

BANCA POPOLARE DI SONDRIO

Società cooperativa per azioni - fondata nel 1871
Sede sociale e direzione generale: I - 23100 Sondrio So - Piazza Garibaldi 16
Iscritta al Registro delle Imprese di Sondrio al n. 00053810149
Iscritta all'Albo delle Banche al n. 842
Capogruppo del Gruppo bancario Banca Popolare di Sondrio
iscritto all'Albo dei Gruppi bancari al n. 5696.0 - Iscritta all'Albo delle Società Cooperative al n. A160536
Aderente al Fondo Interbancario di Tutela dei Depositi
Codice fiscale e Partita IVA: 00053810149
Al 31/12/2011: Capitale Sociale €924.443.955 - Riserve €723.895.425 (dati approvati dall'Assemblea dei soci del 14/4/2012)

Condizioni Definitive

relative alla

Nota Informativa sul Programma di emissioni obbligazionarie della Banca
Popolare di Sondrio scpa
per il Prestito Obbligazionario

BANCA POPOLARE DI SONDRIO SCPA 13/05/2013 - 13/05/2017 T.F. 3,00%
CODICE ISIN IT0004918568

Le presenti Condizioni Definitive sono redatte in conformità alla Direttiva 2003/71/CE ed al Regolamento 2004/809/CE e, unitamente al Documento di Registrazione sull'Emittente Banca Popolare di Sondrio scpa (l'“**Emittente**”), alla Nota Informativa, alla Nota di Sintesi nonché ogni successivo eventuale Supplemento, costituiscono il Prospetto di Base (il “**Prospetto**”) relativo al programma di prestiti obbligazionari Banca Popolare di Sondrio scpa (il “**Programma**”), nell'ambito del quale l'Emittente potrà emettere, in una o più tranches di emissione obbligazioni di valore nominale unitario inferiore a €50.000.

Si invita l'investitore a leggere le presenti Condizioni Definitive congiuntamente al Prospetto di Base (composto da: Nota di Sintesi, Documento di Registrazione, Nota Informativa, nonché ogni successivo eventuale Supplemento) relativo al programma di prestiti obbligazionari Banca Popolare di Sondrio scpa depositato presso la CONSOB in data **2 luglio 2012** a seguito di approvazione comunicata con nota n. **12054539** del **28 giugno 2012** e al Supplemento al Prospetto di Base depositato presso la CONSOB in data 17 settembre 2012, protocollo n. 12073900 al fine di ottenere informazioni complete sull'Emittente e sulle Obbligazioni. Il Prospetto di Base, il Supplemento al Prospetto di Base e le presenti Condizioni Definitive sono a disposizione del pubblico sul sito internet www.popso.it e, gratuitamente in formato cartaceo, presso la sede sociale e tutte le dipendenze della Banca Popolare di Sondrio scpa.

Le presenti Condizioni Definitive sono state trasmesse alla CONSOB in data **17 aprile 2013** e non sono soggette ad approvazione da parte della stessa.

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

1. FATTORI DI RISCHIO

AVVERTENZE GENERALI

Si invitano i potenziali investitori a leggere il presente capitolo con particolare attenzione, al fine di comprendere i fattori di rischio relativi alle presenti Obbligazioni emesse nell'ambito del programma "Banca Popolare di Sondrio scpa - Tasso Fisso". Si invitano, inoltre, gli investitori a leggere con attenzione il Documento di Registrazione al fine di comprendere i fattori di rischio relativi all'Emittente.

Le Obbligazioni sono strumenti finanziari che presentano profili di rischio/rendimento la cui valutazione richiede particolare competenza. Resta inteso che, valutato il rischio dell'operazione, l'investitore e la Banca Popolare di Sondrio devono verificare se l'investimento è adeguato per l'investitore avendo riguardo alla sua situazione patrimoniale, ai suoi obiettivi di investimento e alla sua personale esperienza nel campo degli investimenti finanziari (svolgimento in connessione al servizio di consulenza) o appropriato avendo riguardo alla personale esperienza nel campo degli investimenti finanziari (appropriatezza Mifid).

FINALITÀ DELL'INVESTIMENTO

Le Obbligazioni a Tasso Fisso consentono all'investitore il conseguimento di rendimenti costanti nel tempo non influenzati, pertanto, dalle oscillazioni dei tassi di mercato, qualora detenute fino alla scadenza. In tal caso l'investitore si attende nel corso della durata dell'obbligazione tassi di interesse stabili o in ribasso.

1.1 DESCRIZIONE SINTETICA DELLE CARATTERISTICHE DELLO STRUMENTO FINANZIARIO

Le Obbligazioni oggetto delle presenti Condizioni Definitive sono titoli di debito che garantiscono il rimborso del 100% del valore nominale a scadenza. Le Obbligazioni danno inoltre diritto al pagamento posticipato di Cedole periodiche fisse semestrali il cui ammontare è determinato in ragione di un tasso di interesse costante lungo tutta la durata del prestito, pari al **3,00%** lordo annuo.

Non sono applicate commissioni esplicite o spese al prezzo di emissione dei titoli e non è prevista alcuna clausola di rimborso anticipato.

1.2 ESEMPLIFICAZIONE DELLO STRUMENTO FINANZIARIO

Le obbligazioni a tasso fisso assicurano un rendimento effettivo a scadenza su base annua, pari al **3,02%** lordo e **2,41%** netto (calcolato in regime di capitalizzazione composta).

Alla data di redazione delle presenti Condizioni Definitive, tale rendimento si confronta con il rendimento di un Titolo Governativo di similare durata (BTP 01/05/2017 4,75% pari al **3,02%** lordo e al **2,38%** netto).

In relazione alle operazioni di sottoscrizione delle obbligazioni non sono previste commissioni esplicite a carico degli investitori.

Nella successiva sezione 3 saranno fornite informazioni dettagliate relative alla esemplificazione dei rendimenti e alla comparazione con Titolo Governativo.

1.3 FATTORI DI RISCHIO RELATIVI AI TITOLI OFFERTI

RISCHIO EMITTENTE

L'investitore che sottoscrive le obbligazioni diviene finanziatore dell'Emittente e titolare di un credito nei confronti dell'Emittente per il pagamento degli interessi e per il rimborso del capitale a scadenza. L'investitore è dunque esposto al rischio che l'Emittente divenga insolvente o non sia comunque in grado di adempiere a tali obblighi di pagamento.

Per ulteriori fattori di rischio relativi all'Emittente si rinvia a quanto specificatamente indicato nel Capitolo 3 – Fattori di Rischio – del Documento di Registrazione relativo alla Banca Popolare di Sondrio scpa.

RISCHIO CONNESSO ALL'ASSENZA DI GARANZIE DELLE OBBLIGAZIONI

Il rimborso del capitale ed il pagamento degli interessi sono garantiti unicamente dal patrimonio dell'Emittente. I

titoli non beneficiano di alcuna garanzia reale o di garanzie personali da parte di soggetti terzi e non sono assistiti dalle garanzie del Fondo Interbancario di Tutela dei Depositi.

RISCHI RELATIVI ALLA VENDITA DELLE OBBLIGAZIONI PRIMA DELLA SCADENZA

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

- variazioni dei tassi di interesse di mercato (Rischio di tasso di mercato);
- caratteristiche/assenza del mercato in cui i titoli verranno negoziati (Rischio di liquidità);
- variazioni del merito di credito dell'Emittente (Rischio connesso al deterioramento del merito di credito dell'Emittente);
- eventi economici, di natura militare, finanziari, normativi, politici, terroristici o di altra natura che esercitino un'influenza sul mercato dei capitali;
- le eventuali commissioni o altri oneri impliciti nel Prezzo di Emissione (Rischio connesso alla presenza di oneri impliciti nel prezzo di emissione delle obbligazioni).

Tali elementi potranno determinare una riduzione del prezzo di mercato delle Obbligazioni anche al di sotto del Valore Nominale. Significa pertanto che, nel caso in cui l'investitore vendesse le Obbligazioni prima della scadenza, potrebbe subire anche una rilevante perdita in conto capitale. Per contro, tali elementi non influenzano il valore di rimborso a scadenza che resta pari al 100% del Valore Nominale.

RISCHIO DI TASSO DI MERCATO

È il rischio rappresentato da eventuali variazioni - in aumento - dei livelli di tasso di interesse di mercato; dette variazioni riducono, infatti, il valore di mercato del titolo.

Più specificatamente l'investitore deve avere presente che le variazioni del valore del titolo sono legate in maniera inversa alle variazioni dei tassi di interesse sul mercato per cui ad una variazione in aumento dei tassi di interesse corrisponde una variazione in diminuzione del valore del titolo mentre ad una variazione in diminuzione dei tassi di interesse corrisponde un aumento del richiamato valore.

Le fluttuazioni dei tassi di interesse di mercato si riflettono sui prezzi e quindi sui rendimenti dei titoli in modo tanto più accentuato quanto più lunga è la loro vita residua.

Qualora l'investitore decidesse di vendere le obbligazioni prima della scadenza del prestito, il valore di mercato potrebbe risultare inferiore anche in maniera rilevante al prezzo di sottoscrizione delle stesse e il ricavato dalla vendita delle obbligazioni potrebbe quindi essere inferiore anche in maniera considerevole all'importo inizialmente investito.

Il rimborso integrale del capitale a scadenza, permette all'investitore di poter rientrare in possesso del proprio capitale e ciò indipendentemente dall'andamento dei tassi di mercato.

RISCHIO CONNESSO AL DETERIORAMENTO DEL MERITO DI CREDITO DELL'EMITTENTE

Il rischio è rappresentato dall'eventualità che le obbligazioni possano deprezzarsi in considerazione del deteriorarsi della situazione finanziaria dell'Emittente.

Per informazioni sul giudizio di rating attribuito alla Banca Popolare di Sondrio si rinvia al paragrafo 7.5 della Nota Informativa.

L'Emittente non prevede di richiedere l'assegnazione di rating relativamente alle obbligazioni oggetto del programma e non dispone di un proprio parametro di "credit default swap" (valore che rappresenta il merito di credito delle Società) per cui i rendimenti stabiliti per le emissioni obbligazionarie relative al presente Prospetto di Base non risultano calcolati in funzione del merito di credito dell'Emittente misurato da parametri di mercato quali appunto i "credit default swap".

Per ulteriori fattori di rischio relativi all'Emittente si rinvia a quanto specificatamente indicato nel capitolo 3 (Fattori di Rischio) del Documento di Registrazione relativo alla Banca Popolare di Sondrio.

RISCHIO DI LIQUIDITÀ

La liquidità di uno strumento finanziario consiste nella sua attitudine a trasformarsi prontamente in moneta. Il rischio è rappresentato dalla difficoltà o impossibilità per un investitore di vendere le Obbligazioni prontamente prima della scadenza naturale. L'obbligazionista potrebbe avere difficoltà a liquidare il proprio investimento e potrebbe dover accettare un prezzo inferiore a quello di sottoscrizione, indipendentemente dall'Emittente e dall'ammontare delle Obbligazioni, in considerazione del fatto che le richieste di vendita possano non trovare prontamente un valido riscontro. Pertanto l'investitore, nell'elaborare la propria strategia finanziaria, deve aver consapevolezza che l'orizzonte temporale dell'investimento, pari alla durata delle Obbligazioni stesse all'atto dell'emissione, deve essere in linea con le sue future esigenze di liquidità.

Le Obbligazioni non saranno oggetto di domanda per l'ammissione alla quotazione su mercati regolamentati, né sarà richiesta l'ammissione alle negoziazioni in un Sistema multilaterale di negoziazione (MTF), né l'Emittente agirà in qualità di Internalizzatore Sistemico.

Tuttavia la Banca Popolare di Sondrio si assume l'impegno di negoziare le obbligazioni di propria emissione in conto proprio ai sensi della direttiva 2004/39/CE (MiFID) e in base a quanto previsto nella policy aziendale sulla strategia di esecuzione e trasmissione degli ordini adottata dalla Banca al fine di consentire il conseguimento del migliore risultato possibile per il cliente. Il documento di execution e transmission policy previsto dalla direttiva MiFID è consultabile sul sito internet www.popso.it.

Si rinvia al paragrafo 6.3 della Nota Informativa per quanto riguarda le modalità di determinazione del prezzo dell'obbligazione in caso di riacquisto della medesima da parte della Banca. Al citato paragrafo, si specifica che ai fini del calcolo del prezzo, la Banca tiene conto del proprio merito di credito, delle condizioni concorrenziali nell'area in cui opera e della durata residua dell'Obbligazione.

Un eventuale peggioramento del rating dell'Emittente può riflettersi negativamente sul prezzo delle Obbligazioni. Inoltre, sempre al paragrafo 6.3, viene specificato il mark up massimo da applicare nel caso di riacquisto delle obbligazioni da parte della Banca.

RISCHIO CONNESSO ALLA PRESENZA DI ONERI IMPLICITI NEL PREZZO DI EMISSIONE DELLE OBBLIGAZIONI

Il prezzo di emissione delle Obbligazioni incorpora oneri impliciti e ciò determina un rendimento inferiore a quello offerto da titoli analoghi trattati sul mercato (con le medesime caratteristiche in termini di profilo di rischio emittente/rischio rendimento). L'ammontare degli oneri impliciti presenti nel prezzo di emissione è indicato nelle presenti condizioni definitive e rappresentato in via esemplificativa nella Nota Informativa.

RISCHIO CONNESSO ALL'APPREZZAMENTO DELLA RELAZIONE RISCHIO RENDIMENTO

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

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

RISCHIO DI CHIUSURA ANTICIPATA DELL'OFFERTA

Nel corso del Periodo di Offerta, l'Emittente potrà procedere in qualsiasi momento alla chiusura anticipata dell'Offerta per rilevanti mutamenti di mercato ovvero l'Emittente ritenga non sia più necessario proseguire nel collocamento delle obbligazioni in relazione ai propri effettivi fabbisogni di raccolta, sospendendo immediatamente l'accettazione di ulteriori richieste di adesione. In tal caso, l'Emittente ne darà comunicazione al pubblico secondo le modalità indicate nella Nota Informativa al paragrafo 5.1.3.

L'eventualità che l'Emittente si avvalga della suddetta facoltà comporterà una riduzione dell'ammontare nominale

complessivo del Prestito, che può avere un impatto negativo sulla liquidità dei titoli. Il portatore delle Obbligazioni infatti potrebbe trovare maggiori difficoltà nel liquidare il proprio investimento prima della data di scadenza.

RISCHIO CORRELATO ALLA PRESENZA DI CONFLITTI DI INTERESSE

La Banca Popolare di Sondrio, in qualità di Emittente delle obbligazioni, si trova in conflitto di interessi in quanto trattasi di operazione avente ad oggetto strumenti finanziari di propria emissione. Un ulteriore conflitto di interessi consiste nella circostanza che l'Emittente operi quale responsabile del calcolo degli interessi. Infine, la Banca Popolare di Sondrio si troverà in conflitto di interessi anche in occasione di negoziazioni in contropartita diretta di proprie emissioni, essendo l'unico soggetto che ne determina il prezzo.

RISCHIO CORRELATO ALL'ASSENZA DI RATING DEI TITOLI

Alle Obbligazioni oggetto dell'offerta non è attribuito alcun livello di rating. Ciò costituisce un fattore di rischio in quanto non vi è disponibilità immediata di un indicatore sintetico rappresentativo della rischiosità degli strumenti finanziari. Va tuttavia tenuto in debito conto che l'assenza di rating delle Obbligazioni di propria emissione non è di per sé indicativa della solvibilità dell'Emittente e, conseguentemente, della rischiosità delle Obbligazioni.

Si evidenzia inoltre che a parità di condizioni e di caratteristiche finanziarie delle Obbligazioni, quelle con rating sono caratterizzate da maggiori possibilità di liquidabilità rispetto a quelle senza rating.

RISCHIO DI CAMBIAMENTO DEL REGIME DI IMPOSIZIONE FISCALE

Tutti gli oneri fiscali presenti e futuri che si applichino ai pagamenti effettuati ai sensi delle obbligazioni sono a esclusivo carico dell'investitore. Non vi è certezza che il regime fiscale applicabile alla data del presente Prospetto rimanga invariato durante la vita delle obbligazioni con possibile effetto pregiudizievole sul rendimento netto atteso dall'investitore. Le simulazioni di rendimento contenute nel presente Prospetto sono effettuate con riferimento al trattamento fiscale alla data del presente documento e non tengono conto di eventuali future modifiche normative.

2. CONDIZIONI DELL'OFFERTA

Denominazione Obbligazioni

"Banca Popolare di Sondrio scpa 13/05/2013 - 13/05/2017 T.F. 3,00%".

Codice ISIN

IT0004918568

Ammontare totale dell'emissione

L'ammontare totale dell'emissione è pari a euro **20.000.000**, per un totale di n. **20.000** obbligazioni, ciascuna del valore nominale pari a euro 1.000.

Condizioni alle quali l'offerta è subordinata

Le obbligazioni offerte sono collocate esclusivamente sul mercato italiano e sono destinate alla clientela della banca titolare di dossier titoli.

Periodo di offerta

Le obbligazioni saranno offerte dal **18 aprile 2013** al **13 maggio 2013**, salvo chiusura anticipata - per sottoscrizione dell'intero ammontare dell'emissione o in relazione a esigenze proprie dell'Emittente - del periodo di offerta, che verrà comunicata al pubblico con apposito avviso da pubblicarsi sul sito internet dell'Emittente.

Lotto minimo

Le domande di adesione all'offerta dovranno essere presentate per quantitativi non inferiori al lotto minimo pari a n. 1 obbligazione.

Prezzo di emissione

Le Obbligazioni sono emesse al prezzo di € **1.000**, pari al **100%** del valore nominale.

Data di godimento

La data di godimento del prestito è il **13 maggio 2013**.

Data di regolamento

La data di regolamento del prestito è il **13 maggio 2013**.

Data di scadenza

La data di scadenza del prestito è il **13 maggio 2017**.

Divisa di riferimento

La Divisa di riferimento delle obbligazioni è l'euro.

Interessi

Il tasso di interesse applicato alle obbligazioni è pari al **3,00%** lordo annuo e al **2,40%** netto annuo. Le cedole saranno calcolate secondo la convenzione act/act. Il tasso di interesse netto è ottenuto applicando l'imposta sostitutiva vigente, attualmente pari al 20%.

Commissioni e spese a carico del sottoscrittore

Non vi è alcun aggravio di commissioni e spese a carico del sottoscrittore.

Frequenza nel pagamento delle cedole

Le Cedole saranno pagate in via posticipata con frequenza **semestrale**, in occasione delle seguenti date di pagamento: **13/11/2013, 13/05/2014, 13/11/2014, 13/05/2015, 13/11/2015, 13/05/2016, 13/11/2016, 13/05/2017**. Qualora il giorno di scadenza coincida con un giorno non lavorativo, il pagamento verrà effettuato il primo giorno lavorativo successivo senza il riconoscimento di ulteriori interessi.

Rating delle obbligazioni

Alle obbligazioni non è assegnato alcun rating.

Rimborso

Le obbligazioni saranno rimborsate alla pari, alla loro scadenza del **13 maggio 2017** e cesseranno di essere fruttifere dalla stessa data. Qualora il giorno di scadenza coincida con un giorno non lavorativo, il pagamento verrà effettuato il primo giorno lavorativo successivo senza il riconoscimento di ulteriori interessi.

Rimborso anticipato

Non è previsto il rimborso anticipato delle obbligazioni.

Soggetti incaricati del collocamento

Il soggetto incaricato del collocamento è l'Emittente.

Responsabile del collocamento

Il responsabile del collocamento è l'Emittente.

Accordi di sottoscrizione relativi alle obbligazioni

Non vi sono accordi di sottoscrizione relativi alle obbligazioni.

Regime fiscale

Agli interessi, premi e altri frutti delle obbligazioni è applicabile – nei casi, nei modi e nei termini previsti dal D.Lgs. 1/4/1996 n. 239, così come modificato, da ultimo, dal D.L. 13/08/2011 n. 138, convertito con modificazioni nella Legge 14/9/2011 n.148 – l'imposta sostitutiva attualmente nella misura del 20%. Ai redditi diversi si applicano le disposizioni di cui al D.Lgs. 21/11/1997 n. 461, così come modificato, da ultimo, dal D.L. 13/08/2011 n. 138, convertito con modificazioni nella Legge 14/9/2011 n.148.

Sono comunque a carico degli obbligazionisti tutte le imposte e tasse presenti e future che per legge colpiscono o dovessero colpire le obbligazioni emesse e/o i relativi interessi.

In considerazione della complessità della materia, si invitano gli investitori a rivolgersi ai loro consulenti per approfondimenti in merito al regime fiscale proprio dell'acquisto, della vendita e della detenzione delle Obbligazioni.

3. ESEMPLIFICAZIONE DEI RENDIMENTI E COMPARAZIONE CON TITOLO GOVERNATIVO. RATING DELL'EMITTENTE

Le Obbligazioni a Tasso Fisso consentono all'investitore il conseguimento di rendimenti costanti nel tempo non influenzati, pertanto, dalle oscillazioni dei tassi di mercato, qualora detenute fino alla scadenza. In tal caso l'investitore si attende nel corso della durata dell'obbligazione tassi di interesse stabili o in ribasso.

Le Obbligazioni "Banca Popolare di Sondrio scpa 13/05/2013 – 13/05/2017 T.F. 3,00%" garantiscono all'investitore il rimborso integrale alla scadenza del capitale investito, e pagano posticipatamente delle cedole periodiche il cui importo su base annua è pari al 3,00% lordo del valore nominale.

A decorrere dalla data di pagamento della prima cedola, che cade il **13 novembre 2013**, e così successivamente ogni **6 mesi** fino alla data di scadenza (inclusa) delle Obbligazioni, saranno corrisposte cedole **semestrali** pari all'**1,50%**, al lordo dell'imposta sostitutiva e senza alcuna deduzione, per un ammontare fisso del valore nominale (**1,20%** al netto della ritenuta fiscale). **Il rendimento effettivo annuo a scadenza, in regime di capitalizzazione composta, è pari al 3,02% lordo e 2,41% netto.**

Scomposizione del Prezzo di Emissione

Si riporta di seguito la scomposizione del prezzo di emissione delle Obbligazioni calcolato alla data del **10 aprile 2013**. Il valore consta della sola componente obbligazionaria. Il valore teorico del titolo è stato determinato attualizzando i flussi di cassa attesi dell'Obbligazione, costituiti dal pagamento delle cedole e dal rimborso del capitale a scadenza, sulla base della struttura a termine dei tassi swap e dello spread rappresentativo del merito di credito dell'Emittente (Spread di credito). Lo spread di credito è stato valorizzato sulla base di dati di mercato ed è stato ricavato dalla quotazione di un titolo comparabile.

Si rappresenta che il tasso swap di mercato utilizzato, corrispondente alla durata del titolo, è pari allo **0,708%** e lo spread di credito utilizzato è risultato pari a **276** punti base.

Valore teorico del titolo	98,052%
Oneri impliciti	1,948%
Prezzo di Emissione	100,000%

Comparazione con Titoli Governativi di simile scadenza

La Tabella sottostante illustra una comparazione tra il rendimento di un BTP di simile scadenza - BTP 01/05/2017 4,75% ISIN IT0004793474 - e quello delle Obbligazioni in esame al lordo ed al netto dell'effetto fiscale. Alla data del **9 aprile 2013** il prezzo ufficiale (fonte MOT) di tale BTP era pari a **106,622**. Si precisa inoltre che il rendimento effettivo è stato calcolato sulla base del tasso interno di rendimento.

	BTP 01/05/2017 4,75% (ISIN IT0004793474) (*)	BANCA POPOLARE DI SONDRIO 3,00% OBBLIGAZIONE A TASSO FISSO 13/05/2013 – 13/05/2017
Scadenza	01/05/2017	13/05/2017
Rendimento annuo effettivo lordo (**)	3,02%	3,02%
Rendimento effettivo annuo netto (***)	2,38%	2,41%

(*) Prezzo ufficiale rilevato sul MOT in data **9 aprile 2013**

(**) calcolato in regime di capitalizzazione composta.

(***) calcolato in regime di capitalizzazione composta e ipotizzando l'applicazione dell'imposta sostitutiva nella misura attualmente vigente del 20% per l'Obbligazione e del 12,50% per quanto riguarda il titolo di Stato Italiano.

3.1 RATING DELL'EMITTENTE

Si riporta la tabella riassuntiva dell'attuale giudizio di rating assegnato all'emittente:

Agenzia di Rating: [Fitch Ratings]

- Long-term (lungo termine)	[BBB+]
- Short-term (breve termine)	[F2]
- Viability rating	[bbb+]
- Outlook (prospettiva)	[Negativo]
- Data ultimo report	[28/08/2012]

In data 28 agosto 2012 Fitch Ratings ha abbassato il rating della Banca Popolare di Sondrio, fissandolo come sopra riportato, in ragione della difficile congiuntura economica e finanziaria.

Il declassamento ha riguardato la Banca Popolare di Sondrio e altre 6 banche italiane di medie dimensioni con attribuzione per tutte di Outlook negativo. Secondo l'agenzia londinese, le prospettive negative riflettono la pressione derivante dalle attuali sfide nel contesto operativo, in cui l'accesso alla raccolta è diventato più difficile e la pressione sulla redditività rimane elevata.

Il Rating di Insolvenza a lungo termine e il Rating di autosufficienza (Viability Rating) della Banca Popolare di Sondrio sono stati ridotti in quanto, a giudizio della Società di rating, l'attuale difficile congiuntura ha determinato un'augmentata pressione sui risultati della banca e sulla qualità dell'attivo. Fitch ritiene che l'Emittente sia più resistente rispetto a molti dei suoi concorrenti, fatto che consente comunque di attribuire il Rating di autosufficienza della Banca Popolare di Sondrio, e il Rating di Insolvenza

dell'Emittente a lungo termine, a "bbb+" e "BBB+", rispettivamente.

La Banca beneficia attualmente di una buona qualità dell'attivo, che è peggiorata durante la recessione, ma è rimasta significativamente migliore rispetto alla media dei concorrenti.

In tema di raccolta, Fitch ritiene che la stessa sia adeguata. La Banca riceve la sua raccolta a medio-lungo termine prevalentemente dai clienti, ma accede anche al mercato interbancario non garantito e alla raccolta istituzionale.

Fitch valuta infine accettabile la capitalizzazione della Banca Popolare di Sondrio, ma considera il livello di capitalizzazione inferiore rispetto a quello di banche internazionali simili con un rating più alto.

Recenti modifiche di rating

Per completezza, si riportano inoltre i giudizi assegnati alla Banca Popolare di Sondrio dall'agenzia londinese Fitch Ratings negli anni 2009/2012

Tipologia	2009	2010	08/2011	11/2011	02/2012	08/2012
Long-term (lungo termine)	A	A	A	A-	A-	BBB+
Short-term (breve termine)	F1	F1	F1	F2	F2	F2
Individual (individuale)	B	B	B	B/C	(*)	(*)
Viability rating					a-	bbb+
Support (supporto)	3	3	3	3	3	3
Livello minimo di rating di supporto	BB	BB	BB	BB	BB	BB
Outlook (prospettiva)	Stabile	Stabile	Negativo	Negativo	Negativo	Negativo

(*) Dato non più assegnato

Tabelle relative alle scale dei ratings

Le note che seguono attengono al significato delle valutazioni che formano il rating e le relative scale di valore.

Long-term (lungo termine): misura la capacità di credito a lungo termine (oltre dodici mesi) di una società. Nel caso di banche, la capacità di rimborsare puntualmente e senza difficoltà i propri debiti con durata o vita residua superiore a un anno. Il giudizio è espresso in dieci valori, con livelli intermedi, dal migliore AAA al peggiore D.

Breve legenda del significato delle valutazioni di rating

Le note che seguono attengono al significato delle valutazioni che formano il rating e le relative scale di valore.

Long-term (lungo termine) > E' una misura della probabilità di default ed esprime la capacità della banca di rimborsare gli impieghi a medio lungo termine - da cinque a dieci anni. E' espresso su una scala da AAA a D.

Più in particolare:

Investment Grade	AAA	I titoli obbligazionari con rating AAA sono ritenuti della massima qualità e il rischio di credito è minimo
	AA+ AA AA-	I titoli obbligazionari con rating AA sono ritenuti di qualità elevata e il rischio di credito è molto basso.
	A+ A A-	I titoli obbligazionari con rating A sono considerati appartenenti al livello medio-alto della scala e il rischio di credito è basso. Nell'ambito della categoria sono individuate tre fasce (+ rappresenta la qualità migliore e - la peggiore).
	BBB+ BBB BBB-	I titoli obbligazionari con rating BBB sono soggetti a un rischio di credito contenuto. Questi titoli sono considerati appartenenti al livello intermedio della scala e, pertanto, non è da escludere che possiedano talune caratteristiche speculative: Banca Popolare di Sondrio occupa la fascia superiore.
Speculative Grade	BB+ BB BB-	Si ritiene che i titoli obbligazionari con rating BB presentino elementi speculativi e siano soggetti a un rischio di credito considerevole.
	B+ B B-	I titoli obbligazionari con rating B sono considerati speculativi e il rischio di credito è elevato.
	CCC	I titoli obbligazionari con rating CCC sono ritenuti di scarsa affidabilità e il rischio di credito è molto elevato.
	DDD	I titoli obbligazionari con rating DDD sono altamente speculativi e sono probabilmente insoluti, o molto prossimi a diventarlo, pur essendovi qualche possibilità di recupero del capitale e degli interessi. Quelli con rischio D sono in genere insoluti, con poche possibilità di recupero del capitale e degli interessi
	DD D	

Short-term (breve termine) > Misura la capacità dell'organizzazione a cui è assegnato il rating di far fronte ai pagamenti in scadenza nel breve periodo, entro 13 mesi. La scala di misura comprende sette livelli (F1, F2, F3, B, C, RD e D).

Individual (individuale) > Mira a valutare quale sarebbe la situazione della banca se essa fosse completamente indipendente e non potesse fare affidamento su supporto esterno. La scala di misura comprende sei livelli da A a F, con possibilità di combinazioni intermedie.

Viability rating > Mira a valutare quale sarebbe la situazione della banca se essa fosse completamente indipendente e non potesse fare affidamento su supporto esterno. E' espresso su una scala da aaa a d, per complessivi 11 livelli.

Support (supporto) > Esprime la valutazione di Fitch sulla probabilità che un ente esterno offra supporto alla banca qualora quest'ultima ne abbia bisogno. La scala di misura comprende cinque livelli da 1 (migliore) a 5 (peggiore). Il Support Rating Floor esprime la valutazione di Fitch sul livello minimo al di sotto del quale non abbasserà il rating di lungo periodo dell'emittente in caso di difficoltà finanziaria dello stesso, in considerazione della propensione da parte di potenziali sostenitori (Stato o proprietario istituzionale) ad aiutare la banca in tali circostanze.

Outlook (prospettiva) > E' una valutazione prospettica sulla possibile evoluzione in un periodo di 1-2 anni del rating di lungo termine assegnato.

4. AUTORIZZAZIONI RELATIVE ALL'EMISSIONE

L'emissione delle Obbligazioni oggetto delle presenti Condizioni Definitive è stata approvata dalla Direzione Generale dell'Emittente il **10 aprile 2013** in attuazione della delibera del Consiglio di Amministrazione dell'Emittente del 9 marzo 2012.

Le obbligazioni sono emesse in conformità alle disposizioni di cui all'articolo 129 del Decreto Legislativo n. 385 del 1 settembre 1993.

Sondrio, 11 aprile 2013

BANCA POPOLARE DI SONDRIO SCPA
Direzione Generale