172	0,2%
60	Crediti verso banche	292.992	288.282	4.710	1,6%
70	Crediti verso clientela	9.386.311	9.666.900	-280.589	-2,9%
80	Derivati di copertura	4.601	8.372	-3.771	-45,0%
90	Adeguamento di valore delle attività finanziarie oggetto di copertura generica (+/-)	1.408	2.478	-1.070	-43,2%
100	Partecipazioni	13.261	14.806	-1.545	-10,4%
120	Attività materiali	184.983	185.887	-904	-0,5%
130	Attività immateriali	18.207	18.384	-177	-1,0%
	<i>di cui: avviamento</i>	<i>15.322</i>	<i>15.322</i>		
140	Attività fiscali	224.266	241.040	-16.774	-7,0%
	<i>a) correnti</i>	<i>29.105</i>	<i>43.865</i>	<i>-14.760</i>	<i>-33,6%</i>
	<i>b) anticipate</i>	<i>195.161</i>	<i>197.175</i>	<i>-2.014</i>	<i>-1,0%</i>
	<i>- diverse dalla legge 214/2011</i>	<i>21.483</i>	<i>23.445</i>	<i>-1.962</i>	<i>-8,4%</i>
	<i>- di cui alla L. 214/2011</i>	<i>173.678</i>	<i>173.730</i>	<i>-52</i>	<i>0,0%</i>
150	Attività non correnti e gruppi di attività in via di dismissione	4.967		4.967	
160	Altre attività	157.659	177.945	-20.286	-11,4%
Totale dell'attivo		12.248.130	12.563.670	-315.540	-2,5%

Voci del passivo e del patrimonio netto				Variazioni	
<i>Importi in migliaia di euro</i>		31.12.2015	31.12.2014	Valore	%
10	Debiti verso banche	753.115	1.017.467	-264.352	-26,0%
20	Debiti verso clientela	8.244.110	7.444.025	800.085	10,7%
30	Titoli in circolazione	1.918.104	2.798.752	-880.648	-31,5%
40	Passività finanziarie di negoziazione	5.148	3.259	1.889	58,0%
50	Passività finanziarie valutate al fair value	22.828	23.626	-798	-3,4%
60	Derivati di copertura	24.758	6.717	18.041	268,6%
80	Passività fiscali	31.616	36.156	-4.540	-12,6%
	<i>a) correnti</i>	<i>75</i>	<i>2.156</i>	<i>-2.081</i>	<i>-96,5%</i>
	<i>b) differite</i>	<i>31.541</i>	<i>34.000</i>	<i>-2.459</i>	<i>-7,2%</i>
90	Passività associate a gruppi di attività in via di dismissione	754		754	
100	Altre passività	249.205	253.959	-4.754	-1,9%
110	Trattamento di fine rapporto del personale	29.712	34.985	-5.273	-15,1%
120	Fondi per rischi e oneri	46.725	44.670	2.055	4,6%
	<i>b) altri fondi</i>	<i>46.725</i>	<i>44.670</i>	<i>2.055</i>	<i>4,6%</i>
140	Riserve da valutazione	21.767	27.975	-6.208	-22,2%
170	Riserve	726.660	693.201	33.459	4,8%
180	Sovrapprezzi di emissione	16.145	16.145		
190	Capitale	67.705	67.705		
210	Patrimonio di pertinenza di terzi (+/-)	51.606	54.427	-2.821	-5,2%
220	Utile (Perdita) d'esercizio (+/-)	38.172	40.601	-2.429	-6,0%
Totale del passivo e del patrimonio netto		12.248.130	12.563.670	-315.540	-2,5%

CONSOLIDATO - Conto Economico riclassificato

Voci				Variazioni	
<i>Importi in migliaia di euro</i>		31.12.2015	31.12.2014	Valore	%
10+20	Margine di interesse	261.535	227.699	33.836	14,9%
70	Dividendi e proventi simili	299	114	185	162,3%
	Utile delle partecipazioni in società collegate	1.699	1.061	638	60,1%
40+50	Commissioni nette	161.050	133.739	27.311	20,4%
80+90+100	Risultato netto dell'attività di negoziazione, di copertura e di cessione/riacquisto e delle att. e pass. finanz. val. al <i>fair value</i>	30.866	51.534	-20.668	-40,1%
+110					
220	Altri proventi/oneri di gestione	15.340	17.661	-2.321	-13,1%
	Proventi operativi	470.789	431.808	38.981	9,0%
180 a	Spese per il personale	-179.533	-154.413	-25.120	16,3%
180 b	Altre spese amministrative	-86.313	-77.751	-8.562	11,0%
200+210	Rettifiche di valore nette su attività materiali e immateriali	-12.715	-11.012	-1.703	15,5%
	Oneri operativi	-278.561	-243.176	-35.385	14,6%
	Risultato della gestione operativa	192.228	188.632	3.596	1,9%
	Utili (Perdite) da cessione o riacquisto di crediti	-1.915	-1.634	-281	17,2%
130 a	Rettifiche di valore nette per deterioramento di crediti	-147.773	-150.888	3.116	-2,1%
	Rettifiche di valore nette per deterioramento di attività finanziarie disponibili per la vendita	-384	0	-384	
130 b					
130 d	Rettifiche di valore nette per deterioramento di altre operazioni finanziarie	-1.009	446	-1.455	n.s.
190	Accantonamenti netti ai fondi per rischi e oneri	200	160	39	24,4%
	Utile (Perdita) della gestione operativa al lordo delle imposte	41.347	36.716	4.631	12,6%
290	Imposte sul reddito dell'esercizio dell'operatività corrente	-8.959	-15.634	6.675	-42,7%
	Utile (Perdita) della gestione operativa al netto delle imposte	32.388	21.082	11.306	53,6%
240+270	Utile (Perdita) delle partecipazioni e da cessione di investimenti	12.350	11.818	532	4,5%
	Accantonamenti straordinari a fondi per rischi e oneri, altri accantonamenti e spese / utili da cessione attività finanziarie detenute sino alla scadenza	-10.402	10.016	-20.418	n.s.
	Utile (Perdita) non ricorrente al lordo delle imposte	1.948	21.834	-19.886	-91,1%
	Imposte sul reddito dell'esercizio da componenti non ricorrenti	3.262	-3.489	6.751	n.s.
	Utile (Perdita) non ricorrente al netto delle imposte	5.210	18.345	-13.135	-71,6%
320	Utile (Perdita) d'esercizio	37.598	39.427	-1.829	-4,6%
330	Utili (Perdita) d'esercizio di pertinenza di terzi	574	1.174	-600	-51,1%
340	Utile (Perdita) d'esercizio di pertinenza della Capogruppo	38.172	40.601	-2.429	-6,0%

INDIVIDUALE - Stato Patrimoniale

Attivo	31.12.2015	31.12.2014	Variazioni	
<i>Importi in migliaia di euro</i>			Valore	%
10 Cassa e disponibilità liquide	27.409	33.788	-6.379	-18,9%
20 Attività finanziarie disponibili per la negoziazione	3.065	3.572	-507	-14,2%
40 Attività finanziarie disponibili per la vendita	1.531.641	1.354.097	177.544	13,1%
60 Crediti verso banche	447.669	315.884	131.785	41,7%
70 Crediti verso clientela	5.977.833	6.076.574	-98.741	-1,6%
80 Derivati di copertura	1.859	2.784	-925	-33,2%
100 Partecipazioni	317.809	214.379	103.430	48,2%
110 Attività materiali	137.571	137.803	-232	-0,2%
120 Attività immateriali	3.572	3.500	72	2,1%
<i>di cui:</i>				
- avviamento	1.729	1.729		
130 Attività fiscali	141.707	110.650	31.057	28,1%
a) correnti	20.601		20.601	
b) anticipate	121.106	110.650	10.456	9,4%
- di cui alla L. 214/2011	107.643	100.579	7.064	7,0%
140 Attività non correnti e gruppi di attività in via di dismissione	1.403	1.117.528	-1.116.125	-99,9%
150 Altre attività	103.187	120.474	-17.287	-14,3%
Totale dell'attivo	8.694.725	9.491.033	-796.308	-8,4%

Passivo	31.12.2015	31.12.2014	Variazioni	
<i>Importi in migliaia di euro</i>			Valore	%
10 Debiti verso banche	810.833	790.090	20.743	2,6%
20 Debiti verso clientela	5.155.059	4.709.455	445.604	9,5%
30 Titoli in circolazione	1.625.687	1.955.021	-329.334	-16,8%
40 Passività finanziarie di negoziazione	2.022	2.084	-62	-3,0%
50 Passività finanziarie valutate al fair value	22.828	23.626	-798	-3,4%
60 Derivati di copertura	19.924		19.924	
80 Passività fiscali	12.352	14.713	-2.361	-16,0%
a) correnti		1.581	-1.581	-100,0%
b) differite	12.352	13.132	-780	-5,9%
90 Passività associate a gruppi di attività in via di dismissione		993.775	-993.775	-100,0%
100 Altre passività	140.937	128.435	12.502	9,7%
110 Trattamento di fine rapporto del personale	21.111	24.342	-3.231	-13,3%
120 Fondi per rischi e oneri	31.926	31.722	204	0,6%
b) altri fondi	31.926	31.722	204	0,6%
130 Riserve da valutazione:	22.623	24.511	-1.888	-7,7%
160 Riserve	708.128	676.423	31.705	4,7%
170 Sovrapprezzi di emissione	16.145	16.145		0,0%
180 Capitale	67.705	67.705		0,0%
200 Utile (Perdita) d'esercizio (+/-)	37.445	32.986	4.459	13,5%
Totale del passivo e del patrimonio netto	8.694.725	9.491.033	-796.308	-8,4%

INDIVIDUALE - Conto Economico riclassificato

Voci <i>Importi in migliaia di euro</i>		31.12.2015	31.12.2014	Variazioni	
				Valore	%
10+20	Margine di interesse	155.452	159.858	-4.406	-2,8%
70	Dividendi e proventi simili	999	718	282	39,2%
40+50	Commissioni nette	106.779	98.467	8.311	8,4%
80+90+100	Risultato netto dell'attività di negoziazione, di copertura e di cessione/riacquisto				
+110	crediti, att. e pass. finanz. e di att. e pass. finanz. e val. al <i>fair value</i>	30.131	50.277	-20.146	-40,1%
190	Altri proventi/oneri di gestione	9.729	9.855	-126	-1,3%
Proventi operativi		303.091	319.175	-16.085	-5,0%
150 a	Spese per il personale	-114.559	-114.937	378	-0,3%
150 b	Altre spese amministrative	-50.451	-51.247	796	-1,6%
170+180	Rettifiche di valore nette su attività materiali e immateriali	-7.893	-8.277	384	-4,6%
Oneri operativi		-172.903	-174.461	1.558	-0,9%
Risultato della gestione operativa		130.188	144.715	-14.527	-10,0%
	Utili (Perdite) da cessione o riacquisto di crediti	-449	-1.634	1.185	-72,5%
130 a	Rettifiche di valore nette per deterioramento di crediti	-89.052	-125.758	36.706	-29,2%
130 d	Rettifiche di valore nette per deterioramento di altre operazioni finanziarie	-339	546	-885	n.s.
160	Accantonamenti netti ai fondi per rischi e oneri	-2.050	-2.283	233	-10,2%
	Dividendi da partecipazioni in società controllate	3.134	2.457	678	27,6%
Utile (Perdita) della gestione operativa al lordo delle imposte		41.432	18.042	23.390	129,6%
260	Imposte sul reddito dell'esercizio dell'operatività corrente	-9.508	-8.546	-962	11,3%
Utile (Perdita) della gestione operativa al netto delle imposte		31.924	9.496	22.428	236,2%
210	Utile (perdite) delle partecipazioni	7.857	2.585	5.273	204,0%
240	Utile (perdite) da cessione di investimenti	2	217	-215	-99,1%
	Accantonamenti a fondi per rischi e oneri, altri accantonamenti e spese / utili da cessione attività finanziarie detenute sino alla scadenza	-6.892	10.025	-16.917	n.s.
Utile (Perdita) non ricorrente al lordo delle imposte		968	12.827	-11.859	-92,5%
	Imposte sul reddito dell'esercizio da componenti non ricorrenti	2.123	-3.495	5.618	n.s.
Utile (Perdita) non ricorrente al netto delle imposte		3.091	9.332	-6.241	-66,9%
280	Utile (Perdita) delle attività non correnti in via di dismissione al netto delle imposte	2.430	14.158	-11.728	-82,8%
290	Utile (Perdita) d'esercizio	37.445	32.986	4.459	13,5%

Nota: Per omogeneità di comparazione, al 31 dicembre 2015 la voce "Utile (perdita) dei gruppi di attività in via di dismissione al netto delle imposte" ricomprende i valori riclassificati dalle altre voci di conto economico correlate all'apporto per il I° trimestre 2015 riveniente dai n. 32 sportelli dell'Area Toscana e Area Lazio rientranti nel perimetro di conferimento del ramo di azienda da parte del Banco alla controllata Banca Popolare di Spoleto S.p.A., conferimento avvenuto a far data 1° aprile 2015. Il saldo alla fine dell'esercizio precedente, pari a 14,2 milioni di euro, raggruppava infatti nella stessa voce - ai sensi del Principio contabile internazionale IFRS 5 - i valori riclassificati dalle altre voci di conto economico per quanto attiene ai medesimi sportelli.