
a cura di Renato Brunetta

i dossier
 www.freefoundation.com

MONTE PASCHI STORY

BANCA DEL SALENTO

Il Pci/Pds/Ds/Pd ci deve spiegare

24 gennaio 2013

www.freenewsonline.it
299

2

BANCA DEL SALENTO
Dal Blog di Giuseppe Chiellino per "Ilsole24ore.com"

2

Per avere il quadro completo della logica che ha

governato il Monte dei Paschi di Siena negli ultimi anni

occorre fare qualche passo indietro.

Fino al 1999, quando il Monte (Mussari ancora non era

neppure in Fondazione) compra la Banca del Salento, una

banca privata della famiglia pugliese Semeraro.

3

BANCA DEL SALENTO
Dal Blog di Giuseppe Chiellino per "Ilsole24ore.com"

3

Grande tra le piccole, la Banca del Salento ha un ufficio a

Londra ed è molto attiva soprattutto sul mercato dei titoli

di Stato.

In un'asta al rialzo con il San Paolo di Torino, il Monte la

paga 2.500 miliardi di lire, cui negli anni successivi

bisognerà aggiungerne altrettanti per digerirla.

4

BANCA DEL SALENTO
Inchiesta di Claudio Gatti per il Sole 24 Ore

4

Il 31 gennaio 2000 il Monte dei Paschi di Siena annunciò

di aver siglato l’accordo quadro che gli consentiva di

acquisire la Banca del Salento.

Ecco come un successivo rapporto interno ne ricostruirà i

termini: «Tale accordo prevedeva un corrispettivo totale

per l’acquisto del 100% del capitale di BdSA pari a

2.500 miliardi, di cui 1.600 miliardi riferibili al pacchetto

di controllo, da regolare per 600 miliardi in contanti e per

1.000 miliardi mediante concambio con azioni Bmps di

nuova emissione, e 900 miliardi a quello di minoranza».

5

BANCA DEL SALENTO
Inchiesta di Claudio Gatti per il Sole 24 Ore

5

Non era solo alla banca salentina che veniva attribuito

uno straordinario valore e un ancor più straordinario

futuro.

Ma anche al suo top manager, Vincenzo Figarola De

Bustis, l’uomo che in qualità di direttore generale riuscì a

farne esplodere il reddito grazie a una serie di prodotti di

ingegneria finanziaria dai nomi invitanti quali Btp-tel o

Btp-index.

6

BANCA DEL SALENTO
Inchiesta di Claudio Gatti per il Sole 24 Ore

6

Ecco cosa si legge in un rapporto interno redatto

dall’Ispettorato Vigilanza della Banca d’Italia in occasione

dell’ispezione fatta alla banca salentina alla vigilia del suo

acquisto: «Dotato di una visione anticipatrice

dell’evoluzione dell’attività bancaria... l’ing. De Bustis si è

rapidamente affermato come il soggetto trainante del

cambiamento, portatore di una "mission" volta ad

affermare una nuova fisionomia aziendale tesa

all’innovazione e alla competizione sui mercati aperti».

7

BANCA DEL SALENTO
Inchiesta di Claudio Gatti per il Sole 24 Ore

7

Insomma, all’epoca dell’asta per la Banca del Salento, De

Bustis era considerato un astro nascente della finanza

nazionale.

Ei nuovi prodotti di ingegneria finanziaria da lui introdotti

sul mercato erano ritenuti una vera e propria manna

finanziaria.

8

BANCA DEL SALENTO
Inchiesta di Claudio Gatti per il Sole 24 Ore

8

Tutto ciò, ovviamente, prima che emergesse che dietro a

prodotti pubblicizzati con slogan come «l’innovazione

nella previdenza» non c’erano strumenti assicurativo-

pensionistici bensì, di fatto, prestiti che finanziavano

investimenti con forti commissioni upfront.

Prima che buona parte dei 170mila risparmiatori del

gruppo Monte dei Paschi capissero di aver firmato

contratti di finanziamento a rimborso rateale finalizzato

all’acquisto di prodotti ad alta leva finanziaria e quindi

molto più rischiosi di quanto non avessero pensato.

9

BANCA DEL SALENTO
Inchiesta di Claudio Gatti per il Sole 24 Ore

9

Insomma prima che scoppiasse lo scandalo di «My Way»

e «4You» che avrebbe poi contribuito a spingere via da

Siena De Bustis (col conseguente approdo alla Deutsche

Bank dove è tuttora).

10

BANCA DEL SALENTO
Inchiesta di Claudio Gatti per il Sole 24 Ore

10

Prima, infine, che il grande sogno della banca del futuro si

tramutasse nell’incubo della banca da dimenticare. Quel

sogno durò lo spazio di tre primavere, cioè fino al

dicembre 2002 quando fu decisa la fusione per

incorporazione di Banca 121 nel Monte dei Paschi ed

emersero altri numeri: oltre 950 dipendenti da integrare

nel Monte, 309,1 milioni di euro di perdita su un valore di

carico di 599,4, e una riduzione del patrimonio di

vigilanza per il Monte di 400 milioni.

11

BANCA DEL SALENTO
Inchiesta di Claudio Gatti per il Sole 24 Ore

11

Certo è che da sin dall’inizio a Siena si diffuse il sospetto

di ingerenze e pressioni politiche affinché l’operazione

andasse in porto e De Bustis sbarcasse in città in una

posizione di peso.

De Bustis era senza dubbio un banchiere con ottime

entrature politiche. Vista l’influenza dei Ds sul Monte è

soprattutto il rapporto con Massimo D’Alema che all’epoca

fece mormorare. Anche perché nella campagna elettorale

del 2001 De Bustis non solo partecipò a un comizio del

leader diessino a Gallipoli, ma firmò un manifesto a suo

favore.

12

BANCA DEL SALENTO
Inchiesta di Claudio Gatti per il Sole 24 Ore

12

A Il Sole 24 Ore, lo stesso De Bustis non ha nascosto che il

suo rapporto privilegiato con D’Alema contribuì a farlo

arrivare sulla poltrona di direttore generale del Monte:

«Se dico di no, dico una bugia», spiega, «ma (fu fatto) in

perfetto accordo coni decisori a livello locale».

