


BNL
GRUPPO BNP PARIBAS

Informativa al pubblico in materia di composizione del patrimonio di vigilanza e di adeguatezza patrimoniale

Aggiornamento al 31 marzo 2012

* * *

Terzo pilastro dell'accordo di Basilea II


SOMMARIO

PREMESSA

- 1 ADEMPIMENTI IN CAPO AL GRUPPO BANCA NAZIONALE DEL LAVORO
- 2 COMPOSIZIONE DEL PATRIMONIO DI VIGILANZA DEL GRUPPO BNL – TAVOLA 3
- 3 ADEGUATEZZA PATRIMONIALE DEL GRUPPO BNL – TAVOLA 4
- 4 ATTESTAZIONE DEL DIRIGENTE PREPOSTO ALLA REDAZIONE DEI DOCUMENTI CONTABILI SOCIETARI


PREMESSA

La Banca d'Italia, in qualità di Autorità preposta alla vigilanza sui soggetti autorizzati all'esercizio dell'attività bancaria, sulla base delle indicazioni previste dall'accordo internazionale pubblicato dal Comitato di Basilea per la vigilanza bancaria nel giugno 2006 (Accordo di Basilea II), stabilisce precisi obblighi di trasparenza in tema di diffusione tra il pubblico di informazioni utili ad orientarne i giudizi e le scelte economiche (informazioni rilevanti).

La disciplina dell'informativa al pubblico (c.d. Pillar 3 o terzo pilastro dell'Accordo di Basilea II) trova riscontro nella codifica di contenuti standard (c.d. "tavole" informative), sia di carattere qualitativo sia quantitativo, riguardanti "l'adeguatezza patrimoniale, l'esposizione ai rischi e le caratteristiche generali dei sistemi preposti all'identificazione, alla misurazione ed alla gestione di tali rischi".

Lo scopo del Terzo Pilastro è pertanto quello di integrare i requisiti patrimoniali minimi (Pillar I) e il processo di controllo prudenziale (Pillar II), attraverso l'individuazione di un insieme di requisiti di trasparenza informativa che consentano agli operatori del mercato di disporre di informazioni rilevanti, complete e affidabili circa l'adeguatezza patrimoniale, l'esposizione ai rischi e le caratteristiche generali dei sistemi preposti all'identificazione, misurazione e gestione degli stessi.

In Italia l'Informativa al Pubblico (Pillar3) è disciplinata dal Titolo IV, Capitolo 1 della Circolare Banca d'Italia n. 263 del 27 dicembre 2006 - "Nuove disposizioni di vigilanza prudenziale per le banche".

* Il testo della circolare è attualmente reperibile sul sito internet della Banca d'Italia al seguente indirizzo:
<http://www.bancaditalia.it/vigilanza/banche/normativa/disposizioni/vigprud>


1 ADEMPIMENTI IN CAPO AL GRUPPO BANCA NAZIONALE DEL LAVORO

Al fine di individuare il perimetro degli adempimenti informativi previsti dalla normativa vigente in capo alla BNL, poiché gli stessi sono differenziati in relazione ai diversi *status* aziendali contemplati dalla norma, va specificato che BNL si qualifica a tale scopo come “banca capogruppo di gruppo bancario, con totale attivo di bilancio non inferiore a 10 miliardi di euro, controllata da impresa madre europea”.

Sulla base di quanto previsto dalla normativa ed in forza dei caratteri distintivi sopra citati, le informazioni sono pubblicate con cadenza trimestrale, limitatamente all'aggiornamento delle *disclosures* di tipo quantitativo inerenti le tavole 3 e 4, relative al patrimonio di vigilanza e all'adeguatezza patrimoniale, come definito nell'Allegato A, Titolo IV, Capitolo 1 della Circolare Banca d'Italia n. 263/2006.

La disciplina prevede infine che l'informativa, pubblicata attraverso il sito internet della Banca, debba essere su base consolidata, esonerando da analogo adempimento individuale tutte le società bancarie e finanziarie appartenenti al medesimo Gruppo.

Nella tabella seguente si propone, a titolo informativo, il perimetro di consolidamento del Gruppo BNL rilevante ai fini in oggetto:

GRUPPO BANCA NAZIONALE DEL LAVORO		31.03.2012			
	Attività economica	Iscrizione al gruppo bancario	Quota di partecip.ne %	Tipo di consolid.to in bilancio	Tipo di consolid.to in vigilanza
DENOMINAZIONI IMPRESE					
Banca Nazionale del Lavoro SpA	Banca (capogruppo)	Si		Integrale	Integrale
Artigiancassa - Cassa per il credito alle imprese artigiane SpA	Banca	Si	73,86	Integrale	Integrale
BNL Finance SpA	Finanziaria di credito al consumo	Si	100,00	Integrale	Integrale
BNP Paribas Personal Finance Rete Agenti	Finanziaria altra	Si	100,00	Equity	Equity
BNL Positivity Srl ⁽¹⁾	Finanziaria altra	Si	51,00	Integrale	Integrale
IFITALIA - International Factors Italia SpA	Società di Factoring	Si	99,64	Integrale	Integrale
Vela ABS Srl	Veicolo cartolarizzaz. crediti	No	-	Integrale	Equity
Vela Home Srl	Veicolo cartolarizzaz. crediti	No	9,00	Integrale	Equity
Vela Public Sector Srl	Veicolo cartolarizzaz. crediti	No	-	Integrale	Equity
Vela Mortgages Srl	Veicolo cartolarizzaz. crediti	No	-	Integrale	Equity
EMF-IT 2008-1 Srl	Veicolo cartolarizzaz. crediti	No	100,00	Integrale	Equity

⁽¹⁾ Società partecipata da BNL SpA per il 41,00% e da BNL Finance SpA per il 10,00%.


2 COMPOSIZIONE DEL PATRIMONIO DI VIGILANZA DEL GRUPPO BNL – TAVOLA 3

(migliaia di euro)

TAVOLA 3 - COMPOSIZIONE DEL PATRIMONIO DI VIGILANZA DEL GRUPPO BNL ⁽¹⁾		31.03.2012
ELEMENTI POSITIVI DEL PATRIMONIO DI BASE		6.031.722
Capitale sociale		2.079.656
Sovrapprezzi di emissione		2.050.461
Riserve		1.340.867
Strumenti non innovativi di capitale		550.000
Strumenti innovativi di capitale		0
Utile del periodo		7.729
Filtri prudenziali: incrementi del patrimonio di base		3.009
ELEMENTI NEGATIVI DEL PATRIMONIO DI BASE		122.387
Azioni o quote proprie		0
Avviamento		0
Altre immobilizzazioni immateriali		97.247
Perdite del periodo		310
Altri elementi negativi		0
Filtri prudenziali: deduzioni dal patrimonio di base		24.830
PATRIMONIO DI BASE AL LORDO DEGLI ELEMENTI DA DEDURRE		5.909.335
ELEMENTI DA DEDURRE DAL PATRIMONIO DI BASE		88.953
Interessenze azionarie in enti creditizi e finanziari pari o superiori al 20% del capitale dell'ente partecipato		7.613
Interessenze azionarie in enti creditizi e finanziari superiori al 10% ma inferiori al 20% del capitale dell'ente partecipato		81.340
Interessenze azionarie in enti creditizi e finanziari pari o inferiori al 10% del capitale dell'ente partecipato		0
TOTALE PATRIMONIO DI BASE		5.820.382
ELEMENTI POSITIVI DEL PATRIMONIO SUPPLEMENTARE		2.181.377
Riserve da valutazione (al netto dei filtri prudenziali)		23.985
Strumenti innovativi (o non innovativi) di capitale non computabili nel patrimonio di base		0
Strumenti ibridi di patrimonializzazione		399.650
Passività subordinate		1.757.742
ELEMENTI NEGATIVI DEL PATRIMONIO SUPPLEMENTARE		6.352
Altri elementi negativi		6.352
PATRIMONIO SUPPLEMENTARE AL LORDO DEGLI ELEMENTI DA DEDURRE		2.175.025
ELEMENTI DA DEDURRE DAL PATRIMONIO SUPPLEMENTARE		88.953
Interessenze azionarie in enti creditizi e finanziari pari o superiori al 20% del capitale dell'ente partecipato		7.613
Interessenze azionarie in enti creditizi e finanziari superiori al 10% ma inferiori al 20% del capitale dell'ente partecipato		81.340
Interessenze azionarie in enti creditizi e finanziari pari o inferiori al 10% del capitale dell'ente partecipato		0
TOTALE PATRIMONIO SUPPLEMENTARE		2.086.072
ELEMENTI DA DEDURRE DAL TOTALE DI PATRIMONIO DI BASE E SUPPLEMENTARE		0
PATRIMONIO DI VIGILANZA		7.906.454
PATRIMONIO DI TERZO LIVELLO		0
PATRIMONIO DI VIGILANZA INCLUSO IL PATRIMONIO DI TERZO LIVELLO		7.906.454

⁽¹⁾ Dati oggetto di segnalazione alla Banca d'Italia


3 ADEGUATEZZA PATRIMONIALE DEL GRUPPO BNL – TAVOLA 4

(migliaia di euro)	
TAVOLA 4 - ADEGUATEZZA PATRIMONIALE DEL GRUPPO BNL ⁽¹⁾	31.03.2012
	Requisito patrimoniale
RISCHIO DI CREDITO E DI CONTROPARTE	5.691.814
METODOLOGIA STANDARDIZZATA E METODO DEL VALORE CORRENTE	
Esposizioni verso o garantite da amministrazioni centrali e banche centrali	2.199
Esposizioni verso o garantite da enti territoriali	29.359
Esposizioni verso o garantite da enti senza scopo di lucro ed enti del settore pubblico	131.686
Esposizioni verso o garantite da banche multilaterali di sviluppo	0
Esposizioni verso o garantite da organismi internazionali	0
Esposizioni verso o garantite da intermediari vigilati	168.404
Esposizioni verso o garantite da imprese	3.350.773
Esposizioni al dettaglio	675.723
Esposizioni garantite da immobili	507.064
Esposizioni scadute	539.079
Esposizioni ad alto rischio	980
Esposizioni sotto forma di obbligazioni bancarie garantite	0
Esposizioni a breve termine verso imprese	0
Esposizioni verso organismi di investimento collettivo del risparmio (OICR)	7.325
Altre esposizioni	262.844
Esposizioni verso le cartolarizzazioni	16.378
RISCHI DI MERCATO	7.987
MODELLI INTERNI	
Attività ricomprese nel portafoglio di negoziazione a fini di vigilanza	
Rischio di posizione	7.987
di cui: relativo a posizioni verso cartolarizzazioni	0
Rischio di concentrazione	0
Altre attività	
Rischio di regolamento	0
Rischio di cambio	0
Rischio di posizione in merci	0
RISCHIO OPERATIVO	262.850
Metodo base	5.096
Metodo standardizzato	21.346
Metodi avanzati	236.408
ALTRI REQUISITI	0
REQUISITI PATRIMONIALI COMPLESSIVI	5.962.651
PATRIMONIO DI VIGILANZA	7.906.454
ECEDENZA DEL PATRIMONIO DI VIGILANZA RISPETTO AI REQUISITI COMPLESSIVI	1.943.803
COEFFICIENTE PATRIMONIALE DI SOLVIBILITA' DI PRIMO LIVELLO (CORE TIER 1 RATIO)	7,1%
COEFFICIENTE PATRIMONIALE DI SOLVIBILITA' DI BASE (TIER 1 RATIO)	7,8%
COEFFICIENTE PATRIMONIALE DI SOLVIBILITA' COMPLESSIVO (TOTAL RISK RATIO)	10,6%

⁽¹⁾ Dati oggetto di segnalazione alla Banca d'Italia


Al 31 marzo 2012 l'eccedenza del patrimonio di vigilanza del Gruppo BNL rispetto ai requisiti patrimoniali di cui sopra è pari a circa 1.944 miliardi di euro. Il Gruppo risulta pertanto adeguatamente patrimonializzato, a fronte anche degli ulteriori profili di rischio non contemplati dalle norme del Pillar 1 e monitorati anch'essi nell'ambito del processo di valutazione interna dell'adeguatezza patrimoniale (ICAAP – *Internal Adequacy Assessment Process*).

Il livello di patrimonializzazione si esprime mediante i coefficienti patrimoniali di solvibilità, determinati dal rapporto tra il patrimonio di vigilanza ed il totale delle attività ponderate per il rischio (*Risk Weighted Assets* – RWA).

Il Gruppo BNL al 31 marzo 2012 evidenzia un *Core Tier 1 Ratio* del 7,1% (7,0% del 2011), un *Tier 1 Ratio*, del 7,8 (7,7% del 2011) ed un *Total Risk Ratio* del 10,6% (10,5% del 2011).


4 ATTESTAZIONE DEL DIRIGENTE PREPOSTO ALLA REDAZIONE DEI DOCUMENTI CONTABILI SOCIETARI

Il Dirigente preposto alla redazione dei documenti contabili societari di BNL SpA, Angelo Novati, attesta ai sensi dell'articolo 154 bis, comma 2 del Testo Unico delle disposizioni in materia di intermediazione finanziaria, che l'informativa contabile contenuta nel presente documento corrisponde alle risultanze documentali, ai libri ed alle scritture contabili.

Roma, 15 maggio 2012

Angelo Novati
Dirigente Preposto alla redazione
dei documenti contabili societari