

COMUNICATO STAMPA

REQUISITI SREP: CONFERMATA LA SOLIDITA' DEL GRUPPO LA BANCA D'ITALIA HA COMUNICATO LA PROPRIA DECISIONE SUL CAPITALE A CONCLUSIONE DEL PERIODICO PROCESSO DI REVISIONE PRUDENZIALE ("SREP")

La Banca d'Italia ha comunicato al Banco di Desio e della Brianza S.p.A. e alla capogruppo finanziaria Brianza Unione di Luigi Gavazzi e Stefano Lado S.A.p.A. la propria decisione sul capitale a conclusione del periodico processo di revisione prudenziale ("SREP"), disponendo che, a decorrere dalla prossima segnalazione sui fondi propri, il Gruppo "CRR"¹ Brianza Unione adotti i seguenti coefficienti di capitale a livello consolidato:

- coefficiente di capitale primario di classe 1 (**CET 1 ratio**) pari al **7,35%**, composto da una misura vincolante del 4,85% (di cui 4,5% a fronte dei requisiti minimi regolamentari e 0,35% a fronte dei requisiti aggiuntivi determinati a esito dello SREP) e per la parte restante dalla componente di riserva di conservazione del capitale;
- coefficiente di capitale di classe 1 (**Tier 1 ratio**) pari al **8,95%**, composto da una misura vincolante del 6,45% (di cui 6% a fronte dei requisiti minimi regolamentari e 0,45% a fronte dei requisiti aggiuntivi determinati a esito dello SREP) e per la parte restante dalla componente di riserva di conservazione del capitale;
- coefficiente di capitale totale (**Total Capital ratio**) pari al **11,10%**, composto da una misura vincolante dell'8,60% (di cui 8% a fronte dei requisiti minimi regolamentari e 0,60% a fronte dei requisiti aggiuntivi determinati a esito dello SREP) e per la parte restante dalla componente di riserva di conservazione del capitale.

Risulta quindi confermata la solidità del Gruppo rispetto anche ai nuovi requisiti², come rappresentato anche nell'ultima informativa finanziaria trimestrale e di seguito sintetizzato:

Coefficienti³	Banco Desio Brianza	Gruppo Banco Desio	Gruppo Brianza Unione
CET 1	14,40%	12,88%	9,94%
TIER 1	14,42%	12,89%	10,67%
Total Capital	15,11%	13,51%	11,88%

Desio, 22 maggio 2020

BANCO DI DESIO E DELLA BRIANZA SpA
 Il Presidente

¹ Si ricorda che il calcolo dei requisiti prudenziali consolidati è effettuato, a partire dalla data contabile del 30 giugno 2018, con riferimento a Brianza Unione di Luigi Gavazzi e Stefano Lado S.A.p.A. che, secondo la normativa europea e in particolare secondo le disposizioni degli articoli 11, paragrafi 2 e 3 e 13, paragrafo 2, del Regolamento n. 575/2013 ("CRR"), si configura come la capogruppo finanziaria del gruppo bancario.

² In base al precedente provvedimento della Banca d'Italia in argomento, che era stato comunicato alla capogruppo bancaria Banco Desio in data 27 giugno 2019, riguardante i requisiti minimi di capitale a livello consolidato da rispettare a conclusione dello SREP: CET1 ratio pari al 7,25%, vincolante nella misura del 4,75% (di cui 4,5% a fronte dei requisiti minimi regolamentari e 0,25% a fronte dei requisiti aggiuntivi) e per la parte restante dalla componente di riserva di conservazione del capitale, Tier1 ratio pari all'8,85%, vincolante nella misura del 6,35% (di cui 6,0% a fronte dei requisiti minimi regolamentari e 0,35% a fronte dei requisiti aggiuntivi) e per la parte restante dalla componente di riserva di conservazione del capitale e Total Capital ratio pari all'11,0%, vincolante nella misura dell'8,5% (di cui 8% a fronte dei requisiti minimi regolamentari e 0,5% a fronte dei requisiti aggiuntivi) e per la parte restante dalla componente di riserva di conservazione del capitale.

³ In applicazione alle disposizioni transitorie introdotte dal Regolamento (UE) 2017/2395 del 12 dicembre 2017.

Contatti:

Investor Relator

Giorgio Federico Rossin

Tel. 0362/613.469

Cell. 335/7764435

Fax 0362/613.219

g.rossin@bancodesio.it

Ufficio Segreteria Generale e Societaria

Tel. 0362/613.214

Fax 0362/613.219

SegreteriaGeneraleSocietaria@bancodesio.it

Marco Rubino di Musebbi

Community Srl

Consulenza nella comunicazione

Tel. 02/89404231

Cell. 335/6509552

Fax 02/8321605

marco.rubino@communitygroup.it