

COMUNICATO STAMPA

REQUISITI SREP: CONFERMATA LA POSIZIONE DEL GRUPPO TRA I PIU' SOLIDI DEL MERCATO

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 L. Gavazzi e S. 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 coefficienti di capitale a livello consolidato in misura pari ai seguenti:

- coefficiente di capitale primario di classe 1 (**CET 1 ratio**) pari al **7,25%**, composto da una misura vincolante del 4,75% (di cui 4,5% a fronte dei requisiti minimi regolamentari e 0,25% 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 **8,85%**, composto da una misura vincolante del 6,35% (di cui 6% 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 totale (**Total Capital ratio**) pari al **11,00%**, composto da una misura vincolante dell'8,50% (di cui 8% a fronte dei requisiti minimi regolamentari e 0,50% a fronte dei requisiti aggiuntivi determinati a esito dello SREP) e per la parte restante dalla componente di riserva di conservazione del capitale.

Alla luce del raffronto dei nuovi requisiti con quelli precedentemente assegnati al Gruppo² e con quelli resi pubblici da diversi competitors, risulta confermata la solidità del Gruppo stesso come rappresentata anche nell'ultima informativa finanziaria trimestrale.

Desio, 1 luglio 2019

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 4 aprile 2017, 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.

Investor Relator
Giorgio Federico Rossin

Tel. 0362/613.469
Cell. 335/7764435
Fax 0362/613.219
g.rossin@bancodesio.it

Segreteria Generale e
Societaria

Tel. 0362/613.214
Fax 0362/613.219
segreteria@bancodesio.it

Marco Rubino di Musebbi
Community Srl
Consulenza nella comunicazione

Tel. 02.89404231
Cell. 335.6509552
Fax 02.8321605
marco.rubino@communitygroup.it