
BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 1

INFORMATIVA AL PUBBLICO SULLA SITUAZIONE DELLA BANCA
 AL 31 DICEMBRE 2018

P I L L A R III

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 2

Sommario:

Introduzione

1. Obiettivi e politiche di gestione del rischio (art. 435 CRR)
2. Ambito di applicazione (art. 436 CRR)
3. Fondi propri (art. 437/492 CRR)
4. Requisiti di capitale (art. 438 CRR)
5. Esposizione al rischio di controparte (art. 439 CRR)
6. Rischio di credito: informazioni generali e rettifiche di valore (art. 442 CRR)
7. Esposizione al rischio di mercato (art. 445 CRR)
8. Rischio operativo (art. 446 CRR)
9. Esposizione al rischio di tasso di interesse su posizioni non incluse nel portafoglio di

negoziazione (art.448)
10. Politica di remunerazione (art. 450 CRR)
11. Leva finanziaria (art. 451 CRR)
12. Tecniche di attenuazione del rischio di credito (art. 453 CRR)
13. Art 473 bis- Introduzione dell’IFRS9

14. Adeguatezza delle misure di gestione dei rischi e raccordo tra il profilo di rischio
complessivo e la strategia aziendale

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 3

Introduzione

Dal 1° gennaio 2014 è in vigore la disciplina armonizzata per le banche e le imprese di investimento

contenuta nel Regolamento (UE) N. 575/2014 (di seguito “CRR” o il “Regolamento”) e nella Direttiva

2014/36/EU (di seguito “CRD IV” o la “Direttiva”) del 26 giugno 2014, che recepiscono nel quadro

normativo dell’Unione Europea i provvedimenti adottati dal Comitato di Basilea per la vigilanza

bancaria (impianto normativo Basilea 3).

In tale ambito la normativa riguardante il Terzo Pilastro prevede obblighi di pubblicazione delle

informazioni riguardanti l'adeguatezza patrimoniale, l’esposizione ai rischi e le caratteristiche

generali dei sistemi preposti all’identificazione, alla misurazione e alla gestione di tali rischi. In

particolare l’Informativa al Pubblico è normata dal Regolamento UE n. 575/2013 (c.d. CRR), Parte

Otto e Parte Dieci, Titoli I, Capo 3 e dalle norme tecniche di regolamentazione o di attuazione

emanate dalla Commissione Europea per disciplinare:

- i modelli uniformi per la pubblicazione delle informazioni riguardanti le principali caratteristiche

 degli strumenti di capitale;

- i modelli uniformi per la pubblicazione delle informazioni riguardanti i fondi propri nel periodo a

 decorrere dal 1° gennaio 2014 al 31 dicembre 2021;

- gli obblighi di informativa in materia di riserve di capitale;

- i modelli uniformi per la pubblicazione delle informazioni riguardanti gli indicatori di importanza

 sistemica;

- l’informativa concernente le attività di bilancio prive di vincoli;

- i modelli uniformi per la pubblicazione delle informazioni riguardanti la leva finanziaria (leverage

 ratio).

Alla normativa dell’Unione europea si aggiungono le disposizioni emesse dalla Banca d’Italia con la

Circolare n. 285 del 17 dicembre 2013, che raccoglie le disposizioni di vigilanza prudenziale applicabili

alle banche e ai gruppi bancari italiani, riviste e aggiornate per adeguare la normativa interna alle

novità intervenute nel quadro regolamentare internazionale, con particolare riguardo al nuovo

assetto normativo e istituzionale della vigilanza bancaria dell’Unione europea, nonché per tener

conto delle esigenze emerse nell’esercizio della vigilanza sulle banche e sugli altri intermediari. La

suddetta Circolare non detta – come in passato – specifiche regole per la predisposizione e

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 4

pubblicazione del Pillar 3, ma si limita a riportare l’elenco delle disposizioni allo scopo previste dalla

CRR, senza prevedere appositi quadri sinottici (le Tavole della precedente normativa).

La struttura della regolamentazione prudenziale si basa su "tre pilastri":

 il primo, oltre a prevedere un requisito patrimoniale per fronteggiare i rischi tipici dell'attività

bancaria e finanziaria (credito, controparte, mercato, operativo), è stato rafforzato attraverso una

definizione maggiormente armonizzata del capitale e più elevati requisiti di patrimonio, nonché

tramite la prevista introduzione di un limite alla leva finanziaria e di nuovi meccanismi di controllo

del rischio di liquidità ;

 il secondo richiede alle banche di dotarsi di una strategia e di un processo di controllo

dell'adeguatezza patrimoniale attuale e prospettica, di un adeguato sistema dei controlli interni e di

un adeguato Governo societario;

 il terzo prevede obblighi di informativa al pubblico volti a consentire agli operatori di mercato una

più accurata valutazione della solidità patrimoniale e dell'esposizione ai rischi delle banche.

Le misure di esecuzione, contenute in norme tecniche di regolamentazione o di attuazione (RTS e

ITS) adottate dalla Commissione Europea su proposta delle Autorità Europee di Vigilanza,

completano il quadro normativo.

Il nuovo framework regolamentare è funzionale a rafforzare la capacità delle banche di assorbire

shock derivanti da tensioni finanziarie ed economiche, indipendentemente dalla loro origine, a

migliorare la gestione del rischio e la governance, nonché a rafforzare la trasparenza e l’informativa

verso il mercato

Per quanto riguarda in particolare il “terzo pilastro” (Pillar 3), allo scopo di rafforzare la disciplina di

mercato, la normativa disciplina alcuni obblighi, rivolti a banche e gruppi bancari, di pubblicazione di

informazioni riguardanti l’adeguatezza patrimoniale, l’esposizione ai rischi e le caratteristiche

generali dei sistemi preposti all’identificazione, misurazione e gestione di tali rischi. Le informazioni

sono di natura qualitativa e quantitativa e fanno sostanzialmente rinvio alla Parte Otto (articoli 431 –

455) e Parte Dieci (articolo 492) del Regolamento comunitario.

La funzione del Terzo Pilastro (Pillar 3) – disciplina di mercato – è quella di integrarsi con i requisiti

patrimoniali minimi (Primo Pilastro) ed il processo di controllo prudenziale (Secondo Pilastro). Esso

mira ad incoraggiare la disciplina di mercato attraverso l’individuazione di un insieme di requisiti di

trasparenza informativa che consentano agli operatori di disporre di informazioni fondamentali sui

Fondi Propri, sul perimetro di rilevazione, esposizione e processi di valutazione dei rischi e, di

conseguenza, sull’adeguatezza patrimoniale degli intermediari. Tali requisiti assumono una

particolare rilevanza nell’attuale contesto, ove le disposizioni vigenti, quando adeguato e consentito,

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 5

fanno ampio affidamento alle metodologie interne, conferendo alle banche una significativa

discrezionalità in sede di determinazione dei requisiti patrimoniali.

Il presente documento, denominato “Informativa al Pubblico al 31 dicembre 2018 – Pillar 3 –“, è reso

disponibile, così come i documenti di bilancio, mediante pubblicazione sul sito internet della Banca

(www.bcpme.it), come consentito dalla normativa di riferimento.

Il documento riprende, per ampi stralci, l’informativa già riportata nel Bilancio 2018, sottoposto a

revisione legale dei conti da parte della società KPMG S.p.A.. Nella sua predisposizione si sono anche

utilizzati elementi comuni col processo di controllo dell’adeguatezza patrimoniale e informazioni

tratte dalle Politiche di remunerazione relative all’anno di riferimento dall’informativa per la

consuntivazione dei compensi.

Anche le politiche di remunerazione sono consultabili sul sito internet della Banca (www.bcpme.it).

Come previsto, il contenuto del documento risulta, altresì, coerente con il “Regolamento sul Governo

Societario”, oltre che con la reportistica utilizzata dalla Direzione e dal Consiglio di Amministrazione

nella valutazione e nella gestione dei rischi.

Con riferimento a quanto richiesto dalla normativa, in merito all’“Adeguatezza delle misure di

gestione dei rischi ed al Raccordo tra il profilo di rischio complessivo e la strategia aziendale”, viene

riportata un’evidenza di sintesi nell’ultima parte di questo documento.

Non sono fornite le informazioni richieste dagli articoli 440, 441, 443, 444, 447, 449, 452, 454, 455,

del Regolamento (UE) n. 575/2013 (CRR) in quanto non ne ricorrono le fattispecie da essi regolati.

1. Obiettivi e politiche di gestione del rischio (Art. 435 CRR)

1.1 Linee strategiche e orizzonte temporale considerato

Il piano strategico triennale per il periodo 2016-2018 (approvato dal Consiglio di Amministrazione, in

data 8 febbraio 2016 e rivisto con delibera del 17 gennaio 2018), ha dettato le scelte operative e

strategiche della Banca .

Le principali leve strategico-gestionali vengono focalizzate sul mercato di riferimento della provincia

di Messina e, quindi, principalmente, su privati e aziende di media e piccola dimensione già

conosciute grazie a precedenti esperienze lavorative maturate, dal Management della Banca, nel

comparto creditizio.

Il piano è stato oggetto di revisione periodica, effettuata almeno una volta l’anno, allo scopo di

verificare se le ipotesi in esso contenute reggano il confronto con i consuntivi periodici , di volta in

volta redatti.

Con riferimento alle fonti primarie di reperimento del capitale, la Banca ha posto in essere, a cavallo

dei di ottobre e novembre 2018, un’operazione di aumento di capitale per 3.105.000€, che è stata

http://www.bcpme.it/
http://www.bcpme.it/

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 6

definita con la compagine sociale esistente. Di conseguenza il capitale della Banca e’ stato portato

da 11.895.000 € a 15.000.000 di € ed è rappresentato da n. 3.000 azioni ordinarie del valore di

5.000€ (cinquemila/00 euro) cadauna .

In data 6 febbraio 2019 il Consiglio di Amministrazione ha approvato il nuovo piano strategico

triennale per il periodo 2019- 2021.

Le principali leve strategico-gestionali, anche per il nuovo piano, sono state focalizzate sul mercato di

riferimento della provincia di Messina e, quindi, principalmente su privati e aziende di media e

piccola dimensione; constatato comunque che il mercato di riferimento e l’aspetto politico,

economico e sociale, non offrono elementi di certezza, in un’ottica di sana e prudente gestione, è

stato programmato , da un lato, di adottare un atteggiamento di cautela mirato ad un

consolidamento dei risultati raggiunti, piuttosto che ad un’ulteriore, significativa espansione

dell’attività e, dall’altro, di concentrare l’attenzione sul sistema generale dei controlli per renderlo

sempre più adeguato alle mutate dimensioni della Banca ed alle continue modificazioni del quadro

normativo di riferimento.

Anche il nuovo piano strategico sarà oggetto di revisione e aggiornamento annuale, a meno che si

verifichino circostanze straordinarie in funzione delle quali risulti opportuno apportare modifiche

durante il corso dell’anno

Per l’orizzonte temporale coperto dal nuovo piano strategico, la principale fonte di capitalizzazione

sarà costituita principalmente dai risultati economici preventivati.

1.2. Governo societario

La Banca di Credito Peloritano spa, pubblica sul proprio sito Internet l’informativa richiesta dalla

Circolare della Banca d’Italia n. 285/2013 e dall’articolo 435 del CRR.

ASSETTO ORGANIZZATIVO E DI GOVERNO SOCIETARIO
Le informazioni sono presenti nel sito Internet della Banca:
- Statuto

- Governo Societario

CATEGORIA DI APPARTENENZA
La Banca di Credito Peloritano spa . si colloca fra le banche di minori dimensioni o complessità
operativa in quanto:
- presenta un totale dell’attivo inferiore a 3,5 miliardi di Euro;
- non è quotata su un mercato;
- svolge la tradizionale attività bancaria e non fa parte di un gruppo.

Il sistema di amministrazione e controllo prescelto dalla Banca è il c.d. Modello Tradizionale, cioè

quello disciplinato dai paragrafi 2 e 3 del libro V, Titolo V, Capo V, Sez. VI bis del Codice Civile, in

quanto ritenuto più idoneo ad assicurare l’efficienza della gestione e l’efficacia dei controlli, anche in

considerazione dei costi ad esso connessi. A tale scelta si accompagna la consapevolezza di una

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 7

cultura d’impresa presente nel territorio di riferimento che mal si relazionerebbe con altri modelli

societari, tuttora misconosciuti e di difficile attuazione.

Il modello societario tradizionale permette, altresì, un’immediata possibilità di interagire con gli

azionisti aderenti al sodalizio.

Pertanto, gli organi della Società, ai quali è demandato, secondo le rispettive competenze, l'esercizio

delle funzioni sociali, sono:

- l'Assemblea dei soci;

- il Consiglio di Amministrazione;

- il Collegio Sindacale.

Al vertice dell’Esecutivo è posto il Direttore Generale che partecipa all’Organo con funzione di

Gestione, rappresentato dal CdA.

La Banca ha optato per il Modello Tradizionale anche in considerazione dei seguenti elementi:

- la struttura proprietaria ed il relativo grado di apertura al mercato del capitale di rischio;

- le dimensioni e la complessità operativa;

- gli obiettivi strategici di medio e lungo periodo.

Nell'ottica della sana e prudente gestione, tale Modello risulta funzionale, efficiente ed adeguato

rispetto alle esigenze, all'organizzazione, alla struttura del sistema dei controlli ed al complessivo

assetto della Banca, consentendo:

- un'adeguata dialettica fra gli Organi aziendali, con le strutture aziendali ed il management

della Banca;

- una esplicitazione effettiva e funzionale del ruolo degli Organi Sociali.

Le funzioni di supervisione strategica e di gestione sono demandate al Consiglio di Amministrazione, i

cui principali compiti, responsabilità, poteri e limiti sono disciplinati all'interno dello Statuto della

Banca, in coerenza con le norme di legge. Il Consiglio di Amministrazione è investito di tutti i poteri

per la ordinaria e la straordinaria amministrazione, tranne quelli che per legge o in conformità allo

statuto sono riservati all’Assemblea.

 Al Collegio Sindacale e alla Società di revisione competono controlli di legittimità, di valutazione

dell’efficienza organizzativa e contabile, dell’osservanza dei principi e delle regole contabili,

dell’assetto del sistema dei controlli, il tutto in piena autonomia e indipendenza; infine il Direttore

Generale è nominato dal Consiglio di Amministrazione che ne determina anche funzioni e poteri; il

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 8

DG rappresenta il vertice esecutivo della struttura aziendale. Il sistema di governo societario è quindi

teso a conseguire una chiara distinzione dei ruoli e delle responsabilità degli organi sociali, un

appropriato bilanciamento dei poteri, garantendo l’efficacia dei controlli, il presidio di tutti i rischi

aziendali e l’adeguatezza dei flussi informativi.

Le funzioni di supervisione strategica e di gestione, come detto, sono demandate al Consiglio di

Amministrazione, i cui principali compiti, responsabilità, poteri e limiti sono disciplinati all'interno

dello Statuto della Banca, in coerenza con le norme di legge.

Il Consiglio di Amministrazione è investito di tutti i poteri per l’ordinaria e la straordinaria

amministrazione, tranne quelli che per legge o in conformità allo statuto sono riservati all’Assemblea.

Il numero dei componenti gli organi amministrativi - stabilito dall’Assemblea dei soci con riferimento

alle dimensioni e alla complessità dell'assetto organizzativo della Banca - varia per il Consiglio

d’Amministrazione da un minimo di sette ad un massimo di undici componenti.

La tabella che segue evidenzia l’elenco dei componenti gli Organi Aziendali con il numero degli

incarichi

Amministratore Carica in BCP
Numero incarichi detenuti in
società o enti diversi da BCP

Cortucci Gennaro Presidente CDA 0

Amato Giuseppe Vice Presidente 0

Bambaci Rocco Amministratore 2

Sofia Francesco Amministratore 2

Ferrau' Francesco Amministratore 0

Merlo Marcella Amministratore 0

Trovato Santi Amministratore 0

Barila' Enzo Amministratore 1

Luscari Vincenzo Amministratore 0

Attività Numero

Avvocati 2

Imprenditori 2

Ingegneri 1

Commercialisti 2

Notai 1

Bancari/Pensionati 1

30-50 ANNI 2

51-65 ANNI 5

65 ANNI IN SU 2

Composizione CdA per tipologia di

attività svolta

FASCE DI ETA' AMMINISTRATORI

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 9

Sindaco Effettivo Carica in BCP
Numero incarichi detenuti in
società o enti diversi da BCP

Pignataro Fabio Presidente cs 4

Moschella
Gianfranco Sindaco eff. 2

Raccuia Daniele Sindaco eff. 2

Politica di ingaggio per la selezione dei membri del Consiglio di Amministrazione e loro effettive

conoscenze, competenze ed esperienza

Il Consiglio di Amministrazione della Banca di Credito Peloritano spa, in ottemperanza ed in

conformità a quanto richiesto dalle Disposizioni di Vigilanza della Banca d’Italia (Circ. n. 285 del 17

dicembre 2013, “Parte prima – Recepimento in Italia della CRD IV”, “Titolo IV – Governo societario,

controlli interni gestione dei rischi”, “Capitolo 1 – Governo societario”, “sezione IV – Composizione e

nomina degli organi sociali”), ha approvato in data 25 feb 2014 con aggiornamento del 26 gennaio

2016, il Regolamento che disciplina i criteri per la composizione ottimale del Consiglio di

Amministrazione.

Composizione quantitativa del Consiglio di Amministrazione

La composizione del Consiglio di Amministrazione riveste un’importanza fondamentale per l’efficace

svolgimento dei compiti assegnati all’Organo dalle disposizioni di legge, di vigilanza e statutarie.

In proposito, il numero dei componenti deve essere proporzionato alle dimensioni e complessità

dell’assetto organizzativo della Banca, in considerazione del business.

Essa non deve dunque risultare pletorica o, per converso, eccessivamente ridotta.

Con riguardo alla composizione numerica, viene confermata l’adeguatezza , ai sensi dell’art 10 dello

statuto , della previsione di un numero di membri del Consiglio di Amministrazione variabile da 7 a

11: la Banca, in conformità alle recenti disposizioni in materia di

governo societario, prevede un numero di componenti del Consiglio di Amministrazione, non

superiore a 11. Tra questi si annoverano:

- un Presidente;

- Un Vice Presidente;

- ai sensi dell’art.17 dello Statuto:

o almeno il 25% del totale dei componenti (in conformità alle nuove previsioni normative)

in possesso dei requisiti di indipendenza ; almeno la metà componenti non esecutivi, per

tali intendendosi i Consiglieri che non sono destinatari di deleghe e non svolgono, anche

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 10

di mero fatto, funzioni attinenti alla gestione della Banca, garantendo il monitoraggio

delle decisioni assunte dall’Esecutivo e dal management.

Si prevede, infine, che il Consiglio di Amministrazione non costituisca al proprio interno Comitati, in

ragione del fatto che non se ne ravvisa l’esigenza, in considerazione della dimensione e della

complessità operativa della Banca.

COMPOSIZIONE QUALITATIVA DEL CONSIGLIO D’AMMINISTRAZIONE

Sotto il profilo qualitativo, i componenti del Consiglio di Amministrazione devono assicurare:

- consapevolezza dei poteri ed obblighi inerenti la propria funzione;

- un livello di professionalità adeguato alla complessità operativa e dimensionale della Banca;

- competenze diffuse tra tutti i componenti e opportunamente diversificate in termini di età,

genere, provenienza geografica. Ciò favorisce una varietà di approcci e prospettive

nell’analisi di problemi e nella gestione dei rischi, oltre ad un coinvolgimento più intenso di

ciascun membro in materie che gli risultano più affini. Rimane ferma la necessità di

partecipazione attiva da parte di tutti i componenti, al fine di analizzare e valutare nel

complesso, le materie trattate e le decisioni assunte in seno all’organo;

- di dedicare tempo e risorse adeguate alla complessità dell’incarico;

- di agire nell’interesse complessivo della Banca indipendentemente dalla compagine

societaria che li ha votati e di operare con autonomia di giudizio senza subire influenze dagli

azionisti.

Ciò premesso, vengono delineati i profili teorici dei membri del Consiglio di Amministrazione ai fini

dell’identificazione della composizione qualitativa considerata ottimale in relazione agli obiettivi

indicati. In particolare, di seguito si fornisce una descrizione delle caratteristiche qualitative ritenute

ottimali in relazione ai seguenti aspetti:

 professionalità;

 indipendenza;

 esecutività / non esecutività;

 onorabilità;

 diversificazione;

 Interlocking e limiti al cumulo di incarichi.

Professionalità

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 11

I candidati alla carica di membro del Consiglio di Amministrazione devono essere dotati di

professionalità e possedere una o più delle seguenti aree di conoscenza:

- conoscenza adeguata dei territori di interesse per la Banca e delle relative caratteristiche

socio-economiche e di mercato, acquisita mediante l’esperienza triennale in qualità di

esponente presso aziende di medie dimensioni, l’esercizio di attività imprenditoriale o

professionale o l’esercizio di funzioni di amministrazione, direzione e controllo presso enti,

istituzioni, fondazioni o associazioni, che implichino l’assidua collaborazione con il tessuto

produttivo del territorio o che abbiano fra le proprie finalità lo sviluppo economico di detti

territori, l’assistenza alle imprese, la rappresentanza di categorie economiche. Ciò in

considerazione della vocazione della Banca a carattere territoriale, individuabile nella

provincia di Messina;

- conoscenza degli aspetti di corporate governance e dei processi di gestione aziendale,

acquisita mediante l’esperienza almeno triennale in qualità di esponente aziendale o di

responsabile di specifiche funzioni presso aziende di piccole-medie dimensioni.. Quanto

detto tenuto conto del fatto che il ruolo richiede, oltre all’apporto di specifiche competenze

tecniche, anche di una visione operativa dettata dalla concreta esperienza.

Inoltre, deve essere nel complesso garantita un’opportuna diversificazione tra le professionalità, in

particolare in ambito giuridico, contabile, fiscale/tributario, finanziario, gestionale e controllo dei

rischi. Le suddette competenze possono essere acquisite, a seconda dei casi, attraverso l’esperienza

significativa e consolidata in qualità di esponente di imprese o l’esercizio di attività imprenditoriali o

professionali (con particolare riguardo alle professioni di dottore commercialista, notaio ed avvocato)

o l’attività universitaria ovvero l’esercizio di ruoli di amministrazione, gestione e controllo presso

enti, istituzioni, fondazioni o associazioni. In particolare, tali aree di competenza, di cui devono

risultare in possesso anche i componenti non esecutivi, sono:

- business bancario;

- dinamiche del sistema economico-finanziario, sia dal punto di vista della dottrina

aziendalistica che in relazione a dirette esperienze imprenditoriali;

- materia contabile finanziaria;

- materia fiscale tributaria;

- materia giuridica, in particolare applicata a tematiche creditizie, societarie e

dell’intermediazione finanziaria;

- metodologie di gestione e controllo dei rischi, del capitale e della liquidità nonché dei sistemi

di controllo interno.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 12

Pertanto, è richiesto che una parte dei membri dell’Organo sia dotata di esperienza consolidata di

gestione imprenditoriale e di organizzazione aziendale acquisita tramite un’attività pluriennale di

amministrazione, direzione o controllo in imprese o gruppi. Tale caratteristica è considerata, anche,

congiuntamente a quanto già riportato con riferimento alla conoscenza e allo sviluppo del territorio

in cui la Banca opera.

Ciascuno dei componenti del Consiglio di Amministrazione deve comunque essere pienamente

consapevole degli obblighi e delle responsabilità che assume con l’accettazione della carica, dotato

delle ulteriori competenze relative a specifici incarichi successivamente assunti ed in grado di

garantire, in ragione della complessità degli incarichi, tempo e risorse adeguate.

L’autorevolezza e la professionalità dei componenti del Consiglio di Amministrazione, con particolare

riferimento ai membri non esecutivi ed indipendenti, deve essere adeguata ai compiti, ai fini della

sana e prudente gestione della Banca.

Indipendenza

Al fine di garantire un’autonomia di giudizio, svolgendo valutazioni e assumendo decisioni critiche

non condizionate da nessun vincolo e/o legame, come detto, in seno al Consiglio di Amministrazione

almeno un quarto dei componenti deve possedere i requisiti di indipendenza che, ai sensi dell’art. 17

del vigente Statuto ed in coerenza con l'art. 26 TUB, l'art. 159 sulle competenze delle Regioni a

Statuto speciale e le nuove disposizioni in materia di governo societario sono i seguenti:

- assenza di deleghe operative;

- assenza di relazioni di affari o professionali. L’Amministratore non ha o ha avuto, negli ultimi tre

 anni, un rapporto subordinato con la Banca, con società controllanti, controllate e collegate;

- assenza di rapporti di consanguineità o affinità entro il terzo grado con gli azionisti di controllo o di

 riferimento;

- assenza di titoli, direttamente o indirettamente, di partecipazione superiore al 2% del capitale con

 diritto di voto.

-non aver ricevuto dalla Banca, direttamente o indirettamente, finanziamenti in misura superiore

 al 5% dei Fondi propri della Banca.

Gli amministratori indipendenti, oltre a svolgere un ruolo consultivo nella determinazione della

composizione quali-quantitativa ottimale e nella verifica della rispondenza rispetto alle nomine

effettive, sono chiamati ad esprimere il proprio parere sull’idoneità dei candidati (sia in caso di

presentazione di liste all’Assemblea, sia in caso di cooptazione)

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 13

Esecutività / Non esecutività

La Banca considera “esecutivi” i componenti del Consiglio di Amministrazione ai quali vengono

riservate specifiche deleghe e che svolgono compiti e funzioni attinenti alla gestione della Banca

(anche attraverso incarichi direttivi).

Ai sensi del vigente statuto e delle disposizioni normative in materia di governo societario, allo scopo

di salvaguardare la dialettica interna al C.d.A. e garantire la supervisione dell’operato dell’Esecutivo,

almeno la metà dei membri devono essere “non esecutivi”. Sono da considerarsi tali i Consiglieri

che, non sono destinatari di deleghe e non svolgono, anche di mero fatto, funzioni attinenti alla

gestione dell’impresa

Onorabilità

Al fine di garantire che gli esponenti aziendali siano in possesso di un profilo reputazionale consono

al ruolo ricoperto, è previsto che questi, oltre a possedere i requisiti di onorabilità previsti dalle

vigenti disposizioni normative e regolamentari, non abbiano tenuto comportamenti che, pur non

costituendo illeciti tali da compromettere la sussistenza dei predetti requisiti di onorabilità, non

appaiano coerenti con l’incarico di amministratore di una banca o possano comportare per la Banca

conseguenze pregiudizievoli sul piano reputazionale.

Diversificazione

Oltre a quanto già richiamato con riferimento alle competenze professionali, alla luce delle nuove

disposizioni in materia di governo societario, la composizione del Consiglio d’Amministrazione deve

riflettere adeguato grado di diversificazione in termini di età .

Interlocking e limiti al cumulo degli incarichi

Il legislatore ha introdotto il divieto di doppi incarichi (c.d. “Interlocking”), al fine di impedire ogni

concreta ipotesi di conflitto di interessi derivante dall’assunzione di funzioni presso società

concorrenti. Più nel dettaglio, tale disposizione fa divieto, “ai titolari di cariche negli organi

gestionali, di sorveglianza e di controllo e ai funzionari di vertice di imprese o gruppi di imprese

operanti nei mercati del credito, assicurativi e finanziari, di assumere o esercitare analoghe cariche in

imprese o gruppi di imprese concorrenti, intendendosi per tali le imprese o i gruppi tra i quali non vi

sono rapporti di controllo e che operano nei medesimi mercati di prodotto o geografici”.

Al fine di gestire le eventuali situazioni riconducibili al perimetro della citata norma, ciascun membro

del Consiglio di Amministrazione dichiara, all’atto della nomina, di non ricoprire incarichi che diano

vita a situazioni di Interlocking. Ove insorgano situazioni di tale natura in costanza dell’incarico, il

titolare procede a segnalarle e, contestualmente, a dichiarare da quale carica intenda recedere

entro e non oltre 60 giorni dall’insorgere dell’incompatibilità o a motivare le ragioni per le quali le

predette situazioni debbano considerarsi tra loro compatibili.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 14

Come previsto dal “Regolamento assembleare”, sono previsti limiti al cumulo degli incarichi che

possono essere contemporaneamente detenuti dagli Amministratori; tali limiti tengono conto della

natura dell’incarico e delle caratteristiche e dimensioni della Banca.

In particolare, fermo restando le cause di ineleggibilità o di decadenza dalla carica di Consigliere

previste dalla legge, si prevede che un amministratore esecutivo, oltre alla carica ricoperta, non

possa ricoprire più di n.5 incarichi di amministratore o sindaco effettivo in altre società, di cui non più

di n.3 incarichi di amministratore esecutivo e che un amministratore non esecutivo o sindaco, oltre

alla carica ricoperta nella Banca, non possa ricoprire più di n.5 incarichi di amministratore o sindaco

effettivo di altre società, di cui non più di 3 incarichi di amministratore esecutivo.

L’assemblea ha esplicitato alcune motivazioni per la scelta sia del numero sia dei componenti il

Consiglio di Amministrazione di seguito riportate:

- l’obiettivo di assicurare al nuovo organismo bancario un ampio radicamento sul territorio

grazie al riferimento che gli amministratori rappresentano per soci e clienti;

- l’esigenza di un’ampia collegialità per la valutazione e l’assunzione di efficaci decisioni in una

fase aziendale difficile, resa ancora più complessa dalla situazione congiunturale;

- possedere professionalità e autorevolezza tali da assicurare un elevato livello di dialettica

interna all’organo di appartenenza e da apportare un contributo di rilievo alla formazione

della volontà del medesimo; la composizione deve riflettere anche un grado di

diversificazione in termini, tra l’altro, di competenze, esperienze, età, genere ecc. ecc..

Ai fini delle nomine o della cooptazione dei consiglieri, il Consiglio di Amministrazione identifica

preventivamente, la propria composizione quali-quantitativa considerata ottimale individuando e

motivando il profilo teorico (ivi comprese caratteristiche di professionalità e di eventuale

indipendenza) dei candidati.

I risultati delle analisi, svolte dal Consiglio di Amministrazione devono essere portati a conoscenza dei

soci in tempo utile, affinché la scelta dei candidati da presentare possa tener conto delle

professionalità richieste. Ovviamente resta salva la possibilità, per gli azionisti, di svolgere proprie

valutazioni sulla composizione ottimale dell’organo e di presentare candidature coerenti con queste,

motivando eventuali differenze rispetto alle analisi svolte dal Consiglio.

Gli amministratori, che possono essere anche non soci, durano in carica tre esercizi, salvo diversa,

minore, durata stabilita dall'Assemblea dei Soci e sono rieleggibili. Essi scadono alla data

dell'Assemblea dei Soci convocata per l'approvazione del bilancio relativo all'ultimo esercizio della

loro carica.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 15

Comitato di Rischio

La Banca di Credito Peloritano spa non ha costituito un comitato di rischio.

Flussi Informativi

I flussi informativi predisposti dalle funzioni aziendali di controllo per gli Organi sociali sono definiti,

in termini generali, all'interno del Regolamento sul Sistema dei Controlli Interni e , puntualmente dai

singoli regolamenti delle funzioni aziendali di controllo. Peraltro, queste funzioni riferiscono,

periodicamente, direttamente al Consiglio di Amministrazione ed al Collegio Sindacale sugli esiti delle

attività svolte.

In particolare, il responsabile della funzione di conformità:

- predispone report ordinari e consuntivi per il Consiglio di Amministrazione, il Collegio

Sindacale e la Direzione Generale;

- presenta annualmente una relazione sull'attività svolta e su quella da porre in essere per

monitorare l’adeguatezza della gestione del rischio di non conformità attuata dalla Banca

stessa: la relazione viene sottoposta al Consiglio di Amministrazione e al Collegio Sindacale e

una volta approvata, viene inviata alla Banca d’Italia e alla Consob corredata dalle eventuali

considerazioni degli Organi Aziendali sulle carenze rilevate.

- qualora dalle verifiche emergano significative criticità e/o punti di attenzione, predispone

report ordinari e straordinari da inviare agli Organi della Banca e al Direttore Generale.

Per quanto concerne la funzione antiriciclaggio (assegnata alla funzione RM), i principali flussi

indirizzati ai vertici aziendali sono i seguenti:

- stato di avanzamento delle attività, specificando gli interventi effettuati nel periodo di

riferimento ed evidenziando le maggiori criticità emerse ed il grado di esposizione al rischio

di riciclaggio;

- report sulle verifiche antiriciclaggio svolte e sui relativi esiti; in particolare, il report fornisce

anche indicazione delle operazioni analizzate ma non segnalate (in quanto non ritenute

potenzialmente sospette) e di quelle segnalate (informazioni in forma anonima);

- report consuntivo annuale che contiene il riepilogo delle attività svolte, delle disfunzioni

accertate, delle azioni correttive da intraprendere, nonché sull'attività formativa del

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 16

personale. La relazione, che contiene una parte dedicata all’autovalutazione del rischio di

riciclaggio, viene sottoposta agli Organi aziendali e una volta approvata inviata alla Banca

D’Italia corredata dalle eventuali considerazioni degli Organi Aziendali sulle carenze rilevate.

La funzione Risk Management, preposta al controllo della gestione dei rischi è contraddistinta da

una netta separatezza dalle funzioni operative.

I principali flussi indirizzati ai vertici aziendali sono i seguenti:

- report sullo stato di avanzamento delle attività, evidenziando gli interventi effettuati nel

periodo di riferimento e specificando le maggiori criticità emerse ed il grado di esposizione ai

rischi;

- report annuale sull’attività svolta, sulle disfunzioni accertate, sulle azioni correttive

intraprese , sulla gestione del rischio di cui all’art.13 del Regolamento congiunto Consob/B.I.,

che riporta anche il piano di attività per l’anno successivo. La relazione, sottoposta agli

Organi aziendali ed una volta approvata, viene inviata alla Banca d’Italia ed alla Consob,

corredata dalle eventuali considerazioni degli Organi Aziendali sulle carenze rilevate;

- report periodico sugli obiettivi di rischio definiti con il R.A.F (Risk Appetite Framework);

- Report periodico sull’Adeguatezza Patrimoniale;

- Predispone, in collaborazione con le altre Funzioni della Banca, il processo per la redazione

dell’ICAAP/ILAAP che viene sottoposto agli Organi aziendali e una volta approvato, inviato

alla Banca D’Italia.

- Predispone, in collaborazione con le altre Funzioni della Banca, il processo per la redazione

per l’Informativa al Pubblico sulla situazione – PILLAR III-

La funzione di revisione interna (esternalizzata) :

- redige una proposta di piano annuale delle attività di revisione interna tramite il Referente

Interno che, una volta condivisa, è sottoposta all'approvazione del Consiglio di

Amministrazione e portata a conoscenza del Collegio Sindacale;

- invia i report ordinari e consuntivi annuali, relativi all'attività svolta, al Consiglio di

Amministrazione, al Collegio Sindacale e alla Direzione, nonché al referente interno

responsabile del collegamento con il fornitore esterno;

- predispone, tempestivamente informative straordinarie nei casi in cui, nel corso delle attività

individui criticità rilevanti.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 17

Vengono predisposti i flussi informativi, relativamente alle attività esternalizzate, verso gli

Organi aziendali, le Funzioni di controllo e gli Organismi di Vigilanza di cui di seguito si riportano i

due principali:

- RELAZIONE ANNUALE SULLA SINGOLA ATTIVITÀ ESTERNALIZZATA: Il referente interno della

funzione operativa importante o di controllo esternalizzata redige, annualmente una

relazione che contiene una valutazione dell’attività esternalizzata (Valutazione servizio di

outsourcing). Il documento, oltre a esprimere le specifiche valutazioni sulla base degli

indicatori definiti, dovrà anche riportare una valutazione complessiva che motivi la decisione

ovvero la proposta (sulla base delle autonomie stabilite) di prosecuzione, modifica o

interruzione del rapporto con il fornitore. La relazione è trasmessa al Consiglio di

Amministrazione, al Direttore Generale e al Collegio Sindacale, in funzione della tipologia di

esternalizzazione trattata.

- RELAZIONI PER LA BANCA D’ITALIA : La funzione di revisione interna o, se esternalizzata, il

referente aziendale, redige annualmente una relazione relativa ai controlli svolti sulle

funzioni operative importanti o di controllo esternalizzate, sulle carenze eventualmente

riscontrate e sulle conseguenti azioni correttive adottate. La relazione viene sottoposta agli

Organi aziendali ed una volta approvata, viene inviata alla Banca D’Italia entro il 30 aprile,

corredata dalle eventuali considerazioni degli Organi Aziendali sulle carenze rilevate.

1.3 Assetti organizzativi e sistemi di controllo connessi con l’ICAAP/ILAAP

La Banca ha definito il processo ICAAP in un apposito regolamento denominato “Regolamento del

Processo Interno di Valutazione dell’Adeguatezza Patrimoniale Attuale e Prospettica – ICAAP”.

Nel predetto Regolamento vengono stabilite le varie fasi del processo, le strutture coinvolte ed i

presidi organizzativi.

Il processo per la gestione del rischio di liquidità è stato definito in un apposito Regolamento

denominato “Policy di Liquidita’”, approvata dal Consiglio di Amministrazione nel gennaio del 2015,

(predisposto recependo le linee guida fornite dalla Circolare 285/2013 della Banca d’Italia in materia

di governo e gestione del rischio di liquidità) e da ultimo aggiornato con delibera del Consiglio di

amministrazione del 17/04/2019.

Inoltre, il Consiglio di Amministrazione della Banca, al fine di adeguarsi alle prescrizioni normative in

tema di sistema dei controlli interni, di cui alla Circolare Banca d’Italia n. 285/2013, , ha aggiornato,

nei mesi di febbraio e marzo 2019, il proprio “RAF” (Risk Appetite Framework), dando seguito,

contestualmente, alle necessarie implementazioni .

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 18

Il complessivo processo di gestione e controllo dei rischi coinvolge, con diversi ruoli, gli Organi di

Governo e Controllo, la Direzione Generale e le strutture operative della Banca.

Di seguito sono illustrati i principali ruoli e responsabilità degli Organi e delle Funzioni aziendali

maggiormente coinvolte nel citato processo:

Il Consiglio di Amministrazione è responsabile del sistema di controllo e gestione dei rischi e,

nell’ambito della relativa governance, della definizione, approvazione e revisione degli orientamenti

strategici e delle linee guida di gestione dei rischi, nonché degli indirizzi per la loro applicazione e

supervisione.

Anche sulla base dei riferimenti, allo scopo prodotti dalla Direzione Generale, verifica, nel continuo,

l’efficienza e l’efficacia complessiva del sistema di gestione e controllo dei rischi, provvedendo al suo

adeguamento tempestivo, in relazione alle carenze o anomalie riscontrate, ai cambiamenti del

contesto di riferimento esterno e interno o derivanti dall’introduzione di nuovi prodotti, attività o

processi rilevanti.

I principi-chiave adottati nella governance del rischio di liquidità sono:

 Indipendenza delle strutture di gestione da quelle di controllo del rischio di liquidità;

 Assunzione del rischio in termini di soglie di tolleranza;

 Fissazione di limiti delegati e successivo monitoraggio;

 Inoltre per il rischio di liquidità, il Consiglio di Amministrazione:

 Definisce strategie per la gestione della liquidità in ottica attuale e prospettica e le aggiorna

quando ritenuto necessario;

 Approva le metodologie per l’analisi ed il presidio dell’esposizione della Banca al rischio di

liquidità;

 Approva il piano di funding, in coerenza con il piano operativo/strategico;

 Definisce il Piano di Emergenza (Contingency Funding & Liquidity Plan).

Il Collegio Sindacale, nell’ambito delle proprie funzioni istituzionali di sorveglianza, vigila

sull’adeguatezza del sistema di gestione e controllo dei rischi, sul suo concreto funzionamento e sulla

rispondenza ai requisiti stabiliti dalla normativa.

Per lo svolgimento delle proprie funzioni, il Collegio Sindacale si avvale delle evidenze e delle

segnalazioni delle funzioni di controllo (Internal Auditing, Funzione di Conformità, Funzione

Antiriciclaggio , Risk Management, Società di Revisione).

Nell’effettuare le proprie attività di verifica, il Collegio Sindacale valuta le eventuali anomalie che

siano sintomatiche di disfunzioni delle strutture/unità responsabili.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 19

La Direzione Generale è responsabile dell’attuazione degli orientamenti strategici e delle linee guida

definiti dal Consiglio di Amministrazione, cui riporta direttamente in proposito.

In tale ambito, predispone le misure necessarie ad assicurare l’istituzione, il mantenimento ed il

corretto funzionamento di un efficace sistema di gestione e controllo dei rischi e della liquidità.

Nell’ambito del processo di individuazione, misurazione e gestione dei rischi, sono assegnate alle

diverse Funzioni/Aree di Business di Direzione Generale le seguenti principali responsabilità:

 collaborare nell’individuazione degli indicatori di rilevanza da associare ai vari rischi ed alla

liquidità aziendale;

 definire, le linee guida per la gestione della liquidità operativa ;

 definire e aggiornare il piano di funding e le linee guida per la gestione della liquidità

strutturale coerenti con lo stesso ;

 proporre al Consiglio di Amministrazione il piano di funding;

 effettuare, nell’ambito delle deleghe operative, le operazioni necessarie per la gestione della

liquidità;

 comunicare le politiche di liquidità, a seguito della definizione delle stesse da parte del

Consiglio di Amministrazione, alle funzioni aziendali coinvolte nel processo di gestione della

liquidità ;

 rendicontare, periodicamente, al Consiglio di Amministrazione, la posizione di liquidità

operativa e la posizione della liquidità strutturale della Banca. Inoltre, rendere al Consiglio di

Amministrazione informazioni tempestive, in caso di deterioramento della situazione di

liquidità della Banca o di superamento delle soglie di tolleranza al rischio di liquidità ;

 monitorare la posizione di liquidità della Banca e la sua evoluzione futura in relazione a

possibili, diversi, scenari ;

 valutare il grado di esposizione della Banca al rischio di liquidità e l’adeguatezza del profilo di

liquidità sia operativa che strutturale ;

 produrre e mettere a disposizione i dati necessari al calcolo degli indicatori di rilevanza;

 produrre ed inoltrare i dati necessari ad alimentare i modelli e gli strumenti per la

misurazione di ciascun rischio e per l’esecuzione degli stress test e per quanto attiene la

liquidità, i dati/flussi necessari per il monitoraggio del relativo rischio ;

 supportare l’esecuzione delle misurazioni/valutazioni dei rischi;

 predisposizione di report periodici in fase, anche, con lo SCI.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 20

La Funzione Risk Management, preposta al controllo della gestione dei rischi, è contraddistinta da

una netta separatezza dalle funzioni operative ed ha il compito di individuare le metodologie di

misurazione dei rischi, di verificare il rispetto dei limiti assegnati alle varie funzioni operative e di

controllare la coerenza dell’operatività delle singole aree operative con gli obiettivi di

rischio/rendimento, quantificando il grado di esposizione ai rischi e gli eventuali impatti economici.

La Funzione garantisce, inoltre, la dovuta informativa attraverso opportuni sistemi di reporting

indirizzati alle Funzioni operative, alla Direzione Generale e agli Organi di Governo Aziendali.

La Funzione di Risk Management assume un ruolo cardine nello svolgimento di attività fondamentali

dell’ICAAP/ILAAP.

Il processo ICAAP/ILAAP richiede il coinvolgimento, oltre che delle funzioni di controllo, anche delle

unità operative in cui si valutano i rischi, , compreso anche quello riguardante la liquidità, chiamate a

contribuire su aspetti di specifica competenza .

La Funzione in oggetto, supporta la Funzione Amministrativo Contabile, nell’analisi, valutazione e

mitigazione:

 dei rischi di mercato, di controparte, di tasso d’interesse sul portafoglio bancario, nel rispetto

degli indirizzi definiti nelle politiche aziendali, nella regolamentazione del processo finanza,

nella struttura delle deleghe e dei limiti operativi deliberati dal Consiglio di Amministrazione;

 del rischio di liquidità, nel rispetto degli indirizzi definiti dalle politiche e processi di gestione

del rischio stesso.

Per quanto attiene il rischio di liquidità, la Funzione concorre allo sviluppo e procede alla valutazione

dei sistemi di misurazione del rischio di liquidità cui la Banca è esposta e;

– effettua le verifiche giornaliere in ordine al rispetto dei limiti e, periodiche, delle soglie di

tolleranza previsti nella policy;

– monitora l’andamento degli indicatori di attenzione;

– concorre alla definizione di proposte di modelli per la misurazione del rischio di liquidità;

– riferisce agli Organi Aziendali ed al Direttore Generale sulle risultanze dei controlli,

 monitoraggi ed analisi effettuate;

– verifica che le procedure adottate nel CFP siano aggiornate ed adeguate in base alle prove

 di stress.

La Funzione Amministrativo-contabile è responsabile della predisposizione o rilevazione della

documentazione per le aree informative relative a:

 metodologie e criteri utilizzati per identificazione, misurazione/valutazione, aggregazione

delle risultanze determinate per i singoli rischi e conduzione delle prove di stress;

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 21

 individuazione e stima delle componenti del capitale interno complessivo relativo alla fine

dell’esercizio precedente e dell’esercizio in corso;

Deve, inoltre, raccogliere l’ulteriore documentazione indicata, qualora predisposta dalle altre

Funzioni, ed in particolare:

 documentazione delle linee strategiche e dell’orizzonte temporale considerato;

 determinazione del capitale complessivo attuale e prospettico;

 raccordo tra capitale interno complessivo e requisiti regolamentari e tra capitale complessivo

e patrimonio di vigilanza;

 documentazione del governo societario e degli assetti organizzativi e dei sistemi di controllo

interno connessi con l’ICAAP;

 risultanze del risk self assessment predisposto, anche mediante l’elaborazione e analisi degli

indicatori di rilevanza, dalle Unità Organizzative;

 risultanze delle attività di verifica condotte dalla Funzione di Compliance;

 relazioni dell’Internal Auditing e documentazione correlata.

 La Funzione in oggetto, è responsabile anche dell’analisi, valutazione e mitigazione dei rischi di

mercato, di controparte, di tasso d’interesse sul portafoglio bancario, nel rispetto degli indirizzi

definiti nelle politiche aziendali, nella regolamentazione del processo finanza, nella struttura delle

deleghe e dei limiti operativi deliberati dal Consiglio di Amministrazione; inoltre effettua la gestione

della liquidità, sulla base delle indicazioni del Direttore Generale, attuate in base alle deleghe

attribuitegli dal CdA ed a quanto previsto dalla specifica policy in materia. In particolare le esercita:

 monitorando le scadenze di attività e passività a breve, il livello di liquidità monetaria

detenute, le linee di credito ricevute, il portafoglio di titoli APM;

 accedendo ed operando sui mercati e utilizzando forme di investimento/finanziamento a

breve;

 individuando gli strumenti più adatti per soddisfare le esigenze di funding e concorrendo a

determinare, con il Direttore Generale, la proposta di funding da presentare al Consiglio di

Amministrazione;

 provvedendo alla produzione della reportistica inerente la gestione della liquidità giornaliera;

 provvedendo al monitoraggio giornaliero della posizione di liquidità e degli indicatori di

rischio e mettendoli a disposizione della Funzione Risk Management.

La Funzione Amministrativo-Contabile, inoltre, anche con il supporto della Funzione Risk

Management , redige l’analisi dell’evoluzione futura della liquidità aziendale in relazione a

possibili diversi scenari e la conseguente proposta di piano di funding, annuale e periodico, da

definire con il Direttore Generale e da sottoporre, poi, al Consiglio di Amministrazione in

coerenza con il piano operativo/strategico annuale/pluriennale della Banca.

La Funzione Crediti è responsabile, nel rispetto degli indirizzi e delle indicazioni operative definiti

dalla regolamentazione interna del processo del credito, delle politiche in materia di gestione del

rischio, nonché della struttura delle deleghe e dei limiti operativi, dell’analisi, gestione e mitigazione

dei profili di manifestazione del rischio di credito.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 22

A tal fine, si avvale degli indicatori e degli strumenti in uso per il monitoraggio dei profili d’insolvenza

e del merito creditizio delle controparti, stabiliti dai Regolamenti interni della Banca.

Collabora al coordinamento della fase di misurazione/valutazione dei rischi, valutando le

problematiche e le criticità di natura organizzativa ed operativa, nella individuazione delle iniziative

soluzioni di monitoraggio e mitigazione più appropriate. In tale contesto, supporta la Direzione

Generale nel monitoraggio dell’effettiva realizzazione degli interventi correttivi, individuati

attraverso l’osservazione dell’andamento dei rischi. Sulla base di tale monitoraggio, formula

proposte di modifica o aggiornamento delle politiche in materia di gestione dei rischi.

Contribuisce, infine, alla promozione di una cultura aziendale di gestione dei rischi, anche attraverso

la proposizione di attività formative in materia.

1.4 Esposizione ai rischi, metodologie di misurazione e di aggregazione, “stress testing”

Per le metodologie di calcolo dei requisiti patrimoniali a fronte dei rischi compresi nel Primo Pilastro,

la Banca utilizza il metodo standardizzato per i rischi di credito e quelli di mercato, il metodo base o

standardizzato per i rischi operativi.

 Relativamente ai rischi non inclusi nel Primo Pilastro, la Banca misura il rischio di concentrazione ed

il rischio di tasso di interesse sul portafoglio bancario utilizzando gli algoritmi specificati nella

Circolare n. 285/2013 rispettivamente allegato B ed allegato C.

Per gli altri rischi la Banca predispone sistemi di controllo ed attenuazione adeguati.

Relativamente alle prove di stress, la Banca effettua un’analisi di sensitività, di concentrazione del

portafoglio crediti e di rischio di tasso di interesse sul portafoglio bancario.

Per le prove di stress su questi ultimi due rischi, la Banca fa riferimento alle metodologie illustrate

negli allegati B e C della citata Circolare n. 285/2013 della Banca d’Italia.

La Banca definisce la mappa dei rischi rilevanti, che costituisce la cornice entro cui si sviluppano tutte

le altre attività di misurazione/valutazione, monitoraggio e mitigazione dei rischi.

A tal fine, provvede all’individuazione di tutti i rischi relativamente ai quali è o potrebbe essere

esposta, ossia dei rischi che potrebbero pregiudicare la sua operatività, il perseguimento delle

proprie strategie e il conseguimento degli obiettivi aziendali.

Per ciascuna tipologia di rischio identificata, vengono individuate le relative fonti di generazione.

Nello svolgimento di tali attività la Banca tiene conto:

 del contesto normativo di riferimento;

 della propria operatività in termini di prodotti e mercati di riferimento;

 delle specificità dell’esercizio dell’attività bancaria nel contesto del territorio di riferimento;

 degli obiettivi strategici, definiti dal Consiglio di Amministrazione, per individuare gli

eventuali rischi prospettici.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 23

Ai fini della conduzione di tali attività, sono stati presi in considerazione tutti i rischi contenuti

nell’elenco di cui all’allegato A della Circolare n. 285, valutandone un possibile ampliamento al fine di

meglio comprendere e riflettere il business e l’operatività aziendale.

Sulla base di quanto rilevato dalle attività di analisi svolte, la Banca ha identificato come rilevanti i

seguenti rischi:

1. rischio di credito e di controparte;

2. rischio di mercato;

3. rischio operativo;

4. rischio di concentrazione (single name e geo-settoriale);

5. rischio di tasso di interesse derivante da attività non appartenenti al portafoglio di

negoziazione ai fini di vigilanza;

6. rischio di liquidità;

7. rischio di leva finanziaria eccessiva;

8. rischio residuo;

9. rischio strategico;

10. rischio di reputazione;

11. rischio paese;

12. rischio di trasferimento;

13. rischio connesso con attività vincolate.

Sono stati, quindi, considerati i rischi di Primo Pilastro (rischio di credito, rischio di controparte,

rischio di mercato e rischio operativo) e quelli di Secondo Pilastro, elencati nell’allegato A del Titolo

III della Circolare n. 285 (rischio di concentrazione, rischio di tasso di interesse, rischio di liquidità,

rischio residuo, rischio strategico, rischio di reputazione, rischio di leva finanziaria eccessiva, rischio

paese ,rischio di trasferimento e rischio connesso con attività vincolate).

In ottemperanza alle indicazioni della Circolare n. 285, la Banca si è dotata di un processo di

valutazione dell'adeguatezza patrimoniale rispetto ai rischi a cui è soggetta (Secondo Pilastro

dell'Accordo di Basilea II).

In questo ambito ha provveduto all’identificazione, in maniera autonoma, dei rischi a cui è o

potrebbe essere esposta, avuto riguardo alla propria operatività ed ai mercati di riferimento.

Il sistema di governo e presidio dei rischi si riflette nell’articolazione della struttura organizzativa, che

contempla gli ambiti organizzativo, regolamentare e metodologico al fine di garantire la coerenza

dell’operatività alla propria propensione al rischio.

La Banca, quindi, si è dotata di un processo per determinare il capitale complessivo adeguato, in

termini sia attuali che prospettici, a fronteggiare tutti i rischi rilevanti cui è o potrebbe essere

esposta, in base alla propria operatività (ICAAP - Internal Capital Adequacy Assessment Process), e

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 24

ciò, come detto, viene contemplato nel “Regolamento del processo interno di valutazione

dell’adeguatezza patrimoniale attuale e prospettica”, che individua il ruolo degli organi di governo e

controllo, nonché i ruoli e le responsabilità delle funzioni aziendali nel processo; inoltre, disciplina

l’articolazione e le attività del processo stesso, oltre alle metodologie utilizzate.

La Banca ha posto in essere un sistema di controllo e gestione dei rischi nel quale è assicurata la

separazione delle funzioni di controllo da quelle produttive, articolato sulla base dei seguenti livelli di

controllo, definiti dall’Organo di Vigilanza:

I° livello:

 controlli di Linea, effettuati dalle stesse strutture produttive che hanno posto in essere le

operazioni o incorporati nelle procedure e diretti ad assicurare il corretto svolgimento delle

operazioni.

II° livello:

 Controlli sulla gestione dei rischi, condotti a cura di una struttura interna (Funzione di Risk

Management), contraddistinta dalla piena separatezza dalle funzioni operative, con il

compito di definire le metodologie di misurazione dei rischi, di verificare il rispetto dei limiti

assegnati alle varie funzioni operative e di controllare la coerenza dell’operatività delle

singole aree produttive con gli obiettivi di rischio/rendimento, quantificando il grado di

esposizione dei rischi e gli eventuali impatti economici. Tale Funzione, preposta ai controlli

sulla gestione dei rischi, che svolge un ruolo cardine nello svolgimento delle attività per la

stesura dell’ICAAP, ha il compito di definire le metodologie di misurazione dei rischi,

sviluppare e mantenere i modelli e gli strumenti di supporto per la misurazione/valutazione

ed il monitoraggio dei rischi, individuare i rischi con cui la Banca è o potrebbe essere esposta,

controllare la coerenza dell’operatività delle singole aree operative con gli obiettivi di

rischio/rendimento, quantificare/valutare il grado di esposizione ai rischi. La Funzione

garantisce l’informativa inerente la propria operatività attraverso opportuni sistemi di

reporting indirizzati alle funzioni operative, alla Direzione Generale, agli Organi di Governo e

Controllo.

 controlli di conformità normativa, che ha il compito specifico di promuovere il rispetto delle

norme di etero-regolamentazione (leggi e norme regolamentari) e di autoregolamentazione,

nonché dei codici interni di comportamento, per minimizzare il rischio di non conformità

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 25

normativa e i rischi di reputazione ad esso collegati, contribuendo, per gli aspetti di

competenza, alla realizzazione del modello aziendale di monitoraggio e gestione dei rischi.

Dal 2018 il controllo di conformità normativa è stato assegnato al Responsabile della

Funzione Segreteria Affari Generali ;

 controlli in materia di gestione del rischio di riciclaggio e di finanziamento del terrorismo

internazionale, assegnati, tenuto conto del principio di proporzionalità, alla Funzione Risk

Management con il compito specifico di verificare, nel continuo, che le procedure aziendali

siano coerenti con l’obiettivo di prevenire e contrastare la violazione di norme di etero-

regolamentazione (leggi e norme regolamentari) e di autoregolamentazione in materia di

riciclaggio e di finanziamento del terrorismo.

III° livello:

 Revisione interna (Internal Audit), la cui Funzione ha la responsabilità di valutare

l’adeguatezza e la funzionalità del complessivo Sistema dei Controlli Interni. Tale attività è

condotta sulla base del piano annuale delle attività di auditing approvato dal Consiglio di

Amministrazione, anche attraverso verifiche puntuali sull’operatività delle funzioni coinvolte,

richieste in corso d’anno. La Banca, per quanto concerne quest’ultimo livello di controlli,

avvalendosi della facoltà prevista, in tal senso, dalle Istruzioni di Vigilanza e valutata

l’adeguatezza ai requisiti richiesti dalle disposizioni in materia, ha ritenuto di esternalizzare

tale Funzione, affidandone l’incarico, decorrenza dal 2015, alla società META Srl.

2. Informativa relativa al coefficiente di copertura della liquidità (linee-guida EBA/GL/2017/01)

Il Liquidity Coverage Ratio è l’indicatore volto a promuovere la resilienza a breve termine del profilo

di rischio di liquidità assicurando che si disponga di riserve liquide di alta qualità sufficienti a coprire i

deflussi di cassa su un orizzonte temporale di un mese al verificarsi di uno scenario di stress avverso .

Nel corso del 2018 il profilo di liquidità della Banca si è mostrato adeguato sia a breve sia a lungo

termine, rispettando i limiti di rischio previsti sia internamente sia, laddove presenti, a livello

regolamentare. In particolare, per quanto riguarda le metriche regolamentari, LCR ha mantenuto

livelli ampiamente superiori ai minimi normativi.

L’indicatore è monitorato internamente con frequenza mensile e, con la stessa periodicità, è oggetto

di rendicontazione alle Autorità di Vigilanza mediante le segnalazioni di vigilanza.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 26

Di seguito si riporta il valore medio dell’indicatore LCR e dei principali aggregati che lo costituiscono

per ciascuno dei quattro trimestri solari, conformemente alle linee-guida EBA/GL/2017/01

“Sull’informativa relativa al coefficiente di copertura della liquidità, a integrazione dell’informativa

sulla gestione del rischio di liquidità ai sensi dell’articolo 435 del regolamento (UE) n. 575/2013”, in

vigore a partire dal 31 dicembre 2018:

LIQUIDITY COVERAGE - 03/2018

 Value / Percentage

Numerator, denominator, ratio

010 1 Totale attività ad elevata liquidità(buffer liquidità) 10.019.436

020 2 Deflussi di cassa complessivi 8.692.718

030 3 Liquidity coverage ratio (%) 115%

LIQUIDITY COVERAGE - 6/2018

 Value / Percentage

Numerator, denominator, ratio

010 1 Totale attività ad elevata liquidità(buffer liquidità) 32.144.881

020 2 Deflussi di cassa complessivi 16.472.248

030 3 Liquidity coverage ratio (%) 195%

LIQUIDITY COVERAGE - 9/2018

 Value / Percentage

Numerator, denominator, ratio

010 1 Totale attività ad elevata liquidità(buffer liquidità) 44.228.744

020 2 Deflussi di cassa complessivi 19.005.426

030 3 Liquidity coverage ratio (%) 233%

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 27

LIQUIDITY COVERAGE - 12/2018

 Value / Percentage

Numerator, denominator, ratio

010 1 Totale attività ad elevata liquidità(buffer liquidità) 45.343.528

020 2 Deflussi di cassa complessivi 20.332.642

030 3 Liquidity coverage ratio (%) 223%

MEDIA LCR 191,50%

2. Ambito di applicazione (Art. 436 CRR)

Gli obblighi di informativa sono attribuiti alla Banca di Credito Peloritano SpA, la quale non

appartiene a Gruppi Bancari e non detiene partecipazioni in altre società.

3. Fondi propri (Art. 437/492 CRR)

3.1 Ambito di applicazione della normativa

Il nuovo quadro normativo (CRR e CRD IV), che costituisce la disciplina unica volta ad

armonizzare le normative prudenziali degli Stati membri della Comunità Europea, viene reso

applicabile in Italia con la Circolare n. 285 di Banca d’Italia, pubblicata in data 17 dicembre 2013,

e successive modifiche. Tale normativa delinea, nella sostanza, un quadro prudenziale completo ed

organico introducendo importanti novità, soprattutto nelle modalità di calcolo del capitale valido ai

fini di vigilanza (c.d. “Fondi Propri”).

La gestione del patrimonio comprende l'insieme delle politiche e delle scelte necessarie affinché

venga tenuta una dimensione patrimoniale tale da assicurare che i ratios della Banca rispettino i

requisiti di vigilanza e siano coerenti con il profilo di rischio assunto. Il rispetto dell'adeguatezza

patrimoniale viene conseguito, innanzitutto, mediante la consapevolezza dell’impatto delle scelte

strategiche e della politica degli impieghi, oltre all’oculata gestione degli utili generati, una buona

parte dei quali viene tradizionalmente destinata alle riserve.

La verifica del rispetto dei requisiti di vigilanza e della conseguente adeguatezza del patrimonio,

anche in relazione agli obiettivi fissati nel Piano Strategico, avviene trimestralmente attraverso il

monitoraggio del rispetto dei coefficienti di vigilanza e della distanza tra previsioni e risultati.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 28

A partire dal 1° gennaio 2018, è entrato in vigore, in sostituzione del principio contabile IAS39, lo

standard IFRS9 che introduce rilevanti novità nella classificazione e misurazione degli strumenti

finanziari, nell’adozione del criterio di valutazione delle perdite attese, nonché nella definizione di

nuove regole di rilevazione degli strumenti di copertura. Con riferimento alle modificate modalità di

classificazione delle attività finanziarie, si è provveduto, in sede di prima applicazione (FTA), alle

riconduzioni dei portafogli detenuti dalla Banca secondo il nuovo schema di bilancio introdotto dal 5°

aggiornamento della Circolare 262 della Banca d’Italia, che ha recepito le disposizioni del nuovo

principio contabile IFRS9.

Con particolare riferimento agli impatti regolamentari del nuovo modello di impairment, in data 27

dicembre 2017 è stato pubblicato nella Gazzetta Ufficiale dell’Unione Europea il Regolamento UE n.

2017/2395, che modifica il regolamento 575/2013 contenente l’aggiornamento della ”CRR” ed

introduce, tra le altre cose, disposizioni transitorie volte ad attenuare l'impatto dell'introduzione

dell'IFRS 9 sui fondi propri. Tale normativa fornisce sostanzialmente alle Banche due opzioni:

 i. di adottare un “approccio graduale” (cd. “phase-in”) di iscrizione dell'impatto derivante

 dall’applicazione dell'IFRS 9 in relazione al nuovo metodo ECL;

 ii. di iscrivere l'impatto totale dell'IFRS 9 al 1° gennaio 2018.

Come meglio specificato nella parte dedicata all’articolo 473 bis della presente Informativa, la Banca,

essendosi avvalsa della facoltà di adesione al regime di applicazione transitorio dell’IFRS9, al fine di

mitigarne l'impatto sui Fondi Propri e i requisiti patrimoniali, ha quindi dedotto/computato i relativi

elementi dal Capitale primario di classe 1, applicando altresì il cosiddetto “scaling factor” al calcolo

delle attività ponderate per il rischio (RWA).

 3.2 Fondi Propri

Il totale dei fondi propri è costituito dal capitale di classe 1 (Tier 1 – T1) e dal capitale di classe 2 (Tier

2 - T2); a sua volta, il capitale di classe 1 risulta dalla somma del capitale primario di classe 1

(Common Equity Tier 1 - CET1) e del capitale aggiuntivo di classe 1 (Additional Tier 1 – AT1).

I tre predetti aggregati (CET1, AT1 e T2) sono, pertanto, determinati sommando algebricamente gli

elementi positivi e gli elementi negativi che li compongono, previa considerazione dei c.d. “filtri

prudenziali”. Le componenti positive computate nei fondi propri sono nella piena disponibilità della

Banca, al fine di poterle utilizzare per fronteggiare il complesso dei requisiti patrimoniali di vigilanza

sui rischi.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 29

Capitale primario di classe 1 (CET 1)

Il capitale primario di classe 1, che rappresenta l’insieme delle componenti patrimoniali di qualità più

pregiata, è costituito dai seguenti elementi: capitale sociale, sovrapprezzi di emissione, riserve di utili

e di capitale, riserve da valutazione, filtri prudenziali, deduzioni.

Nella quantificazione degli anzidetti elementi si è tenuto conto, anche, degli effetti derivanti dal c.d.

“regime transitorio”(introduzione , in maniera graduale, delle modalità di calcolo del capitale valido

ai fini di vigilanza) .

Capitale aggiuntivo di classe 1 (AT 1)

Tale aggregato non è rilevante per la Banca, in quanto la stessa non ha emesso strumenti di capitale

le cui caratteristiche contrattuali ne consentano l’inquadramento tra gli strumenti di AT 1.

Capitale di classe 2 (T2)

Le passività subordinate le cui caratteristiche contrattuali ne consentono l’inquadramento nel T2,

inclusi i relativi eventuali sovrapprezzi di emissione, costituiscono gli elementi patrimoniali del

capitale di classe 2. Da tali elementi sono portate in deduzione le eventuali passività subordinate

proprie detenute anche indirettamente e/o sinteticamente e gli impegni al riacquisto delle stesse,

nonché gli strumenti di T2, detenuti anche indirettamente e/o sinteticamente, emessi da altri

soggetti del settore finanziario nei confronti dei quali si detengono o meno partecipazioni

significative.

La Banca non detiene nessun elemento riconducibile a tale aggregato.

Ai sensi dell’articolo 26 della CRR, gli utili infra-annuali o gli utili d’esercizio per i quali non sia stata

ancora adottata la delibera formale di conferma da parte dell’assemblea dei soci attraverso

l’approvazione del bilancio d’esercizio, sono computabili a condizione che:

• i predetti utili siano stati approvati dal Consiglio di Amministrazione e controllati dal soggetto

incaricato della revisione legale dei conti della Banca;

• dagli stessi utili siano stati dedotti tutti gli oneri e i dividendi prevedibili.

3.3 Requisiti regolamentari e specifici

La normativa di vigilanza, contenuta nel Regolamento (UE) n. 575/2013 e nella Circolare n. 285/2013

della Banca d’Italia, fissa dei requisiti minimi in materia di fondi propri, di rischio di liquidità e di tasso

di interesse. A tal fine, si evidenzia che, con lettera del 8 maggio 2017, la Banca d’Italia, al termine

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 30

del periodico processo di valutazione prudenziale sulla complessiva rischiosità aziendale, aveva

rivisto i coefficienti di capitale aggiuntivo attribuiti alla Banca, fissando i nuovi coefficienti in misura

pari ai seguenti:

 - Coefficiente di capitale primario di classe 1 (CET 1 ratio) pari al 6,55%, composto da una misura

 vincolante del 5,30% (di cui 4,50% a fronte dei requisiti minimi regolamentari e 0,80% a fronte dei

 requisiti aggiuntivi determinati a esito dello SREP) e per la parte restante dalla componente di

 riserva di conservazione del capitale che per il 2017, era quantificata nell’1,25%(Circ 285/2013) ;

- Coefficiente di capitale di classe 1 (Tier 1 ratio) pari all’ 8,35%, composto da una misura vincolante

 del 7,10% (di cui 6% a fronte dei requisiti minimi regolamentari e 1,10% a fronte dei requisiti

 aggiuntivi determinati a esito dello SREP) e per la parte restante dalla componente di riserva di

 conservazione del capitale che, per il 2017, era quantificata nell’1,25%(Circ 285/2013) ;

- Coefficiente di capitale totale (Total Capital ratio) pari al 10,75%, composto da una misura

 vincolante dell’ 9,50% (di cui 8% a fronte dei requisiti minimi regolamentari e 1,50% a fronte dei

 requisiti aggiuntivi determinati a esito dello SREP) e per la parte restante dalla componente di

 riserva di conservazione del capitale che, per il 2017, era quantificata nell’1,25%(Circ 285/2013) .

 Tali parametri corrispondono agli Overall Capital Requirement (OCR)

 La Banca D’Italia, sempre nella sua lettera dell’ 8/5/2017 ha comunicato “ le aspettative” sui

 parametri del Capitale che la nostra nostra Banca deve mantenere nel continuo:

- Capitale primario classe 1 (Cet 1) pari al 9,25%, composto da OCR 1 del 6,55% e per la parte

 rimanente da una capital guidance del 2,70%;

- Coefficiente di capitale di classe 1 (Tier 1) pari all’ 11,95% composto da OCR T1 dell’ 8,35%

 e per la parte rimanente, da una capital guidance del 3,60%;

 Coefficiente di capitale totale (Total Capital Ratio) composto da una misura vincolante del

 15,55% composto da OCR TC del 10,75% e per la parte rimanente da una capital guidance

 del 4,80%.

Dal 1° gennaio 2018 , la riserva di conservazione di capitale è stata portata dall’ 1,25% all’ 1,875%,

con un aumento , quindi, dello 0,625% (Circ 285/2013). Di conseguenza la Banca D’Italia, con sua

mail del 17/1/2018, ha ridotto dello 0,625% la “capital guidance” . Ne consegue che per il 2018 i

requisiti sono quelli riepilogati nella tabella che segue:

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 31

 Coefficienti per l’anno 2018

ANNO 2018
OCR

(TSCR + XXXX)

TSCR

RISERVA

CONS

CAPITALE

CAPITAL

GUIDANCE

COEFFICENTI

PATRIMONIALI

TOTALI
TSCR

(REQ. MIN. +
REQ. AGG. DA SREP)

DI CUI:
REQUISITO

MINIMO REG.

DI CUI:
REQUISITO

AGGIUNTIVO

DA SREP

Capitale primario di
classe 1
(CET 1 ratio)

7,175% 5,30% 4,50% 0,80% 1,875%

2,075%

 9,25%

Capitale di classe 1
(Tier 1 ratio)

8,975% 7,10% 6,00% 1,10% 1,875%

 2,975%

 11,95%

Capitale totale
(Total capital ratio)

11,375% 9,50% 8,00% 1,50% 1,875%

 4,175%

 15,55%

Come ben dimostrato nelle evidenze quantitative che seguono, i limiti regolamentari e i limiti

aggiuntivi imposti risultano tutti ampiamente rispettati:

Indicatore Requisito fissato
da B.I.

Requisito Banca

CET1 Capital Ratio 9,25% 22,25%

TIER1 Capital Ratio 11,95% 22,25%

Total Capital Ratio 15,55% 22,25%

3.5 Condizioni per l’inclusione degli utili intermedi o di fine esercizio

L’art. 26, par. 2, del Regolamento UE 575/2013 prevede che:

“Ai fini del paragrafo 1, lettera c), gli enti possono includere nel capitale primario di classe 1 gli utili

intermedi o di fine esercizio prima di adottare una decisione formale di conferma del risultato finale

d'esercizio dell'ente per l'anno di riferimento soltanto con l'autorizzazione preliminare dell'autorità

competente. L'autorità competente concede l'autorizzazione se sono soddisfatte le seguenti

condizioni:

a) gli utili sono stati verificati da persone indipendenti dall'ente che sono responsabili della

revisione dei conti dell'ente stesso;

b) l'ente ha dimostrato in modo soddisfacente, secondo il parere delle autorità competenti, che

gli importi di tali utili sono al netto di tutti gli oneri e i dividendi prevedibili.

Una verifica degli utili intermedi o di fine esercizio dell'ente garantisce in maniera soddisfacente che

tali utili sono stati valutati conformemente ai principi enunciati nella disciplina contabile applicabile”.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 32

La Decisione (UE) 2015/656 di BCE del 4 febbraio 2015, all’art. 4 “Verifica degli utili”, precisa inoltre

quanto segue:

1. La BCE considera soddisfatta la condizione relativa alla verifica di cui all'articolo 26,

paragrafo 2, lettera a), del Regolamento (UE) n. 575/2013 se l'ente creditizio che effettua la

comunicazione fornisce alla BCE un documento, sottoscritto dal suo revisore esterno, che

presenti i requisiti indicati nei paragrafi 3 e 4.

2. Gli enti creditizi che comunicano la propria intenzione di includere gli utili di periodo o di fine

esercizio nel capitale primario di classe 1, a vari livelli di consolidamento o su base

individuale, possono fornire il documento di cui al paragrafo 1 al massimo livello di

consolidamento.

3. Per gli utili di fine esercizio, la verifica consiste o in una relazione di revisione o in una lettera

di attestazione provvisoria (comfort letter) che attesti che la revisione non è stata completata

e che nulla si è posto all'attenzione dei revisori che possa indurli a ritenere che la relazione

finale presenterà un giudizio con rilievi.

4. Per gli utili di periodo, la verifica consiste o in una relazione di revisione o in una relazione di

revisione contabile limitata (review report, come definita dall'International Standard on

Review Engagements 2410, emesso dall'International Auditing and Assurance Standards

Board, o uno standard comparabile applicabile a livello nazionale) o, a condizione che la

verifica condotta dall'ente creditizio consista in una relazione di revisione, in una lettera di

attestazione provvisoria di tenore analogo a quello indicato al paragrafo 3.

Analogamente, con la Comunicazione del 22 gennaio 2016 la Banca d’Italia stabilisce che, ai fini della

computabilità degli utili di fine esercizio nel capitale primario di classe 1 da parte delle banche

sottoposte a vigilanza diretta della stessa Banca d’Italia (e da parte delle SIM), la verifica di tali utili

da parte del revisore “consiste in una lettera di attestazione provvisoria (comfort letter), con cui il

revisore esterno attesti che la revisione sul bilancio non è stata completata e che nulla si è posto alla

sua attenzione che possa indurlo a ritenere che la relazione finale presenterà un giudizio con rilievi”.

Per l’esercizio 2018, la Banca si è avvalsa della possibilità di computare per intero il risultato

d’esercizio (Euro/mgl. 1.021) nel calcolo del CET1, sottoponendo alla revisione della società KPMG

Spa, incaricata della revisione legale del bilancio, i Prospetti Contabili previsti dalla citata normativa.

Successivamente, il Consiglio di Amministrazione, nella seduta del 20 marzo, ha deliberato di

sottoporre all’approvazione dell’Assemblea dei soci la distribuzione di un dividendo di Euro 70 per

ogni azione posseduta (pari all’1,40% del valore nominale). Tale decisione ha determinato una

contrazione dei Fondi Propri totali pari ad Euro/mgl. 167. Quindi il CET 1 viene considerato con gli

utili 2018 al netto dei dividendi da distribuire.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 33

3.6 Composizione dei Fondi Propri (dati in Euro/mgl.)

Fondi Propri
Totale

31.12.2018
Totale

31.12.2017

A. Capitale primario di classe 1 (Common Equity Tier 1 - CET 1) prima dell'applicazione
dei filtri prudenziali 16.225 (*)12.626

di cui: strumenti di CET1 oggetto di disposizioni transitorie - -

B. Filtri prudenziali del CET1 - -

C. CET1 al lordo degli elementi da dedurre e degli effetti del regime transitorio (A+/-B) 16.225 12.626

D. Elementi da dedurre dal CET1 - -

E. Regime transitorio - Impatto su CET1 355 15

F. Totale Capitale primario di classe 1 (Common Equity Tier 1 - CET1) (C-D+/-E) 16.580 12.641

G. Capitale aggiuntivo di classe 1 (Additional Tier 1 - AT1) al lordo degli elementi da
dedurre e degli effetti del regime transitorio - -

i cui: strumenti di AT1 oggetto di disposizioni transitorie - -

H. Elementi da dedurre dall'AT1 - -

I. Regime transitorio - Impatto su AT1 (+/-)

L. Totale Capitale aggiuntivo di classe 1 (Additional Tier 1 - AT1) (G-H+/-I) - -

M. Capitale di classe 2 (Tier 2 - T2) al lordo degli elementi da dedurre e degli effetti del
regime transitorio - -

di cui: strumenti di T2 oggetto di disposizioni transitorie - -

N. Elementi da dedurre dal T2 - -

O. Regime transitorio - Impatto su T2 (+/-) - -

P. Totale Capitale di classe 2 (Tier 2 - T2) (M-N+/-O) - -

Q. Totale fondi propri (F+L+P) 16.580 12.641

(*) Nell’ambito del Regime Transitorio la componente che rileva e’ costituita dalle Riserve di
valutazione relativa al portafoglio AFS per euro 15.635 per il 31/12/2017; per il 2018 la componente
transitoria è riferita all’applicazione del IFRS9 per euro 355.314..

4. Requisiti di capitale (Art. 438 CRR)

In coerenza con le indicazioni fornite dalle Disposizioni di vigilanza prudenziale (Circolare Banca

d’Italia n. 285/2013) gli intermediari hanno l’obbligo di definire un processo (ICAAP) “per

determinare il capitale complessivo adeguato, in termini attuali e prospettici, a fronteggiare tutti i

rischi rilevanti a cui la Banca è o potrebbe essere esposta, considerando sia i rischi per il calcolo dei

requisiti patrimoniali di Primo Pilastro che quelli in esso non contemplati” e che tale processo sia

raccordato con il Risk Appetite Framework (RAF).

In linea con gli orientamenti di vigilanza e le best practice internazionali in tema di controlli e

governance, la Banca ha impostato un processo di valutazione della propria adeguatezza

patrimoniale che è parte integrante dell’attività gestionale e, nel tempo, è mantenuto allineato e

coerente con gli indirizzi strategici e con il Risk Appetite Framework. Il processo ICAAP della Banca,

in piena rispondenza ai requisiti normativi, considera tutti i rischi rilevanti, incorpora valutazioni

prospettiche e sotto ipotesi di stress, utilizza appropriate metodologie ed è conosciuto e condiviso

dalle strutture interne.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 34

La responsabilità di tale articolato processo organizzativo, che costituisce parte integrante della

gestione aziendale e contribuisce a determinare le strategie e l’operatività corrente della Banca, è

rimessa agli Organi Aziendali e prevede il coinvolgimento della struttura.

In ottemperanza al “principio di proporzionalità”, sancito nella Circolare n. 285/2013 della Banca

d’Italia, la Banca è annoverata tra le Banche di classe “3”, ossia le banche che hanno un attivo pari o

inferiore a 3,5 mld di Euro. Per tale classe, le istruzioni di vigilanza consentono che la Banca possa

utilizzare metodologie “standardizzate” per la misurazione/valutazione dei rischi e per la tipologia

degli “stress”, utilizzati ai fini della determinazione del relativo capitale interno.

Per la determinazione del capitale interno, coerentemente con i requisiti normativi previsti per le

banche, la Banca di Credito Peloritano spa, ha adottato un approccio “building block” semplificato,

che consiste nel sommare ai requisiti regolamentari del Primo Pilastro, eventuali allocazioni di

capitale interno per fronteggiare gli altri rischi giudicati rilevanti, che per la Banca di Credito

Peloritano spa sono il rischio di concentrazione ed il rischio di tasso sul portafoglio bancario. Le

analisi sono condotte sia in condizioni ordinarie sia in condizioni di stress.

I metodi utilizzati per la determinazione del capitale interno sono quelli definiti dalla normativa di

vigilanza sia di primo che di secondo pilastro.

Per tale ragione, per i rischi del Primo Pilastro (credito, controparte, operativo e mercato) il requisito

patrimoniale coincide con il capitale interno, avendo la Banca optato per l’utilizzo delle metodologie

standard ai fini dell’autovalutazione del capitale. La differenza tra il capitale interno complessivo ed il

requisito patrimoniale è quindi tutta ascrivibile agli assorbimenti dei rischi di Secondo Pilastro.

La misurazione del capitale interno viene effettuata in relazione ai dati a consuntivo al 31 dicembre

di ogni esercizio e ad ogni fine trimestre (in linea con i dati di segnalazioni di vigilanza) ed in relazione

ai dati previsionali coerenti con le ipotesi del piano industriale e/o di budget. Sia i dati a consuntivo

sia i dati di previsione sono determinati in condizioni ordinarie ed in condizioni di stress.

Le prove di stress testing tengono conto delle indicazioni fornite dalla citata Circolare n. 285/2013.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 35

Prospetti inerenti il Rischio di credito al dicembre 2018 e previsionale 2019

 Dati 31/12/2018

Portafoglio Esposizione RWA
Requisito

patrimoniale

espos. vs o garantite da amm.zioni e banche centr. 44.733.818 - -

esposizioni verso o garantite da imprese e altri 34.962.976 22.735.620 1.818.850

esposizioni vs o garantite da intermediari vigilat 13.520.888 2.704.178 216.334

esposizioni al dettaglio 53.703.715 19.865.231 1.589.218

esposizioni garantite da immobili 26.575.617 10.293.135 823.451

esposizioni in stato di default 5.193.731 6.333.447 506.676

altre esposizioni 6.217.789 3.155.918 252.473

Totale complessivo 184.908.535 65.087.528 5.207.002

RISCHIO DI CREDITO PREVISIONALE 2019

Portafogli 2018 Prev. 2019 Esposizione % RWA RWA
Requisito

patrimoniale

espos. vs o garantite da amm.zioni e banche

centr. 44.733.818 22.576.390 22.576.390 0% - -

esposizioni verso o garantite da imprese e altri 34.962.976 35.610.100 35.610.100 65% 23.185.289 1.854.823

esposizioni vs o garantite da intermediari vigilat 13.520.888 16.722.893 16.722.893 20% 3.344.579 267.566

esposizioni al dettaglio 53.703.715 54.697.708 54.697.708 37% 20.232.913 1.618.633

esposizioni garantite da immobili 26.575.617 27.067.501 27.067.501 39% 10.483.649 838.692

esposizioni in stato di default 5.193.731 7.975.744 7.975.744 122% 9.725.924 778.074

altre esposizioni 6.217.789 4.689.434 4.689.434 51% 2.397.953 191.836

Totale complessivo 184.908.535 169.339.769 169.339.769 69.370.307 5.549.625

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 36

MATRICE DEI RISCHI AZIENDALI

Classificazione

Tipologia Rilevanza
Modalità di misurazione

ICAAP

Modalità di mitigazione

e controllo

Fonti Informative

I Pilastro Rischio di Credito

e Controparte

si Metodologia Standard Capitale Interno Matrice Conti

I Pilastro Rischi Operativi si Metodologia base Capitale Interno Matrice Conti

I Pilastro Rischi di Mercato no Metodologia Standard Capitale Interno Matrice Conti

II Pilastro Rischio di

Concentrazione

si l’algoritmo semplificato per

Banche classe 3 All. B

Circolare 285/2013

e il Modulo ABI per il rischio

geo-settoriale

Capitale Interno Matrice Conti

II Pilastro Rischio di tasso di

Interesse

si Algoritmo semplificato per

Banche di Classe 3 All.C alla

Circolare 285/2013 B.I.

Capitale Interno Matrice Conti

II Pilastro Rischio

di Liquidità

si Metodologia prevista nella

Circolare 285,Parte Prima,

Titolo IV, Capitolo 6.

Presidi Organizzativi

Matrice Conti

II Pilastro Rischio residuo si ------- Presidi Organizzativi

Analisi interna

II Pilastro Rischio di leva

finanziaria

eccessiva

si Indicatore ex Circ. 285/2013

e art. 429 CRR 575/2013

Presidi Organizzativi

Analisi interna

II Pilastro Rischio Strategico si -------- Presidi Organizzativi

Analisi interna

II Pilastro Rischio

di reputazione

si -------- Presidi Organizzativi

Analisi interna

II Pilastro Rischio Paese si -------- Presidi Organizzativi

Analisi interna

II Pilastro Rischio

di trasferimento

si -------- Presidi Organizzativi

Analisi interna

Circ. 285/13, Tit.

IV, Cap. 3, All. A

Rischio connesso con

attività vincolate

no -------- Presidi Organizzativi

Matrice conti

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 37

5. Esposizione al Rischio di controparte (Art. 439 CRR)

5.1 Aspetti generali

Il rischio di controparte rappresenta il rischio che la controparte di una transazione, avente ad

oggetto determinati strumenti finanziari, risulti inadempiente prima del regolamento della

transazione stessa e configura una particolare fattispecie del rischio di credito che si manifesta con

riferimento ad alcune tipologie di transazioni, aventi ad oggetto determinati strumenti finanziari,

specificamente individuati dalla normativa.

5.2 Politiche per la gestione del rischio di controparte

Le politiche inerenti la gestione del rischio di controparte si basano sui seguenti principali elementi:

 declinazione della propensione al rischio in termini di limiti operativi per la negoziazione

degli strumenti finanziari la cui definizione poggia sulla distinzione tra controparti di

riferimento e controparti accettate;

 restrizione sugli strumenti finanziari negoziabili, in termini sia di strumenti non ammissibili

che di limiti all’ammissibilità per singola operazione o complessivi per tipologia di

strumento/forma tecnica;

 deleghe, in termini di soggetto delegato e limiti giornalieri.

5.3 Presidio organizzativo del rischio di controparte

Nella scelta delle controparti selezionate, sulla base delle linee guida presenti nella normativa interna

(Regolamenti e Ordini di Servizio), sulla base dei limiti operativi definiti, il Direttore Generale con il

supporto della Funzione Amministrativo Contabile e sentito eventualmente il parere della Funzione

Risk Management, individua la controparte con cui concludere l’operazione.

Per la Banca, tenuto conto dell’attività svolta nel comparto degli “strumenti finanziari” (raccolta

ordini e consulenza), le operazioni soggette al rischio di controparte sono quelle derivanti dalla

gestione del portafoglio titoli di proprietà, le cui operazioni, di acquisto e vendita, vengono realizzate

attraverso la collaborazione di Banca Promos (che agisce per conto della Banca sul mercato) e,

successivamente, regolate tramite DEPOBank spa (ex Istituto Centrale delle Banche Popolari Italiane

–ICBPI-), mediante l’utilizzo della piattaforma di compensazione denominata E-Bridge.

La Banca non ha in essere posizioni con controparti, rivenienti da contratti su operazioni in derivati e

pronti contro termine.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 38

 6. Rischio di credito: informazioni generali e rettifiche di valore (art. 442 CRR)

6.1 Aspetti generali

Il Rischi di credito è definito come il rischio di subire perdite derivanti dall’insolvenza o dal

deterioramento del merito creditizio delle controparti affidate.

La Banca ha definito le linee guida per l’assunzione e la gestione del rischio di credito, in coerenza con

le Istruzioni di Vigilanza e tenuto conto delle proprie caratteristiche operative , in linea con la disciplina

prudenziale, con la normativa interna che regola l’erogazione del credito, con le deleghe di potere in

materia di credito.

Il processo organizzativo di gestione e controllo del rischio di credito è incentrato sulla separatezza tra

le attività di istruttoria e gestione e quelle di controllo.

La Banca, nell'esercizio dell'attività di intermediazione creditizia, persegue l'obiettivo di finanziare le

attività imprenditoriali della zona di competenza (aziende e professionisti) e le famiglie anche per

l’acquisto di beni durevoli.

Sono state definite le strategie da realizzare in relazione alle potenzialità aziendali e alle prospettive

di sviluppo, tenuto conto delle principali variabili economiche e finanziarie del mercato di

riferimento, nonché delle peculiarità che caratterizzano l’operatività della Banca, fra le quali

rilevano:

• la domanda di credito aggregata e quella a livello locale;

• l’andamento attuale e prospettico dei tassi di interesse;

• l’evoluzione della composizione della raccolta, al fine di verificarne l’idoneità a sostenere gli

 impieghi, nel rispetto degli equilibri di redditività, liquidità e stabilità delle risorse;

• l’adeguatezza del capitale, attuale e prospettica, in relazione alle strategie aziendali ed ai

 rischi derivanti;

• l’efficacia e l’affidabilità del sistema dei controlli e di gestione dei rischi.

6.2 Politiche per la gestione del rischio di credito

La Banca ha regolamentato tutto il processo con specifica normativa interna (Regolamento e Ordini

di Servizio) che, nello specifico:

 individua le deleghe ed i poteri in materia di erogazione del credito;

 definisce i criteri per procedere alla valutazione del merito creditizio;

 definisce le metodologie per il rinnovo degli affidamenti;

 definisce le metodologie di controllo andamentale e di misurazione del rischio di credito,

nonché le tipologie di interventi da adottare in caso di rilevazione di anomalie;

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 39

 definisce i ruoli e le responsabilità delle unità e delle funzioni organizzative interessate,

nonché modalità e tempi dei comportamenti che quest’ultime devono seguire per garantire

l’adeguato svolgimento delle attività di processo.

La Banca, comunque, aggiorna la normativa, alla luce dell’evoluzione del quadro normativo e

operativo di riferimento.

Nell'ambito della politica di attenzione alla qualità del credito, particolare cautela è stata riposta

nella concessione di prestiti sia a famiglie che ad imprese, in ragione della particolare congiuntura

economica.

Le principali esposizioni sono sostanzialmente relative a clientela “Retail” e “SME (Small and Medium

Enterprises) Retail”.

L'attività nei confronti di tale clientela, si sostanzia nella concessione di mutui residenziali e nella

concessione di affidamenti in forma di aperture di credito ordinario e per smobilizzo crediti.

Le politiche a presidio dei rischi di credito sono prioritariamente orientate al sostegno delle

economie locali, delle famiglie, degli imprenditori, dei professionisti e delle piccole-medie imprese.

Particolare attenzione viene posta al mantenimento delle relazioni instaurate con la clientela ed al

loro sviluppo nel tempo, elementi che rappresentano un punto di forza della Banca, favorendo

l’abbattimento di asimmetrie informative e offrendo continuità di rapporto e supporto alla clientela

stessa, in una prospettiva di lungo periodo, anche nella perdurante e complessa fase congiunturale in

atto.

Parte della liquidità disponibile viene depositata dalla Banca presso primarie Aziende di Credito nel

rispetto dei limiti specifici, per singolo deposito, fissati dal CdA.

Per quanto riguarda le operazioni creditizie con soggetti collegati, la Banca si è dotata di procedure

deliberative per il presidio del rischio in fase con la normativa vigente. Per le predette operazioni,

vengono effettuate verifiche da parte delle Funzioni di controllo.

6.3 Presidio organizzativo del rischio di credito

Il Consiglio di Amministrazione ha la responsabilità di istituire e mantenere un efficace sistema di

gestione e controllo del rischio di credito, nello specifico ha definito livelli di propensione al rischio

(inclusi nel “RAF”), criteri di classificazione e valutazione delle posizioni deteriorate, flussi informativi

per il controllo e la governabilità del rischio, tecniche di mitigazione del rischio e strumenti a

supporto dell’attività di processo.

La Direzione Generale predispone le misure necessarie ad assicurare l’istituzione, il mantenimento

ed il corretto funzionamento del sistema di gestione, controllo del rischio di credito, in coerenza con

quanto disposto dal Consiglio di Amministrazione.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 40

Il Collegio sindacale, vigila sul grado di adeguatezza del sistema di gestione e controllo, il suo

funzionamento e la rispondenza normativa.

I presidi del processo creditizio sono in carico, principalmente, alla Funzione Crediti, che è deputata

al monitoraggio sistematico delle posizioni ed alla rilevazione delle posizioni “problematiche”,

nonché al coordinamento e alla verifica del monitoraggio delle posizioni svolto dai preposti di filiale.

La Funzione Crediti verifica il rispetto dei limiti assegnati e controlla la coerenza dell’operatività delle

singole strutture produttive con gli obiettivi di rischio-rendimento assegnati.

In particolare, per l’attività di monitoraggio, nella consapevolezza che il miglioramento delle

performance di recupero dei crediti deteriorati è legato, principalmente, al rafforzamento delle

strutture e dei modelli operativi dedicati alla gestione degli NPL, si è ritenuto opportuno costituire un

apposito Ufficio, istituito all’interno della Funzione Crediti, che abbia il compito di monitorare l’intero

ciclo di vita dei crediti deteriorati (ciò riguarda anche attività non tecnicamente classificate come

NPE, fra cui posizioni che presentano lievi ritardi di pagamento, esposizioni oggetto di concessioni o

garanzie escusse, che rivestono un ruolo cruciale nel processo di recupero degli NPL).

Si riporta di seguito il nuovo organigramma della Funzione Crediti.

Il nuovo Ufficio è operativo dal 1° ottobre 2018 ed il titolare riporta gerarchicamente al

Responsabile della Funzione Crediti

La responsabilità della gestione e del monitoraggio del credito in bonis è attribuita, in prima istanza,

ai Titolari delle Filiali che, intrattenendo quotidianamente rapporti con la clientela, hanno

l’immediata percezione di eventuali segnali di difficoltà o di deterioramento della qualità del credito.

Essi, pertanto, sono chiamati a segnalare, tempestivamente, tutte le informazioni che possano

consentire il riconoscimento precoce di difficoltà o possano proporre diverse modalità di gestione dei

rapporti, intervenendo nel processo di monitoraggio.

L’attività di monitoraggio è, attualmente, basata su un sistema di controlli finalizzato alla cura delle

relazioni con la clientela; essa è, quindi, orientata al presidio dei rischi di credito ed ai sistemi di

controllo, necessari per favorire le condizioni per:

 assicurare una strutturale e costante rilevazione del rischio controllato;

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 41

 tutelare la solidità finanziaria e l’immagine della Banca;

 favorire una rappresentazione corretta e trasparente della rischiosità insita nel proprio

portafoglio crediti.

 Proporre la classificazione dei crediti problematici nelle differenti fasce di anomalia (scaduti

deteriorati, inadempienze probabili, sofferenze, etc.);

 Monitorare e gestire le esposizioni di credito anomale;

 Monitorare il portafoglio delle garanzie;

 Gestire le attività di recupero del credito, internamente o attraverso l’ausilio di legali esterni;

 Avviare e monitorare il contenzioso con i clienti.

Il miglioramento della qualità del portafoglio crediti viene perseguito attraverso l’adozione di precise

modalità operative in tutte le fasi gestionali del rapporto creditizio (contatto e istruttoria, delibera ed

erogazione, monitoraggio e contenzioso).

Il presidio del rischio di credito viene perseguito, sin dalle prime fasi di istruttoria e concessione,

attraverso:

 l’accertamento dei presupposti per l’affidabilità, con particolare attenzione alla verifica della

capacità attuale e prospettica del cliente di produrre reddito e, soprattutto, flussi finanziari

sufficienti ad onorare il debito;

 la valutazione della natura e dell’entità del finanziamento richiesto, in relazione alle reali

necessità e capacità patrimoniali, finanziarie ed economiche del richiedente, all’andamento

della relazione se già in essere, alle fonti di rimborso;

 la presenza di Gruppi Economici;

 la fidelizzazione del cliente con l’offerta di servizi personalizzati.

Il Monitoraggio dei Crediti viene effettuato con attività su base giornaliera, settimanale e mensile. In

particolare, tale attività si esplica attraverso il ricorso a metodologie di misurazione e controllo

andamentale mediante l’utilizzo di tutte le evidenze messe a disposizione dal sistema informatico.

Tali metodologie tengono in considerazione tutti gli aspetti che caratterizzano la relazione con il

cliente, da quelli di tipo anagrafico (informazioni sulla residenza del cliente, attività, natura giuridica,

ultima delibera assunta sulla posizione, compagine societaria, anomalie da Centrale Rischi, Crif,

status e relativo dubbio esito e, infine, la circostanza che la posizione sia andata in default), ad

informazioni relative agli affidamenti (forma tecnica, fido deliberato, fido operativo, utilizzo,

sconfino/disponibilità e data di scadenza del fido), al dettaglio delle garanzie che assistono gli

affidamenti, oltre alle informazioni relative agli elementi significativi della gestione della posizione.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 42

L’apertura e la concessione di una nuova linea di credito avviene sulla base di un processo di analisi

dei dati economico-patrimoniali della controparte, integrata da informazioni di tipo qualitativo

sull’impresa e sul mercato in cui essa opera e sulla presenza e valutazione dell’aspetto qualitativo e

quantitativo di eventuali garanzie collaterali.

Ai fini della mitigazione del rischio di credito, in sede di stipula dei contratti di finanziamento possono

essere acquisite, da parte della Banca, idonee garanzie, riguardanti principalmente garanzie reali su

immobili e/o valori mobiliari, nonché garanzie personali di vario tenore. Al fine di salvaguardare il

valore cauzionale delle garanzie reali su valori mobiliari ricevute, il valore corrente delle stesse viene

assoggettato a scarti prudenziali, differenti a seconda della tipologia del sottostante strumento

finanziario.

Per tutte le controparti viene, quindi, svolta un’analisi quali-quantitativa effettuata dal Titolare delle

Filiali, per gli affidamenti rientranti in ambito delle deleghe assegnate e anche da parte della

Funzione Crediti per tutti gli altri. L’esito delle predette valutazioni viene sottoposto al competente

Organo Deliberante (individuale o collegiale, in dipendenza della normativa interna vigente) per la

concessione di linee di credito che tengano conto del grado di rischio e del tipo di operatività

previsto.

L’analisi viene svolta mediante una pratica di fido elettronica, la quale è utilizzata in ogni istruttoria e

consente di ottimizzare ed automatizzare l'acquisizione di tutti i dati estraibili dalle banche dati e

dagli archivi storici, sia interni che esterni.

Nell’ambito del presidio organizzativo del credito, la Funzione Risk Management effettua controlli

finalizzati ad accertare, su base periodica, la corretta classificazione delle esposizioni, gli

accantonamenti e che il processo di recupero, si svolga nel rispetto delle normative vigenti.

La funzione di Internal Audit, assegnata ad una società esterna, effettua i controlli di revisione

interna sui processi del credito, valutando l’adeguatezza e la rispondenza del sistema di gestione e

controllo del rischio di credito alle disposizioni interne e di vigilanza .

6.4 Sistemi di misurazione del rischio

In considerazione delle modalità operative che caratterizzano l’attività creditizia della Banca, il

processo del credito è stato strutturato nelle fasi di pianificazione, concessione e revisione,

monitoraggio e gestione del contenzioso. All’interno dello schema logico sopra riportato, si inserisce

il Sistema di Monitoraggio del Rischio di Credito (CPC) quale strumento gestionale a supporto delle

fasi di gestione, revisione e monitoraggio. Tale Sistema consente di attribuire un punteggio di

“anomalia”, mediante il calcolo di un punteggio sintetico (scoring) sulla base di informazioni

quantitative e qualitative. Risponde, pertanto, all’esigenza di conferire maggiore efficacia ed

efficienza al processo di gestione del credito, attraverso un sistema che consente il monitoraggio

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 43

delle posizioni. Inoltre, già dall’esercizio 2016, è stato ulteriormente affinato l’utilizzo del sistema di

rating interno (implementato sul finire del 2014), basato su elaborazioni consortili, messe a

disposizione, anche in questo caso, dall’outsourcer, che, in ottica IFRS 9, costituisce sia un valido

supporto nella fase di monitoraggio del credito.

Il mantenimento nel tempo del livello di merito creditizio viene garantito dai rinnovi periodici dei fidi

a revoca che, per le posizioni di importo contenuto, avviene in maniera semplificata, nel rispetto dei

requisiti minimali fissati dal Consiglio d'Amministrazione, e dall’attività di monitoraggio del credito.

 Ai fini della determinazione del capitale interno a fronte del rischio di credito, la Banca utilizza la

metodologia standardizzata , prevista dalla Circolare 285/13 della Banca D’Italia, adottata per la

determinazione dei requisiti prudenziali a fronte del rischio stesso. L’applicazione della citata

metodologia comporta la suddivisione delle esposizioni in “portafogli” e l’applicazione, a ciascuno di

essi, di trattamenti prudenziali differenziati.

La Funzione Risk Management sottopone a monitoraggio e verifica il rispetto degli obiettivi di rischio,

dei limiti operativi e degli indicatori di rischio definiti dal Consiglio di Amministrazione. Verifica,

inoltre, l’adeguatezza del “RAF”, avvalendosi anche degli esiti dell’attività di monitoraggio sugli

obiettivi di rischio, sui limiti, sugli indicatori e sulle metriche di rilevazione/misurazione utilizzate. La

Funzione Risk Management fornisce, inoltre, pareri sulla coerenza con il “RAF” delle operazioni di

maggior rilievo (c.d. “OMR”) e provvede ad elaborare periodicamente una reportistica relativa agli

esiti delle attività di attenuazione e controllo del rischio in esame, destinata all’Alta Direzione e al

Consiglio di Amministrazione. La Funzione Risk Management, infine, provvede a monitorare, valutare

e quantificare trimestralmente, i rischi “rilevanti” di Primo e Secondo Pilastro, fornendo una

reportistica destinata all’Alta Direzione ed al Consiglio di Amministrazione. Relativamente ai rischi

“non rilevanti”, svolge una costante attività di monitoraggio e di supporto alle varie funzioni

aziendali.

Portafoglio Esposizione RWA
Requisito

patrimoniale

%

R

espos. vs o garantite da amm.zioni e banche centr. 44.733.818 - -

esposizioni verso o garantite da imprese e altri 34.962.976 22.735.620 1.818.850

esposizioni vs o garantite da intermediari vigilat 13.520.888 2.704.178 216.334

esposizioni al dettaglio 53.703.715 19.865.231 1.589.218

esposizioni garantite da immobili 26.575.617 10.293.135 823.451

esposizioni in stato di default 5.193.731 6.333.447 506.676

altre esposizioni 6.217.789 3.155.918 252.473

Totale complessivo 184.908.535 65.087.528 5.207.002

Dettaglio Rischio di Credito al 31/12/2018

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 44

6.5 Politiche di copertura ed attenuazione del rischio di credito

Con riferimento all’acquisizione ed alla gestione delle principali forme di garanzia utilizzate a

protezione delle esposizioni creditizie, il Consiglio di Amministrazione ha definito specifiche politiche,

al fine di assicurare il soddisfacimento dei requisiti – giuridici, economici e organizzativi – previsti

dalla normativa per il loro riconoscimento a fini prudenziali, al momento della costituzione della

protezione e per tutta la durata della stessa.

In particolare:

 In caso di esigenze, verranno adottate tecniche e procedure volte al realizzo tempestivo delle

attività poste a protezione del credito;

 Sono state predisposte politiche e procedure documentate con riferimento alle tipologie di

strumenti di CRM utilizzati a fini prudenziali, al loro importo, all’interazione con la gestione

del profilo di rischio complessivo;

 Vengono effettuate verifiche di I° livello, sia di “linea” che “gerarchici” e, di II° e III° livello,

affidate a Funzioni di Direzione Generale;

 Sono stati posti in uso standard contrattuali con riferimento alle principali forme di garanzia

accettate.

Le tipologie di garanzie accettate e le connesse politiche creditizie sono state chiaramente

documentate e divulgate attraverso l’emanazione di specifici Ordini di Servizio/Regolamenti.

Le principali garanzie reali acquisite dalla Banca sono: le ipoteche volontarie, acquisite in occasione

della erogazione di mutui o conti correnti ipotecari, pegno su titoli, libretti o certificati di deposito,

quote di fondi comuni, polizze vita a contenuto finanziario.

 In sede di acquisizione di garanzie ipotecarie su immobili viene prestata la massima attenzione sia al

valore del bene (attestato da tecnici preventivamente accreditati dalla Banca), sia al grado di

fungibilità degli stessi. Per questo motivo la Banca preferisce acquisire ipoteca su beni immobili

aventi destinazione residenziale o commerciale, rispetto ai beni di natura industriale che presentano

un livello di fungibilità più limitato.

In relazione alle linee di credito concesse, quasi sempre, in alternativa o in aggiunta alle garanzie

reali, vengono acquisite garanzie personali (fidejussioni o avalli).

Tutte le garanzie vengono materialmente custodite presso un caveau accentrato.

Inoltre, in osservanza delle regole di ammissibilità delle garanzie alla CRM, prevista dalle disposizioni

di Basilea, le garanzie immobiliari sono assoggettate ad una verifica periodica del valore (almeno

annuale o triennale a seconda che si tratti di immobili non residenziali o residenziali).

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 45

6.6 Stress testing

Le prove di stress testing vengono condotte periodicamente e in maniera più approfondita,

annualmente, in sede di predisposizione dell’ICAAP, utilizzando un’analisi di sensitività condotta sui

singoli fattori che agiscono sui macro-aggregati regolamentari; le prove di stress testing relative al

2018, sono state condotte utilizzando come driver il tasso di decadimento a sofferenza. In

particolare, tanto nella visione attuale, quanto in quella prospettica, per le prove di stress si è

ipotizzato un tasso di decadimento pari ad un ulteriore 2%, applicato ai portafogli regolamentari

“esposizioni verso o garantite da imprese”, “esposizioni garantite da immobili” ed “esposizioni al

dettaglio”.

6.7 Attività finanziarie deteriorate

La gestione dei crediti di dubbia esigibilità è in carico alla Funzione Crediti dove, come sopra

riportato, dall’ottobre 2018 è stato costituito l’“ufficio monitoraggio crediti e gestione NPL”.

Per la classificazione dei crediti deteriorati la Banca utilizza le definizioni contenute nel

paragrafo “Qualità del credito” della Circolare n. 272 di Banca d’Italia.

Le posizioni deteriorate, oggetto di una specifica policy valutativa, sono classificate nelle

seguenti categorie di rischio:

Sofferenze:

Il complesso delle esposizioni per cassa e “fuori bilancio” nei confronti di un soggetto in stato di

insolvenza (anche non accertato giudizialmente) o in situazioni sostanzialmente equiparabili,

indipendentemente dalle eventuali previsioni di perdita formulate dalla Banca. Sono escluse le

esposizioni la cui situazione di anomalia sia riconducibile a profili attinenti al rischio Paese.

Sono inclusi anche: a) le esposizioni nei confronti degli enti locali (comuni e province) in stato di

dissesto finanziario per la quota parte assoggettata alla pertinente procedura di liquidazione; b) i

crediti acquistati da terzi aventi come debitori principali soggetti in sofferenza, indipendentemente

dal portafoglio di allocazione contabile; c) le esposizioni nei confronti di soggetti per i quali ricorrono

le condizioni per una loro classificazione fra le sofferenze e che presentano una o più linee di credito

che soddisfano la definizione di “forbearance”.

Lo stato di insolvenza, da quale scaturisce la segnalazione a sofferenza, può essere definita “di
diritto” quando si è in presenza di:

 fallimento;
 concordato preventivo;
 amministrazione controllata.

Esistono situazioni di insolvenza “di fatto”, in presenza di:
 procedure esecutive;
 concordati stragiudiziali;

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 46

 constatazione di improbabilità dei pagamenti;

Devono, comunque, essere valutate, al fine della classificazione in questa categoria, le esposizioni
contraddistinte dalle seguenti anomalie:

 cessazione di attività (dovuta a procedure concorsuali);
 reiterata difficoltà a rientrare nei limiti d'indebitamento;

affinché, su proposta dell’Ufficio Monitoraggio e Gestione NPL, il Direttore Generale (nel limite dei
suoi poteri delegati del credito) ovvero il CDA deliberino la transizione alla nuova categoria di
deteriorato. Spetterà all’Ufficio proponente dare corso, in tempi brevi, a quanto deliberato dagli
organi competenti.

Inadempienze probabili:

Il complesso delle esposizioni per cassa e “fuori bilancio” verso un medesimo debitore per il quale, a

giudizio della Banca, esiste l’improbabilità che, senza il ricorso ad azioni quali l’escussione delle

garanzie, il debitore adempia integralmente (in linea capitale e/o interessi) alle sue obbligazioni

creditizie. Tale valutazione va operata in maniera indipendente dalla presenza di eventuali importi (o

rate) scaduti e non pagati.

Non è, pertanto, necessario attendere il sintomo esplicito di anomalia (il mancato rimborso), laddove

sussistano elementi che implicano una situazione di rischio di inadempimento del debitore (ad

esempio, una crisi del settore industriale in cui opera il debitore).

Comunque, sono, da includere in questa categoria le esposizioni caratterizzate dai seguenti indicatori
di anomalia:

 formale comunicazione di sollecito al rientro dello sconfinamento sulle linee di credito
garantite;

 elevata percentuale di recapiti insoluti;
 segnalazioni di classificazione a sofferenza da parte di altri Istituti finanziatori (rilevati dalla

Centrale Rischi);
 variazioni peggiorative del merito creditizio rilevate da altre basi dati (es. C.R.I.F.);
 eventi pregiudizievoli quali protesti, decreti ingiuntivi, pignoramenti, ecc.

Esposizioni scadute/sconfinanti deteriorate:

Esposizioni per cassa, diverse da quelle classificate tra le sofferenze o le inadempienze probabili, che,

alla data di riferimento della rilevazione, sono scadute o sconfinanti da oltre 90 giorni.

Le esposizioni scadute e/o sconfinanti deteriorate possono essere determinate facendo riferimento,

alternativamente, al singolo debitore o alla singola transazione (nel caso di clientela retail).

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 47

Esposizioni oggetto di concessioni (c.d. forbearance):

Questa categoria ricomprende quelle esposizioni a valere delle quali è stata concessa una

forbearance measure, ossia una concessione; esse possono trovarsi classificate sia tra le performing

exposure che tra le non-performing exposure.

Una concessione ricorre, alternativamente ovvero, anche, congiuntamente, nel caso di:

 modificazione dei termini e condizioni del contratto originario, che il debitore non è in grado

di rispettare a ragione del ricorrere di difficoltà finanziarie, in grado di assicurare una

sufficiente capacità a servizio del debito, che non sarebbe stata concessa se questi non si

fosse trovato in detta situazione;

 un rifinanziamento totale ovvero parziale di un debito problematico, che non sarebbe stato

concesso se il cliente non si fosse trovato in difficoltà finanziaria.

L’identificazione di tali esposizioni è quindi vincolata al verificarsi di specifiche condizioni relative

alla presenza di difficoltà del debitore nel ripagamento del debito, associate ad azioni gestionali,

da parte della Banca , finalizzate al superamento di tali difficoltà (misure di forbearance).

6.8 Rettifiche di valore

Per crediti si intendono gli impieghi verso banche o clientela che prevedono pagamenti fissi o

comunque determinabili, non quotati in un mercato attivo e non classificati all’origine tra le attività

finanziarie disponibili per la vendita.

Con l’entrata in vigore del nuovo principio contabile IFRS9 i crediti sono classificati, in base al

modello di business adottato dalla Banca (HTC – Held To Collect) e al previsto superamento del test

SPPI, nel portafoglio delle “Attività finanziarie valutate al costo ammortizzato”.

La metodologia applicata e definita dal principio guida che è quello dell’expected credit loss model

(ECLM) (modello basato sulla perdita attesa), ossia riflettere la tendenza generale al deterioramento

o al miglioramento del merito creditizio degli strumenti finanziari.

Formano dunque oggetto di rilevazione:

a) i crediti verso banche (conti correnti, depositi cauzionali, titoli di debito, ecc.). Sono inclusi i crediti

di funzionamento connessi con la prestazione di attività e servizi finanziari come definiti dal T.U.B. e

dal T.U.F. Sono inclusi anche i crediti verso Banche Centrali.

b) i crediti verso clientela (mutui, titoli di debito, etc.), tra cui sono inclusi anche i crediti di

funzionamento connessi con la prestazione di attività e servizi finanziari come definiti dal T.U.B. e dal

T.U.F..

In sede di prima iscrizione di un credito, che avviene alla data di sottoscrizione del contratto, la quale

normalmente coincide con la data di erogazione, il suo valore è pari al fair value, che corrisponde

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 48

all’ammontare erogato o versato comprensivo degli eventuali costi o ricavi di transazione anticipati e

direttamente attribuibili a ciascun credito.

Le valutazioni successive alla rilevazione iniziale sono effettuate in base al principio del costo

ammortizzato, utilizzando il tasso d’interesse effettivo. Il costo ammortizzato è pari al valore iniziale

al netto di eventuali rimborsi di capitale, variato in aumento o diminuzione dalle rettifiche e riprese

di valore e per l’ammortamento della differenza tra importo erogato e quello rimborsabile a

scadenza. Il tasso di interesse effettivo è il tasso che eguaglia il valore attuale dei flussi di cassa futuri

all’ammontare del credito erogato, rettificato dai costi o ricavi di diretta imputazione. Il metodo del

costo ammortizzato non è applicato ai crediti a breve, in considerazione del fatto che, per tali crediti

l’effetto dell’attualizzazione è di norma non significativo: tali crediti sono valorizzati al costo storico.

Il tasso di interesse effettivo, rilevato inizialmente o contestualmente alla variazione del parametro

di indicizzazione del finanziamento, viene utilizzato, successivamente, per attualizzare i flussi di cassa

previsti , ancorché sia intervenuta una modifica creditizia del rapporto nell’ambito della forbearance

del rapporto che abbia comportato la variazione del tasso contrattuale.

Ai fini della valutazione, le attività finanziarie valutate al costo ammortizzato sono classificate in uno

dei differenti stages sulla base del seguente schema:

– Stage 1: posizioni in bonis per le quali non si è manifestato un incremento significativo del rischio di

 credito rispetto alla data di rilevazione iniziale;

– Stage 2: posizioni in bonis per le quali si è manifestato un incremento significativo del rischio di

 credito rispetto alla data di rilevazione iniziale;

– Stage 3: posizioni classificate in uno degli stati di deteriorato (sconfino oltre 90 giorni,

 inadempienze probabili, sofferenze).

Periodicamente, l’entità deve valutare se c’è stata una variazione significativa nel rischio di

credito rispetto alla rilevazione iniziale. La determinazione del significativo incremento del

rischio di credito e la successiva stima della svalutazione, su un orizzonte di stima

rispettivamente annuale (per posizioni classificate in stage 1) o pluriennale, legato alla vita

residua dell’ esposizione (per posizioni classificate in stage 2), viene effettuata mediante l’utilizzo

di specifiche metodologie, che contemperano l’utilizzo sia di criteri assoluti – in particolare,

informazioni relative al numero di giorni di scaduto/sconfino continuativo, presenza di misure di

forbearance, -ecc.– che relativi. Più precisamente, questi ultimi consentono di valutare,

mediante l’analisi di un’opportuna metrica PD-based, la variazione della rischiosità della

posizione, sull’orizzonte temporale pari alla vita residua della stessa intercorsa tra la data di

analisi/reporting e quella di origination. Per la costruzione della medesima, ci si avvale di

strutture a termine del parametro di probabilità di insolvenza (curve di PD lifetime, differenziate

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 49

secondo opportuna granularità), le quali vengono costruite partendo dal sistema di rating

interno, e considerando, altresì, elementi di natura previsiva-evolutiva e specifici dello scenario

macro-economico, considerato come maggiormente plausibile alla data di analisi/reporting

conformemente ai razionali sottostanti il nuovo principio contabile. In questo caso, ci sarà un

trasferimento tra stage: questo modello è simmetrico, e le attività possono muoversi tra i diversi

stage.

La valutazione delle attività finanziarie valutate al costo ammortizzato avviene sulla base del

calcolo della perdita attesa (expected credit loss), la quale è definita come una stima delle

probabilità ponderate delle perdite sul credito, lungo la vita attesa dello strumento finanziario

ponderate per la probabilità di accadimento e viene calcolato in base alla classificazione in stage

sopra definite. In particolare:

– Perdita attesa a 12 mesi, per le attività classificate nello stage 1.

– Perdita attesa «Lifetime», per le attività classificate nello stage 2. Le perdite attese lifetime sono

 quelle derivanti da eventi di default che sono possibili lungo tutta la vita attesa dello strumento

 finanziario, ponderati per la probabilità che si verifichi il default .

Con riferimento ai rapporti in bonis, la valutazione avviene su base forfettaria, considerando i

parametri di rischio di Probabilità di Default (PD) e Loss Given Default (LGD), nonché dell’Esposizione

al momento al Default (EAD).

Con riferimento ai rapporti in stato di deteriorato, la valutazione può avvenire su base forfettaria

oppure analitica.

La perdita di valore sulle singole attività valutate, al costo ammortizzato si ragguaglia alla differenza

negativa tra il loro valore recuperabile e il relativo costo ammortizzato. Nel caso della valutazione

analitica, il valore recuperabile è dato dal valore attuale dei flussi di cassa attesi calcolato in funzione

dei seguenti elementi:

– valore dei flussi di cassa contrattuali al netto delle perdite previste calcolate tenendo conto sia

della capacità del debitore di assolvere le obbligazioni assunte sia del valore delle eventuali garanzie

reali o personali che assistono il credito;

– tempo atteso di recupero, stimato anche in base allo stato delle procedure in atto per il recupero;

– tasso interno di rendimento.

La valutazione delle posizioni a sofferenza avviene su base analitica. Per la valutazione analitica delle

attività finanziarie valutate al costo ammortizzato in sofferenza sono utilizzati i seguenti parametri di

calcolo:

– previsioni di recupero effettuate dai gestori delle posizioni;

– tempi attesi di recupero stimati su base storico statistica;

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 50

– tassi di attualizzazione originari o effettivi contrattuali in essere al momento della classificazione

della posizione a sofferenza.

Le inadempienze probabili, all’interno delle quali sono altresì classificati i crediti oggetto di piano di

ristrutturazione, sono valutate in modo analitico o forfettario. Per la valutazione analitica sono

utilizzati i seguenti parametri di calcolo:

– previsioni di recupero effettuate dagli uffici addetti;

– tempi attesi di recupero stimati su base storico-statistica;

– tassi di attualizzazione originari rappresentati dai tassi effettivi contrattuali in vigore al momento

della classificazione della posizione a inadempienza probabile o, con specifico riferimento ai crediti

oggetto di piano di ristrutturazione, in vigore antecedentemente la stipula dell’accordo con il

debitore.

La svalutazione forfettaria avviene su posizioni per le quali non vi sono specifiche previsioni di

perdita individualmente imputabili a livello di singolo rapporto. A tali attività finanziarie si applica

una rettifica di valore determinata in modo forfettario sulla base di mirate analisi storico/statistiche

delle perdite rilevate sugli stessi.

Le esposizioni scadute e/o sconfinanti deteriorate vengono rilevate per il tramite di procedure

automatizzate che estrapolano le posizioni oggetto di anomalie sulla base di determinati parametri

individuati dalla normativa tempo per tempo vigente.

Sulle posizioni in oggetto non sono quantificabili previsioni di perdita di tipo analitico a livello di

singolo rapporto. La valutazione del livello di deterioramento delle stesse e, pertanto, delle rettifiche

di valore da applicarsi in modalità forfettaria – si ottiene in considerazione della possibilità di rientro

in bonis delle posizioni o dell’ulteriore aggravarsi dell’insolvenza e, quindi, dell’ammontare della

perdita attesa stimata in coerenza con il processo di recupero individuato. Le valutazioni sono

effettuate anche sulla base della disponibilità di opportune informazioni di natura macroeconomica e

prospettica, che vengano ritenute significative per la stima delle rettifiche di valore.

L’outsourcer CSE, come sopra detto, ha affinato l’utilizzo del sistema di rating interno , basato su

elaborazioni consortili, che nell’ottica IFRS 9, costituisce un elemento di determinazione della

cosiddetta “perdita attesa”, in quanto le matrici di transizione vengono recuperate direttamente

dalla procedura di rating. La LGD , è uno dei parametri necessari per la stima delle perdite attese nel

nuovo principio contabile IFRS 9. La base di partenza per la stima della LGD–IFRS9 sono i modelli

interni di LGD già sviluppati da CSE.

In sede di adeguamento dei dati al 2018 il nostro outsourcer CSE ha richiesto a tutte le banche clienti

se volessero confermare i dati di PD puntuale e media calcolati all’interno del modello di Prometeia,

ovvero volessero convergere sulle PD rivenienti dai flussi di ritorno CR della Banca d’Italia, che

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 51

quest’ultima ha iniziato a rilasciare nel corso del 2018. La nostra Banca ha optato per questa seconda

soluzione.

Distribuzione delle attività finanziarie per portafogli di appartenenza e per qualità creditizia

Portafogli/qualità Sofferenze
Inadempienze

probabili

Esposizioni
scadute

deteriorate

Esposizioni
scadute

non
deteriorate

Altre
esposizioni

non
deteriorate Totale

 1. Attività finanziarie valutate al
costo ammortizzato

1.593 2.517 672 2.142 139.118 146.042

 2. Attività finanziarie valutate al
fair value con impatto sulla
redditività complessiva

 3.998 3.998

 3. Attività finanziarie designate al
fair value

 4. Altre attività finanziarie
obbligatoriamente valutate al fair
value

 5. Attività finanziarie in corso di
dismissione

Totale 31/12/2018 1.593 2.517 672 2.142 143.116 150.040

Totale 31/12/2017 1.004 670 1.696 3.800 110.723 117.893

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 52

Distribuzione delle attività finanziarie per portafogli di appartenenza e per qualità creditizia (valori
lordi e netti)

Portafogli/qualità

Deteriorate Non deteriorate

Totale

(esposiz.

netta)

Esposizione

lorda

Rettifiche di

valore

complessive

Esposizione

netta

write-off

parziali

complessivi

(*)

Esposizione

lorda

Rettifiche di

valore

complessive

Esposizione

netta

1. Attività finanziarie

valutate al costo

ammortizzato

7.272 2.490 4.782 - 142.263 1.004 141.260 146.042

2.Attività finanziarie

valutate al fair value

con impatto sulla

redditività

complessiva

- - - - 3.999 1 3.998 3.998

3. Attività finanziarie

designate al fair value
 - - - - - - - -

4. Altre attività

finanziarie

obbligatoriamente

valutate al fair value

 - - - - - - - -

5. Attività finanziarie

in corso di

dismissione

 - - - - - - - -

Totale31/12/2018 7.272 2.490 4.782 - 146.263 1.005 145.257 150.040

Totale31/12/2017 4.631 1.261 3.370 - 115.117 593 114.523 117.893

Al 31 dicembre 2018, la percentuale di copertura dei crediti deteriorati, sopra citati, è pari al 52,59%
per le sofferenze (esclusi gli interessi di mora, per i quali la copertura è pari al 100%), al 20,43% per
le inadempienze probabili ed al 10,28% per le esposizioni scadute. In totale, i fondi rettificativi sugli
NPL si attestano, al 31/12/2018, ad Euro/mgl. 2.490. La percentuale di copertura dei crediti in bonis
è pari all’1,052%, ritenuta adeguata a fronte del rischio fisiologico insito nel portafoglio crediti. Il
totale delle perdite attese sui bucket 1 e 2, a fine esercizio, risulta pari ad Euro/mgl 926.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 53

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 54

Esposizioni creditizie per cassa e fuori bilancio verso clientela: valori lordi e netti

Tipologia esposizioni / valori

Esposizione lorda

Rettifiche di

valore

complessive e

accantonamenti

complessivi

Esposizione

Netta

Write-off

parziali

complessivi*

Deteriorate
Non

deteriorate

A. ESPOSIZIONI CREDITIZIE PER CASSA

a) Sofferenze 3.359 - 1.767 1.592 -

 - di cui: esposizioni oggetto di concessioni 53 - 35 18 -

b) Inadempienze probabili 3.164 - 646 2.518 -

 - di cui: esposizioni oggetto di concessioni 229 - 45 184 -

c) Esposizioni scadute deteriorate 749 - 77 672 -

 - di cui: esposizioni oggetto di concessioni - - - - -

d) Esposizioni scadute non deteriorate - 2.321 179 2.142 -

 - di cui: esposizioni oggetto di concessioni - - - - -

e) Altre esposizioni non deteriorate - 126.422 825 125.597 -

 - di cui: esposizioni oggetto di concessioni - 31 1 30 -

TOTALE A 7.272 128.742 3.493 132.521 -

B. ESPOSIZIONI CREDITIZIE FUORI BILANCIO

a) Deteriorate 32 - - 32 -

a) Non deteriorate - 23.841 18 23.823 -

TOTALE B 32 23.841 18 23.855 -

TOTALE A+B 7.676 152.583 3.884 156.376 -

* Valore da esporre a fini informativi

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 55

Esposizioni creditizie per cassa verso clientela: dinamica delle esposizioni deteriorate lorde

Causali/Categorie Sofferenze Inadempienze probabili
Esposizioni scadute

deteriorate

 A. Esposizione lorda iniziale 2.074 802 1.755

 - di cui: esposizioni cedute non cancellate

 B. Variazioni in aumento 2.584 5.050 5.329

 B.1 ingressi da esposizioni non deteriorate 888 19 3.468

 B.2 ingressi da attività finanziarie impaired

acquisite o originate
- - -

 B.3 trasferimenti da altre categorie di

esposizioni deteriorate
650 4.069 -

 B.4 modifiche contrattuali senza cancellazioni - - -

 B.5 altre variazioni in aumento 1.046 962 1.861

 C. Variazioni in diminuzione 1.299 2.688 6.335

 C.1 uscite verso esposizioni non deteriorate 39 369

 C.2 write-off - - -

 C.3 incassi 1.299 2.143 1.753

 C.4 realizzi per cessioni - - -

 C.5 perdite da cessioni - - -

 C.6 trasferimenti ad altre categorie di

esposizioni deteriorate
 - 506 4.213

 C.7 modifiche contrattuali senza cancellazioni - - -

 C.8 altre variazioni in diminuzione - - -

 D. Esposizione lorda finale 3.359 3.164 749

 - di cui: esposizioni cedute non cancellate - - -

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 56

Esposizione creditizie per cassa deteriorate verso clientela: dinamica delle rettifiche di valore
complessive

Causali/Categorie

Sofferenze Inadempienze probabili

Esposizioni scadute

deteriorate

 Totale

 di cui:

esposizioni

oggetto di

concessioni

 Totale

 di cui:

esposizioni

oggetto di

concessioni

 Totale

 di cui:

esposizioni

oggetto di

concessioni

 A. Rettifiche complessive iniziali 1.069 15 132 54 61 -

 - di cui: esposizioni cedute non cancellate - - - - - -

 B. Variazioni in aumento 781 20 649 1 76

 B.1 rettifiche di valore da attività finanziarie

impaired acquisite o originate
 - - - - - -

 B.2 altre rettifiche di valore 726 19 607 1 72

 B.3 perdite da cessione - - - - - -

 B.4 trasferimenti da altre categorie di

esposizioni deteriorate
51 1 29

 B.5 modifiche contrattuali senza

cancellazioni
 - - - - - -

 B.6 altre variazioni in aumento 4 13 5

 C. Variazioni in diminuzione 83 135 11 60

 C.1. riprese di valore da valutazione 66 79 2

 C.2 riprese di valore da incasso 5 6 6 1

 C.3 utili da cessione - - - - - -

 C.4 write-off - - - - - -

 C.5 trasferimenti ad altre categorie di

esposizioni deteriorate
 48 3 32

 C.6 modifiche contrattuali senza

cancellazioni
 - - - - - -

 C.7 altre variazioni in diminuzione 12 2 2 25

 D. Rettifiche complessive finali 1.767 35 646 45 77

 - di cui: esposizioni cedute non cancellate - - - - - -

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 57

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 58

Distribuzione territoriale delle esposizioni creditizie per cassa e "fuori bilancio" verso clientela (dati in
euro/mgl)

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 59

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 60

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 61

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 62

Valore medio delle esposizioni del periodo

Saldo Num. Saldo Num. Saldo Num. Saldo Num. Saldo Num. Saldo Num.

Mutui ipotecari 17.579 1 647.738 15 2.046.712 28 1.036.912 7 124.080 0 - - 3.873.021 51

SZ - Sofferenze (default) 317.084 31 158.658 4 158.189 2 569.177 4 803.226 3 1.150.989 3 3.157.322 47

Sconto commerciale (default) 14.830 1 2.639 0 - - - - - - - - 17.469 1

c/c amministratori 19.596 3 - - - - - - - - - - 19.596 3

c/c anticipo documenti 575.719 39 930.879 22 1.448.540 19 3.109.558 21 1.528.436 6 6.689.724 12 14.282.857 119

c/c convenzionati scoperto 1.403.393 144 738.331 18 1.089.311 14 1.750.070 12 1.056.364 4 2.329.109 4 8.366.577 197

c/c dipendenti impiego scoperto 11.454 5 - - - - - - - - - - 11.454 5

c/c impiego soci 96.769 12 108.597 2 197.578 3 - - - - - - 402.944 17

c/c ipo impiego 34.516 1 39.535 1 278.064 3 1.013.259 6 606.659 2 6.651.271 11 8.623.304 26

c/c non convenzionati scoperto 2.293.667 280 708.799 18 1.069.310 14 1.364.047 10 625.421 3 999.422 3 7.060.666 326

mutui ipotecari imprese 68.082 3 782.879 19 5.875.212 77 4.497.176 29 3.280.653 13 7.807.836 13 22.311.837 154

mutui/prestiti chirografari 1.094.233 114 198.015 6 106.315 1 - - - - - - 1.398.563 120

mutui/prestiti chirografari imprese 1.646.214 122 1.019.868 25 1.965.348 27 3.086.801 22 1.045.106 4 7.542.021 15 16.305.357 215

Totale complessivo 7.593.133 755 5.335.939 130 14.234.578 187 16.427.000 110 9.069.946 36 33.170.371 61 85.830.967 1.280

incidenza % 8,8% 59,0% 6,2% 10,2% 16,6% 14,6% 19,1% 8,6% 10,6% 2,8% 38,6% 4,8% 100,0% 100,0%

importo medio

Impieghi per forma tecnica e fascia di importo al 31/12/2018
FINO A 30.000 30.000,01 - 50.000 50.000,01 - 100.000 100.000,01 - 200.000 200.000,01 - 300.000 OLTRE 300.000

Saldo Num.

 67.077 10.054 41.046 76.019 148.885 252.528 545.266

7. Esposizione al rischio di mercato (Art. 445 CRR)

7.1 Definizione Rischio di Mercato

Rappresenta il rischio di perdita derivante dai movimenti avversi dei mercati riguardanti gli strumenti

finanziari, le valute e le merci.

7.2 Politiche per la gestione del rischio

Le politiche inerenti il rischio di mercato, definite dal Consiglio di Amministrazione, si basano sui

seguenti principali elementi:

 definizione degli obiettivi di rischio-rendimento;

 declinazione della propensione al rischio (definita in termini di limiti operativi nei portafogli

con riferimento ai diversi aspetti gestionali, contabili e di vigilanza); in particolare, sono

istituiti limiti per emittente-tipologia di strumento, limiti di esposizione al rischio di

concentrazione;

 restrizione sugli strumenti finanziari negoziabili in termini di strumenti ammessi (oppure

ammessi in posizione ma con specifici limiti riferiti all’esposizione) e natura;

 struttura delle deleghe.

In tale ottica, il CdA ha stabilito limiti operativi all’investimento in strumenti finanziari attribuendo al

Direttore Generale la facoltà di investimento della liquidità, fino ad un massimo dell’85% del totale,

in Titoli di Stato con scadenza massima a 15 anni.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 63

7.3 Presidio organizzativo del rischio

Al fine di gestire e monitorare le esposizioni ai rischi di mercato, assunte nell’ambito del portafoglio

di negoziazione ai fini di vigilanza, la Banca ha definito, nei propri Regolamenti , i principi guida, i ruoli

e le responsabilità delle funzioni organizzative coinvolte.

Ciò allo scopo di assicurare la regolare ed ordinata esecuzione dell’attività sui mercati finanziari,

nell’ambito del profilo rischio/rendimento delineato dal Consiglio di Amministrazione.

In tale ambito, la Funzione Amministrativo Contabile ha il compito di supportare il Direttore Generale

nel valutare le opportunità offerte dal mercato per la gestione del portafoglio di strumenti finanziari,

in linea con l’orientamento strategico, la politica di gestione del rischio e le deleghe definite dal

Consiglio di Amministrazione.

7.4 Sistemi di misurazione del rischio

La Banca ha adottato la metodologia standardizzata per la determinazione dei requisiti patrimoniali a

fronte dei rischi di mercato generati dall’operatività riguardante gli strumenti finanziari, le valute e le

merci, indicata nella Circolare Banca d’Italia n. 285.

La misurazione di questa tipologia di rischio viene calcolata trimestralmente, in coincidenza con le

segnalazioni di Vigilanza relative al patrimonio ed ai coefficienti, mediante l’applicativo B3Pro messo

a disposizione dall’outsourcer informatico CSE.

La Funzione Amministrativo Contabile, relativamente agli strumenti finanziari detenuti in proprietà,

elabora, giornalmente, una reportistica relativa alle attività di investimento su strumenti finanziari,

finalizzata anche al controllo del rischio in esame che viene sottoposta all’alta Direzione.

Per la Banca, la principale fonte di rischio di mercato proviene dal rischio generico di titoli che

compongono il portafoglio di proprietà. La Banca, al 31/12/2018, presenta, Titoli classificati come

“HTCS” (Held to Collect and Sell), costituiti esclusivamente, da Titoli dello Stato Italiano (BOT) e

Titoli classificati come “HTC” (Held to Collect) costituiti anch’essi da Titoli dello Stato Italiano

utilizzati come collaterale per operatività con terze controparti (emissione assegni circolari,

rifinanziamento a più lungo termine ecc.).

La Banca non detiene, attualmente, attività collocate nel portafoglio di negoziazione ai fini di

vigilanza e, pertanto, non effettua la misurazione del predetto rischio.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 64

8. Rischio operativo (Art. 446 CRR)

Per rischio operativo s’intende il rischio di subire perdite derivanti dall’inadeguatezza o dalla

disfunzione di procedure, risorse umane e sistemi interni, oppure da eventi esogeni. Rientrano in

tale tipologia, tra l’altro, le perdite derivanti da frodi, errori umani, interruzioni dell’operatività,

indisponibilità dei sistemi, inadempienze contrattuali, catastrofi naturali.

Tale definizione include il rischio legale di perdite derivanti da violazioni di leggi o regolamenti, da

responsabilità contrattuale o extracontrattuale, ovvero da altre controversie, ma non comprende il

rischio di reputazione e strategico.

8.1 Politiche per la gestione del rischio

La Banca, ai fini della gestione e del controllo del rischio operativo, monitora l’esposizione a

determinati profili di insorgenza attraverso l’analisi ed il monitoraggio di un insieme di indicatori e la

conduzione a cura della Funzione Risk Management di attività di valutazione, che si avvalgono anche

delle metodologie e degli strumenti utilizzati dall’Internal Auditing.

Le metodologie in argomento si basano sul censimento delle fasi e delle attività in cui si articolano i

principali processi operativi aziendali, relativamente ai quali vengono individuati i rischi potenziali e i

contenuti di controllo, sia di primo che di secondo livello, a mitigazione degli stessi; l’esistenza e

l’effettiva applicazione di tali controlli determina la valutazione dell’adeguatezza dei presidi

organizzativi e di processo ai fini della mitigazione e del contenimento delle diverse fattispecie di

manifestazione del rischio.

8.2 Presidio organizzativo del rischio

Nella gestione e controllo dei Rischi Operativi sono coinvolte, oltre agli organi aziendali, secondo

quanto illustrato nella parte introduttiva, differenti unità organizzative, ciascuna delle quali è

destinataria di specifiche responsabilità, coerenti con la titolarità delle attività dei processi nei quali il

rischio in argomento si può manifestare.

Tra queste, la Funzione Risk Management è responsabile dell’analisi e valutazione dei Rischi

Operativi, garantendo un’efficace e puntuale valutazione dei relativi profili di manifestazione, nel

rispetto delle modalità operative di propria competenza.

Rientra tra i presidi a mitigazione di tali rischi l’adozione di un “Piano di Continuità Operativa”,

predisposto dall’outsourcer informatico CSE, volto a cautelare la Banca a fronte di eventi critici che

possono inficiarne la piena operatività, nonché il Piano di continuità operativa predisposto dalla

Banca in ossequio a quanto richiesto dalla Circolare n. 285/2013.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 65

Infine, per tutelare le informazioni aziendali contro accessi non autorizzati, la Banca rivede

periodicamente i profili abilitativi al sistema informativo aziendale, nell’ottica di migliorarne la

segretezza.

La gestione dei collaboratori è finalizzata alla riduzione del rischio di infedeltà, dalla fase di

inserimento a quella di permanenza nell’azienda.

La Banca ha adottato un Codice etico, atto a mantenere una cultura aziendale improntata ai principi

di onestà, correttezza e rispetto delle norme interne ed esterne.

8.3 Sistemi di misurazione del rischio

Per il calcolo del requisito regolamentare, la Banca utilizza la metodologia BIA (Basic Indicator

Approach), che prevede il calcolo del requisito di fondi propri per il rischio operativo pari al 15 %

della media triennale dell'indicatore rilevante stabilito all'articolo 316 della CRR.

Per il 2018 il rischio operativo è stato determinato utilizzando, come base di calcolo, i dati del 2016,

del 2017 e del 2018, così come evidenziato nella tabella sotto riportata:

(Dati in Euro)

Rischio Operativo 2018

Calcolo Indicatore Rilevante Calcolato ex art. 136 CRR

 - Indicatore rilevante al 31.12.2016 3.959.068

 - Indicatore rilevante al 31.12.2017 4.700.579

 - Indicatore rilevante al 31.12.2018 6.458.177

 - Totale
 15.117.824

Media triennale 5.039.275

REQUISITO RICHIESTO (15% della media triennale) 755.891

ATTIVITA' DI RISCHIO PONDERATE 9.488.640

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 66

9. Esposizione al rischio di tasso di interesse su posizioni non incluse nel portafoglio di negoziazione

(Art. 448 CRR)

9.1 Definizione Rischio di Tasso di interesse

E’ il rischio attuale o prospettico di diminuzione di valore del patrimonio o di diminuzione del

margine d’interesse derivante dagli impatti delle variazioni avverse dei tassi di interesse sulle attività

diverse da quelle allocate nel portafoglio di negoziazione di vigilanza.

Le fonti di tale rischio sono individuabili principalmente nei processi del credito, della raccolta e della

finanza.

9.2 Politiche per la gestione del rischio

La Banca, come politica di gestione del rischio, ha posto in essere opportune azioni di monitoraggio,

volte a individuare il superamento di soglie di attenzione che richiedano l’attivazione di eventuali

azioni correttive.

9.3 Presidio organizzativo del rischio

Dal punto di vista organizzativo, la Banca ha individuato nella Funzione Mercato(ricoperta ad interim

dal Direttore Generale) e nella Funzione Amministrativo Contabile le strutture deputate a presidiare

il processo di gestione del rischio di tasso di interesse sul portafoglio bancario.

9.4 Sistemi di misurazione del rischio

Ai fini della determinazione del capitale interno, a fronte del rischio di tasso di interesse sul

portafoglio bancario, la Banca utilizza l’algoritmo semplificato previsto dalla Circolare n. 285 di Banca

d’Italia, Parte Prima, Titolo III, Cap. 1, allegato C , come ridefinito dal 20° agg.to della predetta

Circolare.

Esso si sostanzia nella suddivisione delle attività e passività in fasce temporali, nella determinazione

delle posizioni nette per ciascuna fascia e nell’applicazione a queste ultime di un fattore di

ponderazione ottenuto come prodotto tra una variazione ipotetica dei tassi e la duration modificata

corrispondente a ciascuna fascia. Nell’ambito della determinazione del requisito in una visione

prospettica, si è tenuto conto delle ipotesi di crescita delle masse contenute nel piano strategico

triennale 2019-2021, approvato dal CdA .

Per la determinazione della variazione del valore economico del portafoglio bancario, è stato

applicato quanto previsto nella nota 6 dell’allegato”C”, della Circolare 285/2013 (parte prima tit.

III cap.1) che recita:

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 67

““(6) Nella determinazione del capitale interno in condizioni ordinarie si può fare riferimento alle

variazioni annuali dei tassi di interesse registrati in un periodo di osservazione di 6 anni, considerando

alternativamente il 1° percentile (ribasso) o il 99° (rialzo)…….. “

 Mentre per l’impatto sul margine di interesse, sono stati considerati scenari di variazione del livello

e della forma della curva dei rendimenti.

La Banca non effettua operazioni in valuta e, quindi, non è soggetta al relativo rischio.

L’applicazione della suddetta metodologia si basa sui seguenti passaggi :

• Definizione del portafoglio bancario: costituito dal complesso delle attività e passività non

rientranti nel portafoglio di negoziazione ai fini di vigilanza.

• Determinazione delle valute rilevanti: le valute, cioè, il cui peso, misurato come quota sul totale

attivo oppure sul passivo del portafoglio bancario, risulta superiore al 5%. Ciascuna valuta rilevante

definisce un aggregato di posizioni. Le valute il cui peso è inferiore al 5% sono aggregate fra loro.

• Classificazione delle attività e passività in fasce temporali: sono definite 14 fasce temporali. Le

attività e passività a tasso fisso sono classificate alla loro vita residua, quelle a tasso variabile sulla

base della data di rinegoziazione del tasso di interesse. Specifiche regole di classificazione sono

previste per alcune attività e passività.

• Ponderazione delle esposizioni nette di ciascuna fascia: in ciascuna fascia le posizioni attive e

passive sono compensate, ottenendo una posizione netta. La posizione netta per fascia è moltiplicata

per il corrispondente fattore di ponderazione. I fattori di ponderazione per fascia sono calcolati come

prodotto tra una approssimazione della duration modificata relativa alla fascia e una variazione

ipotetica dei tassi (calcolati come previsto nella nota 6 allegato “C” della Circolare 285/2013).

• Somma delle esposizioni nette ponderate delle diverse fasce: l’esposizione ponderata netta dei

singoli aggregati approssima la variazione di valore attuale delle poste denominate nella valuta

dell’aggregato nell’eventualità dello shock di tasso ipotizzato.

• Aggregazione delle diverse valute: le esposizioni positive relative alle singole “valute rilevanti” e

all’aggregato delle “valute non rilevanti” sono sommate tra di loro. Il valore ottenuto, rappresenta la

variazione di valore economico aziendale a fronte dello scenario ipotizzato.

• Determinazione dell’indicatore di rischiosità: rappresentato dal rapporto tra il valore somma

ottenuto e il valore del patrimonio ai fini di Vigilanza. La Banca d’Italia pone come soglia di attenzione

un valore pari al 20%. Nel caso in cui si determini una riduzione del valore economico della Banca

superiore al 20% del patrimonio di vigilanza, la Banca approfondisce con la Banca d’Italia i risultati e

si riserva di adottare opportuni interventi.

Rischio di prezzo – Portafoglio bancario

Nel portafoglio bancario della Banca non sono presenti partecipazioni.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 68

 - Attività di copertura del fair value.

La Banca non ha posto in essere operazioni di copertura, né contabili né gestionali, da variazioni del

fair value.

 - Attività di copertura dei flussi finanziari

La Banca non ha posto in essere operazioni di copertura di cash flow, ossia coperture dell’esposizione

alla variabilità dei flussi finanziari associati a strumenti finanziari a tasso variabile.

La Banca non effettua operazioni in valuta, e quindi, non è soggetta al relativo rischio. Nella pagina

successiva viene esposta la tabella del rischio di tasso al 31/12/2018.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 69

Rischio di tasso di interesse al 31 dicembre 2018 (scenario 99 percentile)

Va
lut

a r
ile

va
nt

e S
ce

na
rio

 99
° p

er
ce

nt
ile

 (
da

ti
dic

em
br

e 2
01

8)
ADD

 ON

Co
dic

e s
ez

ion
e

A
vis

ta
 e

re
vo

ca
fin

o a
 1M

da
 1M

 a
3M

da
 3M

 a
6M

da
 6M

 a
1Y

da
 1Y

 a
2Y

da
 2Y

 a
3Y

da
 3Y

 a
4Y

da
 4Y

 a
5Y

da
 5Y

 a
7Y

da
 7Y

 a
10

Y
da

 10
Y a

 15
Y

da
 15

Y a
 20

Y

AT
T

25
.61

9.0
68

5.0
17

.42
8

23
.47

3.4
85

11
.86

5.2
86

6.9
62

.18
0

14
.25

4.3
51

10
.80

8.7
85

4.8
51

.18
7

3.8
40

.31
0

29
.47

2.2
49

7.6
07

.27
0

4.8
50

.18
1

0
2.3

06
.42

8
15

0.9
28

.20
9

PA
S

-25
.07

6.4
64

-1.
31

8.2
69

-21
.01

7.6
60

-5.
18

9.6
04

-10
.66

5.0
65

-23
.11

8.7
72

-18
.32

6.5
80

-15
.08

5.4
45

-15
.08

5.8
67

-14
2.6

01
-21

7.1
31

-37
0.6

71
-11

3.3
84

0
-1

35
.72

7.5
15

To
ta

le
co

mp
les

siv
o

54
2.6

04
3.6

99
.15

9
2.4

55
.82

5
6.6

75
.68

1
-3

.70
2.8

85
-8

.86
4.4

21
-7

.51
7.7

94
-1

0.2
34

.25
8

-1
1.2

45
.55

7
29

.32
9.6

48
7.3

90
.13

9
4.4

79
.51

0
-1

13
.38

4
2.3

06
.42

8
15

.20
0.6

94

A
vis

ta
 e

re
vo

ca
fin

o a
 1M

da
 1M

 a
3M

da
 3M

 a
6M

da
 6M

 a
1Y

da
 1Y

 a
2Y

da
 2Y

 a
3Y

da
 3Y

 a
4Y

da
 4Y

 a
5Y

da
 5Y

 a
7Y

da
 7Y

 a
10

Y
da

 10
Y a

 15
Y

da
 15

Y a
 20

Y

Du
rat

ion
0

0,0
4

0,1
6

0,3
6

0,7
1

1,3
8

2,2
5

3,0
7

3,8
5

5,0
8

6,6
3

8,9
2

11
,21

13,0
1

∆ ta
sso

0,25
%

0,20
%

0,14
%

0,12
%

0,11
%

0,09
%

0,16
%

0,28
%

0,38
%

0,48
%

0,58
%

0,67
%

0,74
%

1%
Coe

ffic
ien

te
0,0

0%
0,0

1%
0,0

2%
0,0

4%
0,0

8%
0,1

2%
0,3

6%
0,8

5%
1,4

5%
2,4

4%
3,8

5%
6,0

0%
8,3

0%
10

,39
%

Im
po

rto
 po

nd
er

at
o

0
29

9
53

8
2.9

80
-2

.91
8

-1
0.3

98
-2

7.2
33

-8
7.3

45
-1

63
.22

4
71

5.1
74

28
4.1

80
26

8.9
12

-9
.40

6
0

97
1.5

60

Im
po

rto
 ri

pa
rti

to
 pa

v
To

ta
le

To
ta

le

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 70

9.5 Stress testing

Lo stress test viene condotto, tanto nella visione attuale quanto in quella prospettica, modificando

opportunamente i driver precedentemente indicat applicando uno shock di tasso di +/- 200 punti

applicato su ciascuna fascia temporale mentre per l’impatto sul margine di interesse, sono stati

considerati scenari di variazione del livello e della forma della curva dei rendimenti.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 71

10. Politica di remunerazione (Art. 450 CRR)

Le informazioni riportate sono desunte principalmente dalla “Relazione sulla remunerazione 2018”

redatta in conformità alla Circolare di Banca d’Italia n. 285 del 17 dicembre 2013 e successive

modifiche, ed a quanto definito dal Regolamento delegato (UE) n. 604 del 4 marzo 2014 per

l’identificazione del personale più rilevante.

Le disposizioni regolamentari contengono precisazioni e chiarimenti sulle modalità di applicazione

corretta delle norme, che riguardano il principio di proporzionalità, la remunerazione di particolari

figure aziendali, i compensi pattuiti in caso di cessazione anticipata del rapporto di lavoro. In

particolare, attraverso l’adozione di adeguati meccanismi di remunerazione ed incentivazione degli

amministratori e del management, la Vigilanza vuole favorire la competitività ed il buon governo

delle imprese bancarie.

L’applicazione del criterio di proporzionalità, previsto dalle Disposizioni di Vigilanza, viene effettuato

sulla base di una classificazione dimensionale delle banche, suddivise in banche di maggiori

dimensioni o complessità operativa, banche intermedie e banche di minori dimensioni o complessità

operativa. La nostra Banca, in quanto caratterizzata da un attivo di bilancio inferiore a 3,5 miliardi di

euro, è considerata come “banca di minori dimensioni”.

La Banca, a fronte dell’evoluzione normativa sopra descritta, ha definito il “Regolamento sulle

politiche di remunerazione ed incentivazione” approvato dell’Assemblea dei Soci con ultimo

aggiornamento riferito all’assemblea del 28 aprile 2019.

Le disposizioni di Vigilanza prevedono un processo di identificazione del personale più rilevante che

ha condotto alla classificazione, all’interno di tale categoria, delle seguenti figure aziendali:

 - Amministratori;

- Direttore Generale;

--Responsabili delle Funzioni aziendali di business/staff;

- Responsabili delle Funzioni aziendali di controllo.

Nel 2018 la Banca non ha corrisposto emolumenti variabili.

Il Regolamento, comunque, prevede, la possibilità di corrispondere emolumenti variabili, contenuti

entro il limite del 20% degli emolumenti fissi. Il riconoscimento di una componente variabile è,

comunque, subordinata alle seguenti condizioni:

 rispetto dei requisiti di adeguatezza patrimoniale e di liquidità definiti e monitorati attraverso

il Risk Appetite Framework e l’ICAAP;

 risultato di gestione positivo.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 72

Non sono previsti emolumenti variabili per i membri del CdA, del Collegio Sindacale, nonché per i

responsabili delle Funzioni Aziendali di Controllo.

Non sono previsti neppure compensi per la conclusione anticipata del rapporto di lavoro o per la

cessazione dalla carica - cd “Golden parachute” - con esclusione di quelli previsti per legge e/o dal

CCNL.

Quanto alle prassi di remunerazione e incentivazione, attuate dalla Banca nel 2018, sulla base delle

analisi e delle verifiche effettuate dalle competenti funzioni aziendali, con particolare riferimento al

“Personale più Rilevante”, non si rilevano eccezioni alle disposizioni in vigore.

La remunerazione fissa complessivamente erogata nel 2018, ai 16 soggetti classificati tra il

“Personale più Rilevante” della Banca, è pari ad Euro 505.756 lordi (tra i 16 soggetti è stata

considerata anche la Funzione di “Internal Audit” esternalizzata).

Tra questi, in particolare, il Direttore Generale ha percepito complessivamente € 101.488 lordi.

Gli amministratori hanno percepito gettoni di presenza pari a € 46.000.

In particolare, 3 Amministratori, a cui sono state attribuite particolari cariche/deleghe (nell’ambito

dell’Antiriciclaggio e della Funzione di Internal Audit) hanno percepito, nell’anno, complessivamente

€ 15.000 lordi.

Il Presidente del Consiglio di Amministrazione ha percepito, nel 2018, emolumenti lordi pari a €

99.996.

Sempre con riferimento al “Personale più Rilevante”, durante l’esercizio 2018 non sono stati

effettuati pagamenti per trattamenti di inizio rapporto e fine rapporto.

Riepilogo compensi personale più rilevante anno 2018 (dati in Euro/mgl.)

Amministratori

Compensi annui Deleghe Gettoni di presenza Totale

 99.996 15.000 46.000 160.996

Dipendenti

Direttore Generale Resp. Funzioni TFR erogati Totale

101.488 222.083 ---- 323.571

Funzioni esternalizzate

Funzione Internal Audit 21.189

Totale compensi "Personale più rilevante" anno 2018 505.756

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 73

11. Leva Finanziaria (Art. 451 CRR)

Nell’ambito degli obblighi di informativa al pubblico previsti dalle disposizioni di vigilanza

prudenziale, a far data dal 1° gennaio 2015, le Banche sono tenute a fornire l’informativa

concernente il coefficiente di “leva finanziaria” (leverage ratio).

Il rischio di leva finanziaria eccessiva è il rischio che un livello di indebitamento particolarmente

elevato, rispetto alla dotazione di mezzi propri, renda la banca vulnerabile, rendendo necessaria

l’adozione di misure correttive al proprio piano industriale, compresa la vendita di attività con

contabilizzazione di perdite che potrebbero comportare rettifiche di valore anche sulle restanti

attività.

La finalità di introdurre il monitoraggio della leva finanziaria ha lo scopo di limitare l’espansione delle

esposizioni complessive alla disponibilità di un’adeguata base patrimoniale e a contenere, nelle fasi

espansive del ciclo economico, il livello di indebitamento.

La leva finanziaria è il rapporto tra le dimensioni relative, delle attività di un ente, delle sue

obbligazioni fuori bilancio e delle sue obbligazioni potenziali a pagare, a consegnare o a fornire

garanzie reali, comprese le obbligazioni derivanti da finanziamenti ricevuti, impegni assunti, derivati

o contratti di vendita con patto di riacquisto, ma escluse le obbligazioni che possono essere fatte

valere solo durante la liquidazione dell'ente, rispetto ai fondi propri di tale ente.

La Banca si è dotata di specifiche linee guida per l’identificazione, il monitoraggio e la gestione di

questo rischio.

In particolare, si procede con:

 l’identificazione e classificazione dei fattori di rischio con particolare riguardo alle poste

dell’attivo utilizzate dalla Banca;

 la valutazione del rischio di leva finanziaria mediante il monitoraggio dell’indicatore “leverage

ratio”.

Il controllo del rischio di eccessiva leva finanziaria è condotto dalla funzione Risk Management che

allo scopo, si avvale del supporto dalla Funzione Amministrativo contabile.

L’attività di controllo ha i seguenti obiettivi:

- Verificare il rispetto dei limiti generali e operativi stabiliti;

- Controllare nel continuo il grado di esposizione al rischio attraverso:

 la riconciliazione delle informazioni finanziarie che rientrano nel calcolo del leverage ratio

con quanto diffuso nei report finanziari;

 l’evidenza di scostamenti significativi dell’indicatore di leverage ratio rispetto alla rilevazione

precedente;

 il monitoraggio del livello delle esposizioni;

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 74

 la rilevazione di perdite attese o realizzate che riducono la dotazione patrimoniale.

 Lo svolgimento di prove di stress da realizzarsi in concomitanza con le valutazioni di

adeguatezza patrimoniale ovvero ogni qual volta lo si reputi opportuno, utili per stimare il

livello di esposizione al rischio di eccessiva leva finanziaria in presenza di scenari avversi.

- Controllare l’efficacia dei presidi definiti allo scopo di mitigare tale rischio: controlli automatici,

interventi di gestione volti a ridurre le esposizioni, ecc.. In particolare, sono analizzati e valutati gli

effetti di eventi straordinari (acquisizioni/cessioni di attività) e di fenomeni congiunturali imprevisti

con effetti di breve periodo.

Ai fini ICAAP non è previsto un assorbimento patrimoniale connesso a questa tipologia di rischio. Le

disposizioni di vigilanza in merito prevedono l’obbligo di segnalazione periodica del “rapporto di leva

finanziaria” (Leverage ratio) definito in coerenza con le nuove normative prudenziali, come il

rapporto percentuale tra il Capitale di classe 1 (numeratore) e l’esposizione complessiva del

coefficiente di leva finanziaria (denominatore), che consente alla Banca di valutare l’esposizione al

rischio di leva finanziaria e di verificare l’efficacia dei connessi presidi di mitigazione.

Attualmente, le disposizioni di vigilanza in merito, prevedono una soglia minima pari al 3%.

Sulla base dei dati al 31 dicembre 2018 l’indice di leva finanziaria si assesta al 10,271%

 31/12/2018 31/12/2017
Leva finanziaria 10,271% 9,873%

L’indice di Leva Finanziaria, senza l’applicazione del regime transitorio riferito all’IFRS9 ammonta al

31/12/2018, a 10,051%,

Nelle tabelle sotto riportate viene illustrato il calcolo del Leverage Ratio, secondo le disposizioni

previste nel Regolamento (UE) n. 575/2013 (CRR), così come ad oggi modificato; l'evoluzione

dell'indicatore è monitorata su base trimestrale e raffrontata in coerenza con le logiche adottate in

ambito RAF.

Coefficiente di leva finanziaria (CRR) - Modello d'informativa - Livello di applicazione: bilancio
individuale

Livello di applicazione: Bilancio individuale al 31/12/2018

Modello LRSum - Riepilogo della riconciliazione tra attività contabili e esposizioni del
coefficiente di leva finanziaria Importi applicabili

1 Attività totali come da bilancio pubblicato 156.815.442

2
Rettifica per i soggetti consolidati ai fini contabili ma esclusi dall'ambito del
consolidamento regolamentare -

3

Rettifica per le attività fiduciarie contabilizzate in bilancio in base alla
disciplina contabile applicabile ma escluse dalla misura dell'esposizione
complessiva del coefficiente di leva finanziaria e a norma dell'art. 429,
paragrafo 13, del Reg. UE n. 575/2013 -

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 75

4 Rettifica per gli strumenti finanziari derivati -

5 Rettifica per le operazioni di finanziamento tramite titoli (SFT) -

6
Rettifica per gli elementi fuori bilancio (conversione delle esposizioni fuori
bilancio in importi equivalenti di credito)

4.228.851

UE -
6a

Rettifica per le esposizioni infragruppo escluse dalla misura dell'esposizione
complessiva del coefficiente di leva finanziaria a norma dell'art. 429, paragrafo
7, del Reg. UE n. 575/2013 -

UE -
6b

Rettifica per le esposizioni infragruppo escluse dalla misura dell'esposizione
complessiva del coefficiente di leva finanziaria a norma dell'art. 429, paragrafo
14, del Reg. UE n. 575/2013 -

7 Altre rettifiche 385.517

8 Misura dell'esposizione complessiva del coefficiente di leva finanziaria 161.429.810

Modello LRCom - Informativa armonizzata sul coefficiente di leva finanziaria
 Esposizione del

coefficiente di leva
finanziaria (CRR)

Esposizioni in bilancio (esclusi derivati ed SFT)

1
Elementi in bilancio (esclusi derivati, SFT e attività fiduciarie, ma comprese le
garanzie reali) 156.815.442

2 (Importi delle attività dedotte nella determinazione del capitale di classe 1) -

3
Totale Esposizioni in bilancio (esclusi derivati, SFT e attività fiduciarie)
(somma delle righe 1 e 2) 156.815.442

Esposizioni su derivati

4
Costo di sostituzione associato a tutte le operazioni su derivati (al netto del
margine di variazione in contante ammissibile) -

5
Maggiorazioni per le potenziali esposizioni future associate a tutte le
operazioni su derivati (metodo del valore di mercato) -

UE- 5a Esposizione calcolata secondo il metodo dell'esposizione originaria -

6
Lordizzazione delle garanzie reali fornite su derivati e dedotte dall'attività in
bilancio in base alla disciplina contabile e applicabile -

7
(Deduzione dei crediti per il margine di variazione in contante fornito in
operazioni su derivati) -

8
(Componente CCP esentata dalle esposizioni da negoziazione compensate per
conto del cliente) -

9 Importo nozionale effettivo rettificato dei derivati su crediti venduti -

10
(Compensazioni nozionali effettive rettificate e deduzioni delle maggiorazioni
per i derivati su crediti venduti) -

11 Totali esposizioni su derivati (somma delle righe da 4 a 10) -

Esposizioni su operazioni di finanziamento tramite titoli

12
Attività SFT lorde (senza rilevamento della compensazione) previa rettifica per
le operazioni contabilizzate come vendita -

13
(Importi compensati risultanti dai debiti e crediti in contante delle attività SFT
lorde) -

14 Esposizione al rischio di controparte per le attività SFT -

UE -
14a

Deroga per SFT: esposizione al rischio di controparte ai sensi dell'art. 429 ter,
paragrafo 4, e dell'art. 222 del Reg. UE 575/2013 -

15 Esposizioni su operazioni effettuate come agente -

UE -
15a

(Componente CCP esentata dalle esposizioni da negoziazione compensate per
conto del cliente) -

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 76

16
Totale esposizioni su operazioni di finanziamento tramite titoli (somma delle
righe da 12 a 15a) -

Altre esposizioni fuori bilancio

17 Importo nozionale lordo delle esposizioni fuori bilancio 24.537.382

18 (Rettifica per conversione in importi equivalenti di credito) (20.308.531)

19 Totale altre esposizioni fuori bilancio (somma delle righe 17 e 18) 4.840.200

(Esposizioni esentate a norma dell'art. 429, paragrafi 7 e 14 del Reg. UE 575/2013 (in e fuori bilancio)

UE -
19a

(Esposizioni infragruppo (su base individuale) esentate a norma dell'art. 429,
paragrafo 7, del Reg. 575/2013 (in e fuori bilancio)) -

UE -
19b

(Esposizioni infragruppo (su base individuale) esentate a norma dell'art. 429,
paragrafo 14, del Reg. 575/2013 (in e fuori bilancio)) -

Capitale e misura dell'esposizione complessiva

20 Capitale di Classe 1 16.580.894

21
Misura dell'esposizione complessiva del coefficiente di leva finanziaria
(somma delle righe 3, 11, 16, 19, UE 19a e UE 19b) 161.429.810

Coefficiente di leva finanziaria

22 Coefficiente di leva finanziaria 10,271%

Scelta delle disposizioni transitorie e importo degli elementi fiduciari eliminati

UE -
23 Scelta delle disposizioni transitorie per la definizione della misura del capitale

 UE -
24

Importo degli elementi fiduciari eliminati ai sensi dell'art. 429, paragrafo 11,
del Reg. UE 575/2013 -

Modello LRSpl - Disaggregazione delle esposizioni in bilancio (esclusi i derivati, SFT e
esposizioni esentate)

 Esposizione del
coefficiente di leva

finanziaria (CRR)

UE - 1
Totale esposizioni in bilancio (esclusi i derivati, SFT e esposizioni esentate), di
cui: 156.815.442

UE - 2 - Esposizioni nel portafoglio di negoziazione -

UE - 3 - Esposizioni nel portafoglio bancario, di cui: 156.815.442

UE - 4 - Obbligazioni garantite -

UE - 5 - Esposizioni trattate come emittenti sovrani 44.733.818

UE - 6

- Esposizioni verso amministrazioni regionali, banche multilaterali di sviluppo,
organizzazioni internazionali e organismi del settore pubblico non trattati
come emittenti sovrani -

UE - 7 - Enti -

UE - 8 - Garantite da ipoteche su beni immobili 26.575.617

UE - 9 - Esposizioni al dettaglio 34.899.721

UE -
10 - Imprese 26.186.521

UE -
11 - Esposizioni in stato di default 5.066.605

UE -
12

- Altre esposizioni (ad esempio in strumenti di capitale, cartolarizzazioni e
altre attività diverse dai crediti) 6.217.789

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 77

12. Tecniche di attenuazione del rischio di credito (Art. 453 CRR)

 12.1 Politiche e processi in materia di compensazione in bilancio e fuori bilancio

La Banca non adotta politiche e processi in materia di compensazioni in bilancio di poste attive con

poste passive; pertanto, non ricorre a forme di riduzione del rischio di credito e di controparte.

Le tecniche di mitigazione sono uno strumento importante per ridurre o trasferire parte del rischio

di credito associato al portafoglio di esposizioni. In linea con la contenuta propensione al rischio, che

ne caratterizza l’operatività, la Banca persegue la mitigazione del rischio di credito riservando

particolare attenzione al processo di raccolta e gestione delle garanzie, siano esse reali o personali.

Le misure di controllo cui è soggetta la concessione del credito, con acquisizione di garanzie reali,

sono differenziate per tipologia di garanzia. Si possono individuare due tipologie di garanzie

principali, sia per volumi di credito che per il numero della clientela, soggette quindi a normative

differenti:

- ipoteca (su immobili residenziali e commerciali);

- pegno (su titoli e denaro).

Relativamente alle garanzie ipotecarie su immobili, le politiche e le procedure aziendali assicurano

che siano sempre acquisite e gestite con modalità atte a garantirne l’opponibilità in tutte le

giurisdizioni pertinenti e l’escutibilità in tempi ragionevoli.

In tale ambito, la Banca ha definito specifiche politiche e procedure interne con riguardo:

 alla non dipendenza del valore dell’immobile in misura rilevante dal merito di credito del

debitore;

 alla indipendenza del soggetto incaricato della valutazione ed esecuzione della stima ad un

valore non superiore al valore di mercato; in tale ottica la Banca ha predisposto una specifica

normativa sull’argomento che disciplina tutte le attività inerenti la “valutazione degli

immobili” da destinare a garanzia. Inoltre, La Banca ha deciso di adottare “Linee guida per la

valutazione degli immobili in garanzia delle esposizioni creditizie” emanate dall’ABI. Tali

Linee Guida sono finalizzate a rispondere ai principi introdotti dal Regolamento UE

n.575/2013 del 26 giugno 2013 e sono state redatte tenendo conto delle versioni più

aggiornate degli standard di valutazione internazionali (International Valuation Standards

IVS, European Valuation Standards, EVS) e del Codice delle Valutazioni Immobiliari

(Tecnoborsa) in considerazione della realtà nazionale;

 alla presenza di un’assicurazione contro il rischio danni sul bene oggetto di garanzia;

 alla messa in opera di un’adeguata sorveglianza sul valore dell’immobile, al fine di verificare

la sussistenza nel tempo dei requisiti che permettono di beneficiare di un minor

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 78

assorbimento patrimoniale sulle esposizioni garantite (effettuata con cadenza annuale per

gli immobili a destinazione commerciale e a cadenza triennale per gli immobili residenziali);

 al rispetto del rapporto massimo tra fido richiesto e valore della garanzia (loan-to-value): 80%

per gli immobili residenziali e 60% per quelli commerciali;

 alla destinazione d’uso dell’immobile e alla capacità di rimborso del debitore.

Con riguardo alle garanzie reali finanziarie, la Banca, nell’ambito della definizione delle politiche e

processi per la erogazione e gestione del rischio di credito, ha definito specifiche disposizioni (inserite

nei Regolamenti e negli Ordini di Servizio).

Nei casi in cui il valore del bene in garanzia sia soggetto a rischi di mercato la Banca utilizza il

concetto di scarto di garanzia, (misura espressa in percentuale sul valore della garanzia offerta) il cui

valore è previsto nei Regolamenti e Ordini di Servizio della Banca e definito in funzione della tipologia

del Titolo. In fase di delibera, viene considerata come garantita la sola parte del finanziamento

coperta dal valore del bene al netto dello scarto.

Viene richiesto l’adeguamento delle garanzie per le quali il valore di mercato risulta inferiore al

valore di delibera al netto dello scarto.

13) ART. 473 bis – INTRODUZIONE DELL’IFRS9

INFORMATIVA QUALITATIVA

A partire dal 1° gennaio 2018 il principio contabile IFRS 9 “Strumenti Finanziari” ha sostituito le

previsioni dello IAS 39 “Strumenti finanziari: rilevazione e valutazione”. La Banca di Credito

Peloritano spa ha optato per l’adesione al regime transitorio previsto dal Regolamento UE 2017/2395

che, inserendo l’articolo 473 bis nel CRR (Regolamento UE 575/2013), consente di rilevare in maniera

graduale, per un periodo di 5 anni, gli impatti negativi sul patrimonio di vigilanza derivanti

dall’applicazione del nuovo principio contabile . Le regole transitorie consentono infatti di attenuare

l’impatto sui Fondi Propri dei maggiori accantonamenti per le perdite stimate sui crediti, attraverso

l’inclusione di una parte degli stessi nel capitale primario di classe 1 (CET1) secondo la seguente scala:

95% nel 2018, 85% nel 2019, 70% nel 2020, 50% nel 2021 e 25% nel 2022.

La disposizione comunitaria ha dato facoltà alle banche di adottare il regime transitorio IFRS 9 in

maniera «integrale», quindi comprensiva di entrambe le componenti «statica» e «dinamica», ovvero

in maniera «parziale», cioè comprensiva della sola componente «statica». L’intermediario che avesse

avuto intenzione di aderire, in parte o in toto, alle disposizioni transitorie doveva rendere apposita

comunicazione alla competente Autorità di Supervisione entro il’1 febbraio 2018.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 79

Tanto premesso, la Banca di Credito Peloritano spa ha deciso di avvalersi di detto regime transitorio

in forma «parziale», con riferimento alla componente di maggiori rettifiche per perdite attese su

strumenti finanziari in bonis e deteriorati, osservate in sede di prima applicazione del principio IFRS9

(componente «statica»). Tale decisione è stata formalmente comunicata alla Banca d’Italia nei

termini previsti.

Si riporta, di seguito, una tabella in cui sono sintetizzati i risultati di un esercizio di valutazione di fine

anno con il confronto dei fondi propri e dei coefficienti patrimoniali e di leva finanziria con e senza

l’applicazione delle disposizioni transitorie in materia di IFRS9.

Modello quantitativo
 2018

Capitale disponibile (importi)

1 Capitale primario di classe 1 (CET1) 16.581

2
Capitale primario di classe 1 (CET1) come se non fossero state applicate le disposizioni
transitorie in materia di IFRS 9 o analoghe perdite attese su crediti

 16.236

3 Capitale di classe 1 16.581

4
Capitale di classe 1 come se non fossero state applicate le disposizioni transitorie in materia
di IFRS 9 o analoghe perdite attese su crediti

 16.236

5 Capitale totale 16.581

6
Capitale totale come se non fossero state applicate le disposizioni transitorie in materia di
IFRS 9 o analoghe perdite attese su crediti

 16.236

Attività ponderate per il rischio (importi)

7 Totale delle attività ponderate per il rischio 74.536

8
Totale delle attività ponderate per il rischio come se non fossero state applicate le disposizioni
transitorie in materia di IFRS 9 o analoghe perdite attese su crediti

 74.415

Coefficienti patrimoniali

9 Capitale primario di classe 1 (come percentuale dell’importo dell’esposizione al rischio) 22,25%

10
Capitale primario di classe 1 (come percentuale dell’importo dell’esposizione al rischio) come
se non fossero state applicate le disposizioni transitorie in materia di IFRS 9 o analoghe
perdite attese su crediti

21,82%

11 Capitale di classe 1 (come percentuale dell’importo dell’esposizione al rischio) 22,25%

12
Capitale di classe 1 (come percentuale dell’importo dell’esposizione al rischio) come se non
fossero state applicate le disposizioni transitorie in materia di IFRS 9 o analoghe perdite
attese su crediti

21,82%

13 Capitale totale (come percentuale dell’importo dell’esposizione al rischio) 22,25%

14
Capitale totale (come percentuale dell’importo dell’esposizione al rischio) come se non
fossero state applicate le disposizioni transitorie in materia di IFRS 9 o analoghe perdite
attese su crediti

21,82%

Coefficiente di leva finanziaria

15 Misurazione dell’esposizione totale del coefficiente di leva finanziaria 161.430

16 Coefficiente di leva finanziaria 10,27%

17
Coefficiente di leva finanziaria come se non fossero state applicate le disposizioni transitorie
in materia di IFRS 9 o analoghe perdite attese su crediti

10,05%

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 80

14. Adeguatezza delle misure di gestione dei rischi e raccordo tra il profilo di rischio complessivo e

la strategia aziendale.

In ottemperanza alle disposizioni dell’articolo 435, comma 1, lettere e) ed f) del Regolamento

dell’Unione Europea n. 575/2013 (CRR), si riportano di seguito le valutazioni di sintesi relative

all’adeguatezza delle misure di gestione dei rischi e alla coerenza tra il profilo di rischio complessivo e

la strategia aziendale.

La Banca si è dotata di un articolato sistema dei controlli interni (costituito da regole, funzioni,

strutture, risorse, processi e procedure), tra le cui finalità vi sono il contenimento del rischio entro i

limiti indicati nel quadro di riferimento per la determinazione della propensione al rischio (Risk

Appetite Framework, RAF), la prevenzione del rischio che la Banca sia coinvolta, anche

involontariamente, in attività illecite (quali il riciclaggio, l’usura ed il finanziamento al terrorismo) e la

conformità delle operazioni con la legge e la normativa di vigilanza, nonché con le politiche, i

regolamenti e le procedure interne.

Anche nel corso del 2018 la Banca ha continuato a svolgere diverse attività sui propri sistemi, per

aggiornare e migliorare i processi e modelli per la gestione dei rischi in conformità al contesto

normativo di Vigilanza Prudenziale (Regolamento (UE) n. 575/2013, la Direttiva 2013/36/UE – CRD

IV, Circolare di Banca d’Italia n. 285/2013).

Il complesso dei dispositivi di gestione dei rischi (sistemi, processi e modelli) viene periodicamente

valutato e sottoposto a verifica, per i relativi ambiti di competenza, da parte della Funzione Risk

Management, dalla Funzione di Conformità e della Funzione di Revisione Interna; le modifiche

apportate agli stessi dispositivi, vengono regolarmente sottoposte all’approvazione dei competenti

Organi Aziendali.

Gli attuali sistemi di gestione dei rischi sono coerenti con il modello di business, la strategia e il

profilo di rischio della Banca.

Coerenza tra il profilo di rischio complessivo e la strategia aziendale

In linea con quanto previsto nella Circolare di Banca d’Italia n. 285/2013 , la Banca ha sviluppato il

proprio Risk Appetite Framework (RAF) definendo e formalizzando in apposita normativa interna,

come previsto dalle Disposizioni di vigilanza prudenziale, le modalità di raccordo tra questo e i

processi di pianificazione strategica e ICAAP.

Il processo di Risk Appetite Framework (RAF) rappresenta il quadro di riferimento, in termini di

metodologie, processi, policy, controlli e sistemi finalizzato a stabilire, comunicare e monitorare

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 81

la propensione al rischio della Banca, inteso come l’insieme dei valori degli obiettivi di rischio (risk

appetite), delle soglie di tolleranza (risk tolerance) e dei limiti operativi e del massimo rischio

assumibile (risk capacity).

La propensione al rischio è espressa:

 su specifici ambiti di analisi definiti conformemente alle Disposizioni di vigilanza

(adeguatezza patrimoniale, liquidità e misure espressive del capitale a rischio o capitale

economico);

 attraverso indicatori sintetici rappresentativi dei vincoli regolamentari e del profilo di rischio

definiti in coerenza con il processo di verifica dell’adeguatezza patrimoniale, i processi di

gestione del rischio ed il processo di pianificazione strategica.

La Banca di Credito Peloritano spa ha identificato i rischi rilevanti a cui è o potrebbe essere esposta in

coerenza con la propria identità di banca orientata a finanziare l’economia reale del territorio di

riferimento (PMI e famiglie in particolare) e ha definito, in coerenza con il budget annuale, obiettivi e

limiti di esposizione al rischio per l’esercizio concluso al 31 dicembre 2018.

La definizione della propensione al rischio della Banca è ispirata ad una sana e prudente gestione e

tiene conto delle regole prudenziali in essere, del modello di business adottato, delle modalità di

raccolta e di impiego caratteristiche della Banca e della capacità delle strutture di controllo di

monitorare e misurare i rischi, secondo il principio di proporzionalità

Nel corso dell’esercizio 2018, coerentemente con l’articolazione del processo RAF, sono continuate le

attività per il consolidamento degli obiettivi di propensione al rischio, anche con il costante

monitoraggio delle soglie , in coerenza con quanto previsto dal Regolamento RAF. Il processo di

monitoraggio e reporting viene effettuato con cadenza trimestrale, evidenziando l’andamento dei

vari indicatori RAF rispetto ai relativi valori di propensione al rischio.

Il coefficiente di adeguatezza “Total Capital Ratio”, inteso come requisito patrimoniale minimo che le

banche devono costantemente rispettare a fronte del rischi assunti, è pari, a fine 2018 al 22,25%,

rispetto al limite minimo previsto dall’Organo di Vigilanza, pari al 15,55%.

Al 31.12.2018, l’ammontare dei “Fondi Propri” risulta in grado di coprire il complessivo assorbimento

patrimoniale, determinando, altresì, un margine di “Capitale Complessivo Libero”, pari ad €

8.277.659, ancora idoneo a fornire elasticità all’operatività, anche in uno scenario previsionale di

stress.

Tali fattori caratterizzano la Banca con una solida posizione patrimoniale ed adeguati profili di

liquidità, leverage e presidio del credito.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 82

Sempre sulla competenza del 2018 ,in base agli art. 69-quater, 69-sixies, 69-octies, 69-novies, 69-

decies del TUB (e con riferimento all’art. 7 della Direttiva 59/2014/UE di seguito anche “BRRD”), che

disciplinano gli obblighi in materia di Piani di Risanamento individuali nonché le modalità semplificate

di adempimento, il Consiglio di Amministrazione di Banca di Credito Peloritano (di seguito, “BCP”,

“Ente”, “Istituto” o “Banca”) ha aggiornato , con delibera del 17 aprile 2019, il Piano di Risanamento

individuale che prevede il monitoraggio di opportuni indicatori.

Le azioni del predetto piano, volte al ripristino degli equilibri aziendali, attengono, esclusivamente,

alla dimensione patrimoniale ed a quella finanziaria. Il Piano prevede l’attuazione di azioni/opzioni

che si attivano nel caso in cui vi sia lo sforamento delle soglie, che riguardano gli indicatori collegati al

patrimonio ed alla liquidità e la contestuale condizione di non reversibilità.

Il predetto piano e gli indicatori contenuti, trovano anche il relativo impatto nel RAF e nell’esame e

nella valutazione dei rischi anche ai fini dell’ICAAP.

Il Consiglio di Amministrazione assicura che il piano strategico, il Risk Appetite Framework, la

dotazione di capitale, la posizione di liquidità, i budget e il sistema dei controlli interni siano coerenti,

tenuto conto dell’evoluzione delle condizioni in cui la Banca opera.

Il Consiglio di Amministrazione, inoltre, procede al riesame del sistema degli obiettivi di rischio con

cadenza almeno annuale e, ove ne sussistano i presupposti, al suo aggiornamento.

Nell’insieme, l’azione coordinata della governance, dell’organizzazione, del sistema di gestione dei

rischi e di controllo interno consentono di ottenere una visione completa e un’adeguata gestione del

rischio assunto e la consapevolezza, in prospettiva, di quello atteso.

In coerenza con la propria mission ed il modello di business, la Banca risulta prevalentemente

esposta al rischio di credito, che rappresenta la principale tipologia di rischio in termini di

assorbimento patrimoniale.

Risulta contenuta l’esposizione verso gli altri rischi. L’attuale composizione dell’attivo comporta

inoltre un’esposizione al rischio sovrano, considerata la dimensione del portafoglio investito in titoli

di Stato italiani.

Alla data di riferimento della presente informativa, l’effettiva esposizione ai rischi è coerente con la

propensione al rischio definita dal Consiglio di Amministrazione e con le politiche di assunzione e

gestione dei rischi.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 83

Dichiarazione del Consiglio di Amministrazione

Il Consiglio di Amministrazione della Banca di Credito Peloritano spa, dichiara ai sensi dell’articolo

435, comma 1, lettera e) e lettera f) del Regolamento dell’Unione Europea n. 575/2013 (CRR) che:

✓ i sistemi di gestione dei rischi messi in atto dalla Banca di Credito Peloritano spa e descritti nel

documento “Terzo Pilastro di Basilea 3 – Informativa da parte degli enti al 31 dicembre 2018” sono in

linea con il profilo e la strategia della Banca di Credito Peloritano spa;

✓ alla data di riferimento della suddetta informativa, approvata dal Consiglio di Amministrazione, il

profilo di rischio complessivo della Banca è coerente con il modello di business e la strategia

aziendale e rispetta gli istituti di vigilanza prudenziale.

Messina, 29 maggio 2019

Il Presidente del Consiglio di Amministrazione
della Banca di Credito Peloritano spa
 F.to dott. Gennaro Cortucci

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 84

REQUISITI PRUDENZIALI Dati al Dati al

31.12.2018 31.12.2019

A. Requisiti prudenziali di I° Pilastro

A.1 Rischio di credito e di controparte 5.207.002 5.549.625

A.2 Rischio di mercato - -

A.3 Rischio operativo 755.891 886.980

A.4 Totale requisiti prudenziali di I° Pilastro 5.962.893 6.436.605

B. Requisiti prudenziali si II° Pilastro

B.1 Rischio di tasso di interesse 971.560 1.058.483

B.2 Rischio di concentrazione 1.368.782 1.301.921

B.2.1 Rischio di concentrazione - single name - 1.326.772 1.257.609

B.2.1 Rischio di concentrazione - geo settoriale - 42.010 44.312

B.3 Totale requisiti prudenziali di II° Pilastro 2.340.342 2.360.404

C. Totale requisiti prudenziali (A.4 + B.3) 8.303.235 8.797.009

D. Fondi Propri (ex Patrimonio di Vigilanza)

D.1 Capitale di Classe 1

D.1.1 Capitale primario di Classe 1 - Common Equity

 TIER 1 - (CET 1) - (ex Capitale di base) --(2)-- 16.580.894 17.730.870

D.1.2 Capitale aggiuntivo di classe 1 (Additional Tier 1 -

 - AT 1 - (ex Capitale supplementare) - -

D.1.3 Totale Capitale di Classe 1 TIER 1 (T 1 =D1.1 + D.1.2) 16.580.894 17.730.870

D.2 Capitale di Classe 2 - Tier 2 - (T 2) - -

D.3 Totale Fondi Propri (ex Patrimonio di Vigilanza) 16.580.894 17.730.870

E. Attività di rischio ponderate I° Pilastro 74.536.163 80.457.563

F. COEFFICIENTI PATRIMONIALI DI ADEGUATEZZA' %

 (Sogl ia di attenzione = > 8%)

F.1 Common Equity Tier 1 Ratio (D.1.1/E*100) 22,25 22,04

 (Valore minimo richiesto) (**) 9,25 9,25

F.2 Tier 1 Ratio (D.1.3/E*100) 22,25 22,04

 (Valore minimo richiesto) (**) 11,95 11,95

F.3 Total Capital Ratio (D3/E*100) 22,25 22,04

 (Valore minimo richiesto) (**) 15,55 15,55

ADEGUATEZZA PATRIMONIALE COMPLESSIVA

1. Fondi Propri 16.580.894 17.730.870

2. Requisiti Patrimoniali Totali (I° Pilastro) 5.962.893 6.436.605

3. Requisiti Patrimoniali Totali (II° Pilastro) 2.340.342 2.360.404

4. Assorbimento patrimoniale complessivo

 (Rischi di I° e II° Pilastro) 8.303.235 8.797.009

5. Capitale Complessivo Libero (1 - 4) 8.277.659 8.933.861

Requisiti prudenziali al dicembre 2018 e quelli prospettici al dicembre 2019 redati in base al piano

industriale.

BCP – Banca di Credito Peloritano Spa – Informativa al Pubblico – Pillar III – Anno 2018 85

