

COMUNICATO STAMPA

IL CONSIGLIO DI AMMINISTRAZIONE DEL “BANCO DI DESIO E DELLA BRIANZA S.P.A.” HA APPROVATO LA SITUAZIONE CONSOLIDATA AL 31 MARZO 2007

Il Consiglio di Amministrazione del Banco di Desio e della Brianza S.p.A., riunitosi in data 10 maggio 2007, ha approvato la situazione consolidata al 31 marzo 2007. La relazione trimestrale, redatta ai sensi dell'art. 82 del vigente Regolamento Emittenti, evidenzia le risultanze di seguito riassunte:

SINTESI DEI PRINCIPALI DATI DI BILANCIO ⁽¹⁾

SOMMARIO

Totale Masse Amministrate della clientela €21.916,2 milioni (+ 7,1%)
Raccolta Diretta €6.118,3 milioni (+ 18,0%)
Raccolta Indiretta Totale €15.797,9 milioni (+ 3,4%)
di cui da Clientela ordinaria €13.991,6 milioni (+ 0,3%)
Impieghi netti alla clientela €4.212,6 milioni (+ 15,2%)
Rapporto “sofferenze nette/impieghi netti” 0,62% (ex 0,61%)
Risultato Operativo al lordo delle imposte e dell'utile di terzi €38,8 milioni (+ 8,8%)

(1) le variazioni percentuali indicate sono rispetto ai dati al 31 marzo 2006

* * *

Principali dati patrimoniali al 31 marzo 2007

Alla fine del primo trimestre, il *totale delle masse amministrate della clientela* ammonta a 21,9 miliardi di euro, di cui 6,1 miliardi di euro relativi a *raccolta diretta* e 15,8 miliardi di euro relativi a *raccolta indiretta*. L'incremento registrato nell'arco dei dodici mesi è risultato di 1,45 miliardi di euro, pari al 7,1%.

La *raccolta diretta*, rappresentata dai debiti verso la clientela e dai titoli in circolazione, incluse le passività finanziarie valutate al fair value, ha fatto registrare un incremento di 931,8 milioni di euro rispetto a marzo 2006, pari al 18,0%.

Con riferimento alla *raccolta indiretta*, è proseguito il trend di crescita che ha caratterizzato gli ultimi anni di attività, evidenziandosi una crescita del 3,4% rispetto a marzo 2006, principalmente attribuibile allo sviluppo della raccolta da clientela istituzionale e del comparto del risparmio amministrato. L'aggregato complessivo si è dunque attestato in prossimità dei 15,8 miliardi di euro, con un incremento di oltre 0,5 miliardi di euro, attribuibile alla variazione positiva della raccolta da clientela istituzionale, pari al 35,9%, a quella del comparto del risparmio amministrato, pari al 16,8%, parzialmente compensato da una flessione nell'ordine del 5,7% di quella del risparmio gestito, nel cui ambito si evidenzia, tuttavia, un significativo impulso del comparto assicurativo ramo “vita”, con un incremento annuo di circa il 20%.

Per quanto riguarda l'*attività creditizia* è proseguito lo sviluppo che ha caratterizzato la politica del Gruppo Banco Desio negli ultimi anni, con particolare attenzione agli obiettivi primari della qualità del credito e del frazionamento del rischio.

Dal marzo 2006 i crediti netti verso la clientela hanno fatto registrare un incremento del 15,2%, passando da 3.656 milioni di euro a 4.213 milioni di euro.

Considerato il saldo di 25,9 milioni di euro quali sofferenze nette, l'indice sulla rischiosità dei crediti determinato dal rapporto "sofferenze nette / impieghi netti" si attesta allo 0,62%, sostanzialmente in linea con il dato di un anno prima, pari allo 0,61%.

Principali dati economici al 31 marzo 2007

Il primo trimestre dell'anno si è chiuso con un *risultato operativo al lordo delle imposte e dell'utile di pertinenza di terzi* di 38,9 milioni di euro che, confrontato con il medesimo periodo dell'anno precedente, pari a 35,7 milioni di euro, evidenzia una crescita dell'8,8%.

L'andamento delle principali voci di Conto Economico evidenziano quanto segue:

Margine di interesse

Nei tre mesi di attività il *margin* di interesse si è attestato a 54,4 milioni di euro, evidenziando un incremento di 6,3 milioni di euro, pari al 13,1%, rispetto al primo trimestre dell'anno precedente, favorito dallo sviluppo delle masse intermedie. Il contributo offerto dal margine di interesse al *margin della gestione finanziaria ed assicurativa* (compresi gli *altri oneri/proventi di gestione*) è risultato del 55,7%, rispetto al 56,1% del medesimo periodo dell'anno precedente.

Commissioni nette, risultato netto della gestione assicurativa e altri oneri e proventi di gestione

L'apporto al risultato delle voci complessivamente considerate ammonta a 43,2 milioni di euro, rappresenta il 44,3% del margine della gestione finanziaria ed assicurativa (compresi gli altri oneri/proventi di gestione) ed evidenzia una variazione positiva di 5,1 milioni di euro (13,3%) rispetto a marzo 2006, che riflette il positivo sviluppo delle attività di relazione con la clientela.

Margine della gestione finanziaria e assicurativa

Il *margin della gestione finanziaria e assicurativa* evidenzia un incremento di euro 11,9 milioni, pari al 13,9%, rispetto al primo trimestre dell'anno precedente.

Risultato netto della gestione finanziaria e assicurativa

Apportando al precedente margine le *rettifiche di valore nette* per 6,4 milioni di euro (di cui 6,2 milioni di euro riferite ai crediti verso clientela e pari allo 0,15% dei crediti netti), il *risultato netto della gestione finanziaria e assicurativa* si attesta a 91,3 milioni di euro, con una crescita annua del 13,2% rispetto al medesimo periodo considerato.

Risultato operativo al lordo delle imposte e dell'utile di pertinenza di terzi

Il *risultato operativo al lordo delle imposte e dell'utile di pertinenza di terzi* ammonta a 38,8 milioni di euro, dopo aver tenuto conto di *spese amministrative* per complessivi 50,8 milioni di euro, *accantonamenti per rischi ed oneri* per 0,1 milioni di euro e *rettifiche di valore su immobilizzazioni* per 1,7 milioni di euro. Le *spese amministrative* evidenziano, rispetto al primo trimestre del 2006, un incremento di 7,8 milioni di euro, pari al 18,1%, sostanzialmente attribuibile all'ulteriore fase di sviluppo del Gruppo bancario, in relazione alla crescita degli organici (163 risorse) e della rete distributiva (14 filiali).

Complessivamente, i *costi operativi* assorbono il 57,5% del *risultato netto della gestione finanziaria ed assicurativa*, sostanzialmente in linea con il dato di marzo 2006 (55,7%).

Alla fine del primo trimestre 2007, il Gruppo nel suo complesso raggiunge una dimensione di 136 sportelli (di cui 109 della Capogruppo Banco di Desio e della Brianza S.p.A.), 14 in più rispetto alle 122 filiali di fine marzo 2006. Nei primi tre mesi dell'anno vi è stata l'apertura di due nuove filiali: quella di Scandiano (RE) per la Capogruppo e la quattordicesima filiale della controllata Banco Desio Lazio S.p.A. in Roma, quartiere Aurelio (P.zza Irnerio).

Lo sviluppo territoriale della rete distributiva, unitamente a quello delle strutture di supporto, si è riflesso sulla crescita delle risorse umane che alla fine del periodo ammontano a 1.644 dipendenti (di cui 1.293 della Capogruppo), con un incremento di 163 dipendenti rispetto ai 1.481 di un anno prima.

Desio, 10 maggio 2007

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

Contatti societari:

Investor Relator
(Gianfranco Cascone)
Tel. 0362/613.766
Fax 0362/488.212
G.Cascone@bancodesio.it

Segreteria Societaria
Tel. 0362/613.214
Fax 0362/613.219
SegreteriaG@bancodesio.it

PROSPETTI CONTABILI

Voci di Stato Patrimoniale <i>Importi in migliaia di euro</i>	31.03.2007	31.12.2006	31.03.2006	Variaz. (a - b)		Variaz. (a - c)	
	a	b	c	ass.	%	ass.	%
Impieghi alla clientela	4.212.634	4.155.849	3.656.269	56.785	1,4%	556.365	15,2%
Raccolta diretta da clientela	6.118.302	5.979.779	5.186.484	138.523	2,3%	931.818	18,0%
Crediti (debiti) netti verso banche	338.796	341.865	359.296	-3.069	-0,9%	-20.500	-5,7%
Attività finanziarie (nette) detenute per la negoziazione	479.650	458.748	319.436	20.902	4,6%	160.214	50,2%
Attività finanziarie valutate al fair value	948.317	903.681	760.776	44.636	4,9%	187.541	24,7%
Attività finanziarie disponibili per la vendita	992.801	904.352	784.306	88.449	9,8%	208.495	26,6%
Attività finanziarie detenute sino alla scadenza	8.120	8.035	23.335	85	1,1%	-15.215	-65,2%
Totale attività finanziarie nette	2.428.888	2.274.816	1.887.853	154.072	6,8%	541.035	28,7%
Derivati di copertura - sbilancio attivo (passivo)	5.757	5.346	373	411	7,7%	5.384	1443,4%

Voci di Conto Economico riclassificato <i>Importi in migliaia di euro</i>	31.03.2007	31.03.2006	Variaz.	
			ass.	%
Margine di interesse	54.374	48.086	6.288	13,1%
Commissioni nette	37.612	33.933	3.679	10,8%
Altri oneri / proventi netti	55	-477	532	-111,5%
Margine di intermediazione	92.041	81.542	10.499	12,9%
Rettifiche / riprese di valore nette	-6.355	-5.118	-1.237	24,2%
Saldo premi ed altri proventi/oneri della gestione assicurativa	-916	-916	0	0,0%
Risultato netto della gestione finanziaria e assicurativa	84.770	75.508	9.262	12,3%
Spese amministrative	-50.841	-43.042	-7.799	18,1%
- spese per il personale	-33.631	-27.785	-5.846	21,0%
- altre spese amministrative	-17.210	-15.257	-1.953	12,8%
Accantonamenti netti ai fondi per rischi ed oneri	95	-555	650	-117,1%
Rettifiche di valore nette su attività materiali e immateriali	-1.706	-1.341	-365	27,2%
Altri oneri / proventi di gestione	6.508	5.121	1.387	27,1%
Utile (perdita) della operatività corrente al lordo delle imposte e dell'utile di pertinenza di terzi	38.826	35.691	3.135	8,8%

Altri dati <i>Importi in unità</i>	31.03.2007	31.12.2006	31.03.2006	Variaz. (a - b)		Variaz. (a - c)	
	a	b	c	ass.	%	ass.	%
Numero dipendenti	1.644	1.594	1.481	50	3,1%	163	11,0%
Numero filiali	136	134	122	2	1,5%	14	11,5%