

CONDIZIONI DEFINITIVE

relative all'offerta

BNL TV 2012/2015

(le "Obbligazioni")

Codice BNL 1073170

Codice ISIN IT0004815236

ai sensi del programma di offerta prestiti obbligazionari con possibilità di rimborso anticipato denominato "BNL Obbligazioni Zero Coupon, BNL Obbligazioni Tasso Fisso, BNL Obbligazioni Tasso Fisso Crescente, BNL Obbligazioni Tasso Fisso Decrescente, BNL Obbligazioni Tasso Variabile con possibilità di cap e/o floor, BNL Obbligazioni Tasso Misto con possibilità di cap e/o floor, BNL Obbligazioni con cedole legate alla variazione percentuale dell'Indice dei Prezzi al Consumo con possibilità di cap e/o floor" redatte dalla Banca Nazionale del Lavoro SpA in qualità di Emittente e trasmesse alla Consob in data 02/05/2012.

Le presenti Condizioni Definitive vanno lette congiuntamente al Documento di Registrazione dell'Emittente, depositato presso la Consob in data 27/05/2011, a seguito di approvazione comunicata con nota n. 11045072 del 19/05/2011, e al Prospetto di Base depositato presso la Consob in data 02/05/2012 a seguito di approvazione comunicata con nota n. 12027101 del 04/04/2012.

L'adempimento di pubblicazione delle presenti Condizioni definitive non comporta alcun giudizio della Consob sull'opportunità dell'investimento proposto e sul merito dei dati e delle notizie allo stesso relativi.

Le Condizioni Definitive, il Prospetto di Base e il Documento di Registrazione incorporato mediante riferimento nel Prospetto di Base sono a disposizione del pubblico presso la sede legale della Banca Nazionale del Lavoro SpA, Via Vittorio Veneto 119, Roma e sono altresì consultabili sul sito internet dell'Emittente www.bnl.it.

FATTORI DI RISCHIO

1. FATTORI DI RISCHIO

AVVERTENZE GENERALI

Si invitano gli investitori a leggere le informazioni dettagliate fornite nelle altre sezioni del presente Prospetto di Base, con particolare riferimento al capitolo “Fattori di Rischio” del Documento di Registrazione, nonché nella Nota Informativa e nelle presenti Condizioni Definitive al fine di consentire la creazione di una opinione consapevole prima di assumere qualsiasi scelta di investimento.

1.1 DESCRIZIONE SINTETICA DELLE CARATTERISTICHE DELLO STRUMENTO FINANZIARIO

Le Obbligazioni a Tasso Variabile sono titoli di debito che determinano l'obbligo per l'Emittente di rimborsare all'investitore il 100% del loro Valore Nominale in un'unica soluzione alla Data di Scadenza. Le Obbligazioni a Tasso Variabile maturano, a partire dalla Data di Godimento, interessi a tasso variabile determinati in ragione dell'andamento del Parametro di Riferimento (Euribor a 3 mesi), maggiorato di un Margine pari a 0,90%.

ESEMPLIFICAZIONE, SCOMPOSIZIONE E COMPARAZIONE DELLO STRUMENTO FINANZIARIO CON ALTRI TITOLI

Nelle presenti Condizioni Definitive sono forniti:

- la finalità di investimento;
- le caratteristiche delle Obbligazioni;
- la scomposizione del prezzo di emissione delle Obbligazioni, con evidenza, alla data di riferimento specificata, del valore teorico delle Obbligazioni, dato dalla somma della componente obbligazionaria e della componente derivativa, ove presente, ed indicazione delle eventuali commissioni di collocamento, commissioni di strutturazione, oneri relativi alla gestione del rischio di mercato per il mantenimento delle condizioni di offerta ed oneri impliciti;
- le esemplificazioni del rendimento lordo e netto delle Obbligazioni;
- un grafico relativo dell'andamento storico del Parametro di Riferimento;
- un confronto tra il rendimento delle obbligazioni al lordo e al netto dell'effetto fiscale, con il rendimento di un titolo di stato (CCT) di similare scadenza o, nel caso sia previsto il rimborso mediante ammortamento, di durata residua vicina alla durata media dell'Obbligazione.

FATTORI DI RISCHIO

Si precisa che le informazioni di cui sopra sono fornite a titolo esemplificativo nelle presenti Condizioni Definitive nel successivo capitolo 2 “Esemplificazione dei rendimenti, scomposizione del prezzo e comparazione delle Obbligazioni con altre di similare durata”.

1.2 FATTORI DI RISCHIO RELATIVI AGLI STRUMENTI FINANZIARI

Si invitano gli investitori a leggere attentamente le presenti Condizioni Definitive al fine di comprendere i fattori di rischio di seguito elencati connessi all'investimento nelle obbligazioni.

FATTORI DI RISCHIO GENERALI RELATIVI ALLE OBBLIGAZIONI

Rischio di credito dell’Emittente

Sottoscrivendo i Prestiti emessi a valere nell’ambito del presente Programma si diventa finanziatori dell’Emittente, assumendo il rischio che questi non sia in grado di onorare i propri obblighi relativamente al pagamento degli interessi e/o al rimborso del capitale.

Per informazioni sulla situazione finanziaria dell’Emittente ai fini di un corretto apprezzamento del "rischio di credito dell’ Emittente" in relazione all’investimento, si rinvia al Documento di Registrazione.

Rischio connesso all'assenza di garanzie relative alle Obbligazioni

Il rimborso del capitale ed il pagamento degli interessi sono garantiti unicamente dal patrimonio dell’Emittente. Le Obbligazioni non beneficiano di alcuna garanzia reale, di garanzie personali da parte di soggetti terzi e non sono assistiti dalla garanzia del Fondo Interbancario di Tutela dei Depositi.

Rischi relativi alla vendita delle Obbligazioni prima della scadenza

Nel caso in cui l’investitore volesse vendere le obbligazioni prima della loro scadenza naturale, il prezzo di vendita sarà influenzato da diversi elementi tra cui:

- variazioni dei tassi di interesse di mercato (“Rischio di tasso di mercato”);
- caratteristiche/assenza del mercato in cui i titoli verranno negoziati (“Rischio liquidità”);
- variazioni del merito creditizio dell’emittente (“Rischio di deterioramento del merito di credito dell’Emittente”);
- commissioni e oneri di sottoscrizione/collocamento/altre, ove previste (“Rischio connesso alla presenza di un onere implicito nel Prezzo di Emissione”);
- eventi economici, di natura militare, finanziari, normativi, politici, terroristici o di altra natura che esercitino un’influenza sui mercati dei capitali in genere e particolarmente sui mercati dei capitali ai quali i Parametri si riferiscono, che potrebbero influire sul livello dei medesimi.

Tali elementi potranno determinare una riduzione del prezzo di mercato delle obbligazioni

FATTORI DI RISCHIO

anche al di sotto del Valore Nominale.

Questo significa che nel caso in cui l'investitore vendesse le obbligazioni prima della scadenza, potrebbe anche subire una rilevante perdita in conto capitale. Inoltre, i suddetti fattori sono correlati tra loro in modo complesso ed è possibile che i loro effetti si controbilancino o si enfatizzino reciprocamente.

Per contro, tali elementi non influenzano il valore di rimborso a scadenza che rimane pari al 100% del valore nominale.

I rischi sopra elencati sono di seguito descritti con maggiore dettaglio.

Rischio di tasso di mercato

In caso di vendita prima della scadenza, l'investitore è esposto al cosiddetto "rischio di tasso", in quanto in caso di aumento dei tassi di mercato si verificherà una diminuzione del prezzo del titolo, mentre nel caso contrario il titolo subirà un apprezzamento.

Conseguentemente, qualora l'investitore decidesse di vendere i titoli prima della scadenza, il valore di mercato potrebbe risultare inferiore anche in maniera significativa rispetto al prezzo di sottoscrizione delle obbligazioni.

Con riferimento alle Obbligazioni a Tasso Variabile, il "rischio di tasso" è il rischio rappresentato da eventuali variazioni in aumento dei livelli di tasso di interesse, che riducono il valore di mercato dei Titoli durante il periodo in cui il tasso cedolare è fissato a seguito della rilevazione del Parametro di Riferimento. Fluttuazioni dei tassi di interesse sui mercati e relative all'andamento del Parametro di Riferimento potrebbero determinare temporanei disallineamenti del valore della cedola in corso di godimento, rispetto ai livelli dei tassi di riferimento espressi dai mercati finanziari, e conseguentemente, determinare variazioni sui prezzi dei Titoli.

Si precisa che le eventuali oscillazioni dei tassi di mercato non influenzano, tuttavia, il Prezzo di Rimborso a scadenza che rimane al 100% del Valore Nominale delle Obbligazioni.

Le esposizioni ai rischi di tasso di mercato sono anche funzione della *duration* che corrisponde alla vita media finanziaria del Titolo. In particolare il prezzo delle Obbligazioni con *duration* più elevata sul mercato secondario risulta tendenzialmente più soggetto negativamente ad un aumento dei tassi di interesse di mercato.

Rischio liquidità

Tale rischio si definisce come l'impossibilità o la difficoltà di poter liquidare il proprio investimento prima della sua scadenza naturale ad un prezzo in linea con il mercato che potrebbe essere anche inferiore al prezzo di emissione del titolo.

Quindi qualora l'investitore desiderasse procedere alla vendita del titolo prima della scadenza, potrebbe incontrare difficoltà a trovare una controparte disposta a comprare e, conseguentemente, potrebbe ottenere un prezzo inferiore al valore reale del titolo e a

FATTORI DI RISCHIO

quello originariamente investito.

Pertanto l'investitore, nell'elaborare la propria strategia finanziaria, deve avere ben presente che l'orizzonte temporale dell'investimento nelle Obbligazioni (definito dalla durata delle stesse all'atto dell'emissione e/o della sottoscrizione) deve essere in linea con le sue esigenze future di liquidità.

La BNL opera in qualità di intermediario sul Sistema Multilaterale di Negoziazione "EuroTLX" secondo quanto previsto nella Strategia di Esecuzione e Trasmissione degli ordini redatta dalla Banca Nazionale del Lavoro SpA. La BNL opera inoltre nel ruolo di *specialist* sul Sistema Multilaterale di Negoziazione "EuroTLX" per sostenere la liquidità delle Obbligazioni quotate su tale sistema: per tali Obbligazioni BNL presta il servizio di negoziazione per conto proprio ogni qualvolta le condizioni di esecuzione degli ordini risultino migliori rispetto a quelle espresse da tale sede di negoziazione, nel caso in cui il cliente desideri operare per data valuta difforme da quella negoziata su tale sede di negoziazione e per ordini aventi controvalore superiore ad € 250.000 Euro.

Per le Obbligazioni non quotate, o quotate su mercati regolamentati e/o sistemi multilaterali di negoziazione a cui la Banca Nazionale del Lavoro non aderisce in qualità di intermediario, la Banca Nazionale del Lavoro SpA presta il servizio di negoziazione per conto proprio, impegnandosi a fornire proposte di negoziazione in acquisto (ed ove possibile in vendita) delle Obbligazioni a prezzi determinati tenendo conto della curva dei tassi swap più prossima alla vita residua del titolo, dello spread di credito, dei modelli e dei parametri finanziari utilizzati per la determinazione della componente derivativa, ove presente, tenuto altresì conto di uno spread denaro-lettera. Fanno eccezione le Obbligazioni destinate ad esempio ai dipendenti BNL per le quali sono previste proposte di negoziazione predeterminate, formalizzate nella normativa interna della Banca.

In particolare, lo spread di credito utilizzato per la determinazione della componente obbligazionaria tiene conto dello spread dei titoli del Gruppo BNP Paribas quotati sull'Euromercato e dei livelli espressi dal mercato dei CDS.

Il valore delle componenti derivativa, ove prevista, è calcolato tramite sistemi proprietari di BNP Paribas: tali sistemi elaborano il valore di tale componente utilizzando le principali metodologie (Black, Monte Carlo etc.) prendendo a riferimento i dati di mercato quali: curva dei tassi di interesse risk-free, curve di inflazione, volatilità del/dei sottostante/i, correlazione, curva tassi di interesse delle valute diverse dall'Euro.

Infine, si evidenzia come nel corso del periodo di offerta delle Obbligazioni l'Emittente abbia la facoltà di procedere in qualsiasi momento alla chiusura anticipata dell'offerta, sospendendo immediatamente l'accettazione di ulteriori richieste di sottoscrizione (dandone comunicazione al pubblico secondo le modalità indicate nella presente Nota Informativa). Una riduzione dell'ammontare nominale complessivo del Prestito può avere un impatto negativo sulla liquidità delle Obbligazioni.

FATTORI DI RISCHIO

Rischio di deterioramento del merito di credito¹ dell'Emittente

Le obbligazioni potranno deprezzarsi in caso di peggioramento della situazione finanziaria dell'Emittente, ovvero in caso di deterioramento del merito creditizio dello stesso espresso altresì da un peggioramento del giudizio di rating², ovvero dell'outlook³ relativo all'Emittente. Ne consegue che ogni peggioramento effettivo o atteso del giudizio di rating, ovvero dell'outlook, attribuito all'Emittente può influire negativamente sul prezzo delle obbligazioni. Inoltre, poiché il rendimento delle Obbligazioni dipende da molteplici fattori, un miglioramento del rating potrebbe incidere positivamente sul prezzo, anche se non diminuirebbe gli altri rischi connessi all'investimento nelle Obbligazioni.

Non si può quindi escludere che i corsi dei titoli sul mercato secondario possano essere influenzati, tra l'altro, da un diverso apprezzamento del rischio emittente.

Per informazioni sul giudizio di *rating* attribuito all'Emittente, si rinvia al paragrafo 7.5 della Nota Informativa e al successivo capitolo 2 delle presenti Condizioni Definitive.

Rischio connesso alla presenza di un onere implicito nel Prezzo di Emissione

Nelle Condizioni Definitive saranno indicati gli eventuali oneri/commissioni compresi nel Prezzo di Emissione delle obbligazioni. La presenza di tali oneri/commissioni potrebbe comportare un rendimento a scadenza non in linea con la rischiosità degli strumenti finanziari e quindi, inferiore rispetto a quello offerto da titoli simili (in termini di caratteristiche del titolo e profilo di rischio) trattati sul mercato. Inoltre gli oneri/commissioni non partecipano alla determinazione del prezzo delle obbligazioni in sede di mercato secondario; conseguentemente l'investitore deve tener presente che il prezzo delle obbligazioni sul mercato secondario subirà una diminuzione immediata in misura pari a tali costi (si veda il capitolo 2 e il paragrafo 5.3.1 della presente Nota Informativa).

Rischio connesso all'apprezzamento della relazione rischio-rendimento

Nella Nota Informativa al paragrafo 5.3 sono indicati i criteri di determinazione del prezzo di emissione e del rendimento degli strumenti finanziari. In particolare si evidenzia che l'Emittente, nella determinazione di tali componenti, può non applicare alcuno spread creditizio per tener conto di eventuali differenze del proprio merito di credito rispetto a quello implicito nella curva dei rendimenti dei tassi swap presa come riferimento.

Eventuali diversi apprezzamenti della relazione rischio-rendimento da parte del mercato

¹ Il merito di credito, anche espresso dal *rating*, è un indicatore sintetico del grado di solvibilità di un soggetto (Stato o impresa) che emette strumenti finanziari di natura obbligazionaria ed esprime una valutazione circa le prospettive di rimborso del capitale e del pagamento degli interessi dovuti secondo le modalità ed i tempi previsti.

² Il giudizio di *rating* attribuito da società specializzate riconosciute anche a livello internazionale costituisce una valutazione della capacità dell'Emittente di onorare i propri impegni finanziari, ivi compresi quelli relativi ai titoli. I giudizi di *rating* eventualmente attribuiti all'Emittente possono essere modificati o ritirati dalle agenzie di *rating* nel corso del tempo in conseguenza del variare della capacità dell'Emittente di onorare i propri impegni finanziari e non vi è quindi alcuna garanzia che un *rating* assegnato rimanga invariato per tutta la durata dei titoli.

³ L'outlook (o prospettiva) è un parametro che indica la tendenza attesa nel prossimo futuro circa il *rating* dell'emittente.

FATTORI DI RISCHIO

possono determinare riduzioni, anche significative, del prezzo delle obbligazioni. L'investitore deve considerare che il rendimento offerto dalle obbligazioni dovrebbe essere sempre correlato al rischio connesso all'investimento nelle stesse: a titoli con maggiore rischio dovrebbe sempre corrispondere un maggior rendimento.

Rischio di scostamento del rendimento delle Obbligazioni rispetto al rendimento di un titolo governativo

Nelle Condizioni Definitive di ciascun Prestito è indicato il rendimento effettivo su base annua delle Obbligazioni (in regime di capitalizzazione composta), al lordo e al netto dell'effetto fiscale.

Lo stesso è confrontato con il rendimento effettivo su base annua (sempre al lordo ed al netto dell'effetto fiscale) di un titolo governativo durata residua similare (quale ad esempio un BTP per le Obbligazioni a Tasso Fisso). Alla data del confronto indicata nelle Condizioni Definitive di ciascun Prestito, il rendimento effettivo su base annua delle Obbligazioni potrebbe anche risultare inferiore rispetto al rendimento effettivo su base annua di un titolo governativo di durata residua similare.

Rischi derivanti dalla sussistenza di potenziali conflitti di interesse

Si riportano qui di seguito le fattispecie di potenziali conflitti di interesse relative alle Offerte effettuate a valere sul presente Programma:

- **Rischio per l'attività di collocamento:** l'attività dei Collocatori e del Responsabile del Collocamento, in quanto soggetti che agiscono istituzionalmente su incarico dell'Emittente e percepiscono commissioni in relazione al servizio svolto ed all'esito del collocamento, implica in generale l'esistenza di un potenziale conflitto di interessi. Inoltre i Collocatori potranno percepire una commissione di collocamento calcolata sull'ammontare nominale del titolo. L'Emittente potrebbe inoltre avere un potenziale interesse in conflitto qualora sia anche unico Collocatore e Responsabile del Collocamento dei prestiti obbligazionari, emessi a valere sul presente Prospetto di Base.
- **Rischio relativo alle attività di copertura sulle obbligazioni:** ai fini della copertura della propria esposizione con riferimento alle Obbligazioni, l'Emittente o società controllate, controllanti o appartenenti allo stesso gruppo dell'Emittente o allo stesso collegate possono concludere contratti di copertura in relazione alle Obbligazioni. Le banche o società finanziarie con cui l'Emittente o società controllate o collegate allo stesso possono concludere tali contratti di copertura possono coincidere o essere selezionati dal Responsabile del Collocamento ovvero dal Collocatore. Ai sensi degli accordi tra le parti, può essere previsto che il Responsabile del Collocamento ovvero il Collocatore debba sostenere i costi eventualmente derivanti dalla cancellazione (totale o parziale) di tali contratti qualora l'importo complessivo degli stessi risultasse superiore all'importo nominale effettivamente collocato. In tal senso il Responsabile del Collocamento ovvero il Collocatore si troveranno in una situazione di conflitto di interessi in quanto avranno

FATTORI DI RISCHIO

- interesse a che venga collocato l'intero ammontare massimo del prestito.
- **Rischio connesso all'attività di Agente di Calcolo:** qualora l'Agente di Calcolo, cioè il soggetto incaricato della determinazione degli interessi e delle attività connesse coincida con l'Emittente o con società controllate, controllanti o appartenenti allo stesso gruppo dell'Emittente o allo stesso collegate tale coincidenza potrebbe determinare una situazione di conflitto di interessi nei confronti degli investitori.
 - **Rischio connesso alla potenziale coincidenza tra l'Emittente, le società controllate, controllanti o appartenenti allo stesso gruppo dell'Emittente o allo stesso collegate con i soggetti che effettuano la negoziazione dei titoli sul mercato secondario:** la Banca, le società controllate, controllanti o appartenenti allo stesso gruppo dell'Emittente o allo stesso collegate potrebbero trovarsi ad agire come controparte in acquisto e in vendita con riferimento ai singoli prestiti obbligazionari emessi a valere sul presente Prospetto di Base.

Rischio di cambio per i titoli denominati in valuta diversa dall'Euro

I pagamenti di interessi e capitale saranno effettuati nella valuta di denominazione delle Obbligazioni. Pertanto, qualora tale valuta sia diversa dall'Euro l'investitore sarà esposto al rischio derivante dalle variazioni del rapporto di cambio tra le valute e deve dunque tenere in debito conto la volatilità di tale rapporto. In particolare, un deterioramento della situazione economica, sociale e politica dello Stato nella cui valuta le Obbligazioni sono denominate può generare un'elevata variabilità nel tasso di cambio e nei tassi d'interesse, e conseguentemente potenziali perdite in conto capitale.

Rischio correlato all'assenza di rating delle Obbligazioni

L'Emittente non ha richiesto alcun giudizio di *rating* per le Obbligazioni. Ciò costituisce un fattore di rischio in quanto non vi è disponibilità immediata di un indicatore sintetico rappresentativo della rischiosità degli strumenti finanziari.

Va tuttavia tenuto in debito conto che l'assenza di *rating* degli strumenti finanziari oggetto dell'offerta non è di per sé indicativa della rischiosità degli strumenti finanziari oggetto dell'offerta medesima.

Rischio relativo al ritiro/annullamento dell'offerta

Qualora, successivamente alla pubblicazione delle Condizioni Definitive e prima della Data di Emissione delle Obbligazioni, dovessero verificarsi circostanze che siano tali, secondo il ragionevole giudizio dell'Emittente e del Responsabile del Collocamento, d'intesa fra loro, da pregiudicare in maniera sostanziale la fattibilità e/o la convenienza dell'Offerta, l'Emittente, salvo quanto diversamente previsto nelle Condizioni Definitive, avrà la facoltà di non dare inizio all'Offerta, ovvero di ritirare l'Offerta, e la stessa dovrà ritenersi annullata.

In tali ipotesi, ove gli investitori abbiano versato l'importo di sottoscrizione delle Obbligazioni prima della comunicazione dell'annullamento dell'Offerta, non potranno beneficiare degli interessi sulle somme versate che avrebbero altrimenti percepito se non avessero sottoscritto le Obbligazioni e avessero eventualmente effettuato un'altra

FATTORI DI RISCHIO

tipologia di investimento.

Rischio di chiusura anticipata dell'offerta e/o modifica dell'ammontare dell'offerta

Nel corso del periodo di offerta delle obbligazioni l'Emittente potrà avvalersi della facoltà di ridurre l'ammontare totale del prestito nonché di procedere in qualsiasi momento alla chiusura anticipata dell'offerta, sospendendo immediatamente l'accettazione di ulteriori richieste di adesione. In tali casi l'Emittente ne darà comunicazione al pubblico secondo le modalità indicate nella Nota Informativa. Una riduzione dell'ammontare nominale complessivo del prestito può avere un impatto negativo sulla liquidità dei titoli.

Rischio connesso con eventuali clausole limitative dei destinatari dell'offerta

L'offerta può prevedere specifiche limitazioni in merito ai destinatari dell'offerta. Laddove indicato nelle Condizioni Definitive le Obbligazioni potrebbero essere sottoscritte esclusivamente da specifiche categorie di clientela, cui l'offerta potrà essere riservata. Vi è pertanto il rischio che non possano aderire a determinate singole offerte quegli investitori che non siano in grado di soddisfare tale condizione.

Rischio relativo all'assenza di informazioni

L'Emittente non fornirà, successivamente all'offerta, alcuna informazione relativamente al valore di mercato corrente delle Obbligazioni e con riferimento alle Obbligazioni a Tasso Variabile, alle Obbligazioni a Tasso Misto (in relazione alla parte variabile) e alle Obbligazioni con cedole legate alla variazione dell'Indice dei Prezzi al Consumo, all'andamento del Parametro di Riferimento.

Rischio di cambiamento del regime fiscale applicabile alle Obbligazioni

I redditi derivanti dalle obbligazioni sono soggetti al regime fiscale vigente di tempo in tempo. L'investitore potrebbe subire un danno dall'inasprimento del regime fiscale causato da un aumento delle imposte attualmente in essere o dall'introduzione di nuove imposte, che andrebbero a diminuire il rendimento netto delle obbligazioni.

FATTORI DI RISCHIO SPECIFICI CORRELATI ALLE CARATTERISTICHE DELLE OBBLIGAZIONI

Di seguito si riportano i fattori di rischio specifici alle Obbligazioni oggetto delle presenti Condizioni Definitive, da leggersi congiuntamente ai "Fattori di Rischio generali relativi alle Obbligazioni".

Rischio di indicizzazione

Poiché il rendimento delle Obbligazioni a Tasso Variabile dipende dall'andamento del Parametro di Riferimento, ad un eventuale andamento decrescente del Parametro di Riferimento corrisponderà anche un rendimento del Titolo proporzionalmente decrescente.

FATTORI DI RISCHIO

Rischio di eventi di turbativa e/o di eventi straordinari

In caso di mancata pubblicazione del Parametro di Riferimento ad una Data di Determinazione, l'Agente per il Calcolo potrà fissare un valore sostitutivo per il Parametro di Riferimento secondo quanto previsto alla Sezione VI, Paragrafo 4.9 del presente Prospetto di Base. Quanto sopra potrebbe influire negativamente sul rendimento del Titolo. In ogni caso, nella determinazione del valore sostitutivo e nei conteggi e correttivi conseguenti, l'Agente per il Calcolo agirà in buona fede al fine di neutralizzare l'evento straordinario e mantenere inalterate, nella massima misura possibile, le caratteristiche originarie delle Obbligazioni.

2. CONDIZIONI DEFINITIVE DI OFFERTA

Emittente Banca Nazionale del Lavoro SpA

Rating Emittente Alla data di trasmissione delle presenti Condizioni Definitive, il rating assegnato all'Emittente dalle principali agenzie di rating è il seguente:

	Standard & Poor's	Moody's	Fitch
Lungo Termine	BBB+ (1)	A2 (4)	A+ (7)
Outlook	Negative (2)	Rating under Review for Downgrade (5)	Stable (8)
Breve Termine	A-2 (3)	Prime -1 (6)	F1+ (9)
Ultimo aggiornamento	10/02/2012	16/02/2012	15/12/2011

(1) BBB+: adeguati parametri di protezione. Tuttavia, condizioni economiche sfavorevoli o mutamento delle circostanze hanno maggiori probabilità di condurre a un indebolimento della capacità del debitore di onorare i propri impegni. (Fonte: Standard & Poor's)

(2) Outlook indica la possibile evoluzione del rating a lungo termine dell'emittente nel medio periodo (solitamente da 6 mesi a 2 anni), anche se non necessariamente prelude a un cambiamento del rating.

Outlook negativo significa che il rating potrebbe essere ridotto (Fonte: Standard & Poor's)

(3) A-2: obbligazioni sensibili ad effetti avversi di cambiamenti delle condizioni economiche rispetto ad obbligazioni aventi un rating più elevato; tuttavia la capacità del debitore di far fronte ai propri impegni finanziari, concernente le obbligazioni, è soddisfacente. (Fonte: Standard & Poor's)

Nota: i *rating* da "AA" a "CCC" incluso possono essere modificati aggiungendo il segno "+" o "-" per precisare la posizione relativa nella scala di *rating*. (Fonte: Standard & Poor's)

(4) A: obbligazioni di qualità medio alta. (Fonte: Moody's)

Nota: i *rating* da "Aa" a "Caa" incluso possono essere modificati aggiungendo i numeri 1, 2 o 3 al fine di precisare meglio la posizione all'interno della singola classe di *rating* (1 rappresenta la qualità migliore e 3 la peggiore). (Fonte: Moody's)

⁽⁵⁾ P-1: rating sotto osservazione in vista di un possibile nuovo taglio. (Fonte: Moody's)

⁽⁶⁾ P-1: l'emittente ha una capacità elevata di pagamento delle obbligazioni nel breve periodo. (Fonte: Moody's)

⁽⁷⁾ A+: Buona probabilità di rimborso del capitale più interessi. . (Fonte: Fitch)

⁽⁸⁾ Outlook indica la possibile evoluzione del rating su un orizzonte temporale di uno-due anni. Outlook positivi o negativi non implicano necessariamente un cambiamento del rating così come rating con outlook stabile possono essere modificati senza una preventiva variazione dell'outlook. (Fonte: Fitch)

⁽⁹⁾ F1: massima qualità creditizia. Indica la massima capacità di riuscire ad assolvere per tempo gli impegni finanziari; l'aggiunta di un segno "+" denota qualità creditizie di livello eccezionale. (Fonte: Fitch)

Nota: alle notazioni può essere posposto un segno "+" o "-" che contrassegna la posizione specifica nell'ambito della più ampia categoria di *rating*. Tali suffissi non sono utilizzati per la categoria di *rating* a lungo termine "AAA" né per le categorie inferiori a "CCC" o per le categorie di *rating* a breve termine, ad eccezione di "F1". "NR" significa che Fitch non valuta l'emittente o l'emissione in questione. "Ritirato": un *rating* può essere ritirato ove Fitch ritenga che le informazioni disponibili siano insufficienti ai fini della valutazione, ovvero laddove si verifichi la scadenza, la richiesta di rimborso anticipato o il rifinanziamento di un'obbligazione. Allarme: i *rating* vengono segnalati da un Allarme (*Rating Alert*) per allertare gli Investitori della presenza di una ragionevole probabilità di variazione del *rating*, indicando la probabile direzione di tale variazione. Le variazioni possono essere "*Positive*", in vista di un probabile aumento del *rating*, "*Negative*", per un probabile declassamento, oppure "*Evolving*" (in evoluzione) quando si prospetta la possibilità che i *rating* vengano aumentati, ridimensionati o lasciati invariati. Il *Rating Alert* normalmente si risolve entro tempi relativamente brevi. (Fonte Fitch).

Si fa presente che:

- in data 15 dicembre 2011 l'agenzia internazionale Fitch ha ridotto il rating di lungo termine attribuito a BNP Paribas da AA- ad A+, cambiando anche l'outlook da negativo a stabile. Conseguentemente il rating di lungo termine attribuito a BNL è stato allineato a quello della Capogruppo da AA- ad A+, con la medesima revisione dell'outlook da negativo a stabile;
- in data 13 gennaio 2012 l'agenzia Standard & Poor's ha ridotto il rating di lungo termine attribuito all'Italia da A a BBB+, cambiando anche l'outlook da Credit Watch Negative a Negative. Conseguentemente, in data 10 febbraio 2012 il rating di lungo termine attribuito a BNL è stato allineato a quello dell'Italia da A a BBB+, con la medesima revisione dell'outlook;
- in data 13 febbraio 2012 l'agenzia internazionale Moody's ha ridotto il rating di lungo periodo dell'Italia da A2 ad A3. Conseguentemente, in data 16 febbraio 2012 ha modificato l'outlook del rating di lungo periodo di BNL da "Stable" ad "Under review for downgrade" mantenendo invariato il rating di lungo termine ad A2 ed il rating di breve periodo a "Prime -1".

Denominazione Obbligazioni	BNL TV 2012/2015
Tipologia di Obbligazione	Obbligazioni BNL Tasso Variabile
ISIN	IT0004815236
Codice BNL	1073170
Periodo di Offerta	Dal 03/05/2012 al 18/05/2012 compreso. L'Emittente si riserva inoltre la facoltà di procedere alla chiusura anticipata dell'offerta senza preavviso, dandone comunicazione tramite apposito avviso pubblicato sul sito internet dell'Emittente e trasmesso alla Consob. La sottoscrizione avverrà tramite l'utilizzo dell'apposito modulo a disposizione presso gli intermediari incaricati del collocamento e dei soggetti che operano per conto di questi ultimi.

Nome e indirizzo del Responsabile del Collocamento e dei Collocatori	Responsabile del collocamento è: BNL S.p.A. – Via V. Veneto, 119 – 00187 Roma. Il Collocatore è: BNL S.p.A. – Via V. Veneto, 119 – 00187 Roma.
Destinatari dell’offerta e relative condizioni	Le obbligazioni saranno emesse e collocate sul mercato italiano e riservate al pubblico indistinto.
Valuta di emissione	Euro (€)
Ammontare Massimo Totale	Il prestito obbligazionario è emesso per un importo fino a nominali Euro 50.000.000. L’Emittente si riserva la facoltà di incrementare l’Ammontare Massimo Totale di ciascun prestito nel corso del Periodo di Offerta.
N° massimo delle obbligazioni	50.000
Importo definitivo dell’emissione	Verrà comunicato con apposito avviso sul sito internet dell’Emittente entro cinque giorni successivi alla chiusura del Periodo di Offerta
Numero definitivo di Obbligazioni	Verrà comunicato con apposito avviso sul sito dell’emittente entro cinque giorni successivi alla chiusura del Periodo di Offerta
Valore Nominale di ogni Obbligazione	Euro 1.000
Lotto Minimo di Sottoscrizione	n. 1 Obbligazione
Lotto Minimo di Negoziazione	n. 1 Obbligazione
Data di Emissione	23/05/2012
Data di Regolamento	23/05/2012
Prezzo di Emissione	Pari al 100% del Valore Nominale

Data di Godimento	23/05/2012 La Data di Godimento coincide con la Data di Regolamento.
Data di Rimborso	23/05/2015
Prezzo di Rimborso	100% del Valore Nominale
Modalità di Rimborso	Le Obbligazioni saranno rimborsate alla pari in un'unica soluzione alla Data di Scadenza. Non è previsto il rimborso anticipato. Qualora la data prevista per il rimborso del capitale non sia un Giorno Lavorativo, il relativo pagamento sarà effettuato il primo Giorno Lavorativo successivo.
Interessi	Le Obbligazioni a Tasso Variabile corrisponderanno Cedole Variabili il cui importo è calcolato, secondo la metodologia della capitalizzazione semplice, applicando la formula sotto indicata: $VN \times (S \pm Margine)$ dove: VN = Valore Nominale S = Parametro di Riferimento Margine = valore predeterminato al momento dell'emissione del titolo, applicato al Parametro di Riferimento, come di seguito riportato Ogni Cedola sarà arrotondata al terzo decimale.
Parametro di Riferimento	Il Parametro di Riferimento delle Obbligazioni è il tasso EURIBOR a tre mesi (ACT/365) rilevato sul circuito Reuters – pagina EURIBOR365. Per il calcolo di ogni Cedola Variabile, sarà preso come Parametro di Riferimento il tasso Euribor a tre mesi (ACT/365) rilevato il secondo giorno lavorativo bancario antecedente la data di godimento e con valuta coincidente con il giorno di godimento medesimo. Nel caso in cui la data di godimento coincida con un giorno non lavorativo bancario, si assume la quotazione con valuta coincidente con il primo giorno lavorativo bancario successivo; nel caso in cui la data di godimento coincida con un giorno non lavorativo bancario e questo comprenda il giorno di fine mese, nel calcolo si assume la quotazione con valuta coincidente con il giorno lavorativo bancario immediatamente precedente.
Margine	+ 90 basis points

Frequenza pagamento Cedole	Le Cedole saranno pagate in via posticipata con frequenza trimestrale
Date di Pagamento delle Cedole	23/08/2012 - 23/11/2012 - 23/02/2013 - 23/05/2013 - 23/08/2013 - 23/11/2013 - 23/02/2014 - 23/05/2014 - 23/08/2014 - 23/11/2014 - 23/02/2015 - 23/05/2015
Convenzione di calcolo, di pagamento e calendario	Le Cedole saranno calcolate secondo la convenzione di calcolo ACT/365 Unadjusted e pagate con riferimento alla convenzione Modified Following Business Day ed al calendario TARGET.
Eventi di turbativa del mercato	Qualora alla Data di Rilevazione il Parametro di Riferimento delle Obbligazioni non fosse reperibile, verrà utilizzato in luogo di tale parametro il tasso lettera per depositi interbancari in Euro dichiarati operativi da quattro primari istituti di credito dell'Eurozona alle ore 11.00 (ora di Bruxelles) e determinati 2 giorni lavorativi antecedenti la Data di Rilevazione, a cui l'Agente di Calcolo avrà richiesto la quotazione. Nel caso siano così reperite almeno due quotazioni, verrà utilizzata la media aritmetica di tali quotazioni. Qualora siano fornite meno di 2 quotazioni, verrà utilizzata la media aritmetica delle quotazioni fornite dai principali istituti creditizi dell'Eurozona, tra quelli scelti discrezionalmente dall'Agente di Calcolo.
Agente per il Calcolo	BNP Paribas Securities Services - Milano, svolge la funzione di Agente per il Calcolo
Regime fiscale	<p>Gli interessi, premi ed altri frutti delle Obbligazioni, ricorrendone i presupposti, sono soggetti all'aliquota del 20% secondo quanto previsto dal D.Lgs. 1 aprile 1996 n. 239 e successive modifiche e integrazioni.</p> <p>I redditi diversi di natura finanziaria derivanti dalle Obbligazioni, ricorrendone i presupposti, sono soggetti all'aliquota del 20% secondo le disposizioni di cui al D.Lgs. 21 novembre 1997 n. 461 (riordino della disciplina tributaria dei redditi di capitale e redditi diversi) e successive modifiche ed integrazioni.</p>
Commissioni	Non è previsto alcun onere a carico della clientela per la sottoscrizione del titolo
Modalità e termini per il pagamento e la consegna degli strumenti finanziari	Il pagamento delle obbligazioni sarà effettuato alla Data di Regolamento mediante addebito sui conti dei sottoscrittori. I titoli saranno messi a disposizione degli aventi diritto in pari data mediante deposito presso la Monte Titoli S.p.A.

**Mercato di
negoziazione**

Le Obbligazioni saranno quotate su EuroTlx

Non vi è però alcuna garanzia che la domanda di ammissione a quotazione sia accolta, né che le Obbligazioni siano effettivamente ammesse a quotazione.

**Accordi di
sottoscrizione
relativi alle
Obbligazioni e
data accordi**

Non vi sono accordi di sottoscrizione relativamente alle Obbligazioni

3. ESEMPLIFICAZIONE, SCOMPOSIZIONE E COMPARAZIONE DELLE OBBLIGAZIONI

Nei successivi paragrafi delle presenti Condizioni Definitive in relazione alle Obbligazioni sono di seguito riportati:

- A) la finalità dell'investimento;
- B) le caratteristiche dell'Obbligazione;
- C) la scomposizione del prezzo di offerta/emissione;
- D) le esemplificazioni dei rendimenti;
- E) l'andamento storico del Parametro di Riferimento
- F) il confronto dell'Obbligazione con titoli di Stato di similare durata residua.

Si evidenzia come tali informazioni siano riportate a titolo meramente esemplificativo e non esaustivo e siano il risultato di ipotesi formulate alla data delle presenti Condizioni Definitive prendendo in considerazione l'andamento di titoli che abbiano le caratteristiche descritte nella tabella contenuta nel successivo paragrafo "Caratteristiche dell'Obbligazione".

A) Finalità di investimento

Le Obbligazioni a Tasso Variabile consentono di ottenere rendimenti in linea con l'andamento dei tassi di riferimento limitando il rischio di variazione del valore di mercato del Titolo nel caso di vendita prima della scadenza. La presenza del Margine permette di aumentare i rendimenti rispetto ad un titolo similare senza Margine. L'investimento nelle Obbligazioni a Tasso Variabile ipotizza un'aspettativa dell'investitore di rialzo dei tassi di riferimento.

B) Caratteristiche dell'Obbligazione

Valore Nominale	Euro 1.000
Valuta	Euro
Data di Emissione/Data di Godimento	23/05/2012
Data di Scadenza	23/05/2015
Durata	3 anni
Prezzo di Emissione	100% del Valore Nominale
Prezzo di Rimborso	100% del Valore Nominale alla Data di Scadenza
Rimborso Anticipato	Non previsto
Frequenza cedole	Trimestrale

Date di pagamento cedole	23/08/2012 - 23/11/2012 - 23/02/2013 - 23/05/2013 - 23/08/2013 - 23/11/2013 - 23/02/2014 - 23/05/2014 - 23/08/2014 - 23/11/2014 - 23/02/2015 - 23/05/2015
Tasso variabile annuale lordo	Parametro di Riferimento + Margine
Parametro di Riferimento	Euribor a 3 mesi
Date di rilevazione del Parametro di Riferimento	Il tasso Euribor a 3 mesi è rilevato il 2° giorno lavorativo bancario antecedente la data di godimento e con valuta coincidente con il giorno di godimento medesimo.
Margine	+0,90%
Base per il calcolo	ACT/365 unadjusted
Convenzione di pagamento e calendario	Modified Following Business Day Convention – Calendario TARGET
Ritenuta fiscale	20%

C) Scomposizione del Prezzo di Emissione

La seguente tabella evidenzia il valore teorico dei titoli e le relative voci di costo che compongono il Prezzo di Emissione delle Obbligazioni alla data del 18 aprile 2012.

Prezzo di Emissione	100,00%
Valore teorico del titolo	100,00%
Valore componente obbligazionaria	100,00%

Il valore teorico del titolo è stato determinato in linea con quanto descritto nel paragrafo 5.3 della Nota Informativa ed è in questa ipotesi rappresentato dalla sola componente obbligazionaria.

Valore componente obbligazionaria

La componente obbligazionaria è rappresentata da un'obbligazione che paga cedole variabili trimestrali lorde parametrize all'Euribor a 3 mesi più un Margine pari a 0,90% su base annuale e attribuisce all'investitore il diritto di ricevere il rimborso del Valore Nominale alla data di scadenza.

Il valore della componente obbligazionaria alla data del 18 aprile 2012 è pari a 100,00% ed è determinato attualizzando i flussi di cassa futuri attesi durante la vita dell'Obbligazione considerando la curva dei tassi swap di mercato a 3 anni pari a 0,8528% maggiorata di uno spread pari a 0,90% determinato tenendo conto della durata e delle caratteristiche del titolo, dell'importo da emettere e del merito di credito dell'Emittente. Quest'ultimo tiene conto dello spread di credito, interpolato e prevalente, dei titoli emessi da società del Gruppo BNP Paribas quotati sull'Euromercato nonché dei livelli espressi dal mercato dei CDS.

Il Titolo oggetto dell'esemplificazione non presenta alcuna componente derivativa.

D) Esempificazione dei rendimenti

Ipotizzando che il Parametro di Riferimento si mantenga costante, pari a 0,751% (rilevazione del 18 aprile 2012), per tutta la durata del Titolo, lo stesso avrebbe un rendimento annuo lordo pari al 1,661% e un rendimento annuo netto pari a 1,327% (calcolati in regime di capitalizzazione composta, secondo la metodologia del "Tasso Interno di Rendimento" (TIR), assumendo che il titolo venga detenuto fino a scadenza, che i flussi di cassa intermedi vengano reinvestiti ad un tasso pari al TIR medesimo).

E) Andamento storico del Parametro di Riferimento

Si riporta di seguito il grafico che illustra la *performance* storica negli ultimi 10 anni del Parametro di Riferimento utilizzato nella esemplificazione che precede (Euribor a 3 mesi, act/365). Si avverte l'investitore che l'andamento storico del Parametro di Riferimento non è necessariamente indicativo del futuro andamento del medesimo.

E) Confronto dell'Obbligazione con un titolo di Stato (CCT) di similare durata residua

Di seguito si riporta una tabella esemplificativa, nella quale vengono confrontati al 18 aprile 2012 il rendimento annuo al lordo e al netto della ritenuta fiscale delle Obbligazioni e quelli di un titolo di Stato (CCT) di similare durata residua.

	C.C.T. IT0004404965	BNL TV 2012/2015 Cod. ISIN IT0004815236
Prezzo	92,26%	100,00%
Scadenza	01/09/2015	23/05/2015
Rendimento effettivo annuo lordo (*)	4,026%	1,661%
Rendimento effettivo annuo netto (*)	3,788%(**)	1,327%(***)

(*) *calcolato in regime di capitalizzazione composta*

(**) *rendimento effettivo annuo netto calcolato applicando l'imposta sostitutiva attualmente del 12,50%*

(***) *rendimento effettivo annuo netto calcolato applicando l'imposta sostitutiva attualmente del 20%*

4. AUTORIZZAZIONI RELATIVE ALL'EMISSIONE

L'emissione delle Obbligazioni oggetto delle presenti Condizioni Definitive è stata approvata con delibera del Consiglio di Amministrazione in data 21/11/2011.

(G. Novelli – G. Tolaini)
Banca Nazionale del Lavoro S.p.A.