

Attuazione delle politiche di remunerazione 2019

Banca Centro Lazio Credito Cooperativo

Approvato dall'Assemblea dei Soci

25-26 giugno 2020

Sommario

1. Attuazione delle politiche in materia di remunerazione	3
2. Informazioni sulle remunerazioni	5
3. Informativa quantitativa	11

1. Attuazione delle politiche in materia di remunerazione

A partire dal 1° gennaio 2019, la Banca Centro Lazio Credito Cooperativo è affiliata al Gruppo Bancario Cooperativo Cassa Centrale Banca. La Politica di remunerazione 2019 della Banca è stata definita dal Consiglio di Amministrazione della Banca nel rispetto delle indicazioni definite dalle Politiche di Gruppo e delle linee guida emanate dalla Capogruppo, è stata approvata dall'Assemblea Ordinaria dei Soci in data 5 maggio 2019 e resa disponibile sul sito internet www.bancacentrolazio.net.

Le funzioni Risorse Umane, Pianificazione e Controllo e i referenti Risk Management e Compliance hanno collaborato, ciascuno per la propria competenza, alla declinazione delle Politiche di remunerazione per l'anno 2019, secondo quanto previsto dalle disposizioni normative vigenti e dalle Politiche di Gruppo e coerentemente con gli indirizzi del Consiglio di Amministrazione.

I referenti Compliance e Internal Audit, ciascuno secondo le proprie competenze, hanno verificato la coerenza del sistema premiante adottato con le politiche di gestione e di contenimento dei rischi della banca e la rispondenza delle prassi di remunerazione adottate nel 2019 alle Politiche approvate dall'Assemblea, alla normativa emanata dalla Banca d'Italia e alle Politiche di Gruppo.

L'esito delle attività delle Funzioni aziendali di controllo ha portato alla seguente valutazione:

Funzione Audit:

“Le analisi condotte hanno identificato una situazione di sostanziale adeguatezza da cui consegue un rischio residuo basso. I compensi pagati nel 2019 agli Amministratori ed ai Sindaci sono stati determinati e corrisposti in conformità delle delibere Assembleari e Consiliari. Le retribuzioni corrisposte fino alla data dell'intervento di audit al personale dipendente hanno rispettato le indicazioni definite nelle Politiche di remunerazione e di incentivazione approvate dall'Assemblea dei Soci, sviluppate in conformità alla normativa di riferimento nonché allo standard emanato dalla Capogruppo Cassa Centrale Banca. Per tutto il personale dipendente l'analisi del rapporto tra remunerazione variabile e fissa relativa ai compensi corrisposti nel 2019 ha rispettato i limiti fissati nelle politiche assembleari. La Banca ha adempiuto agli obblighi di informativa al pubblico previsti dalla normativa di riferimento: le informazioni presentate all'Assemblea Soci e disponibili al pubblico risultano (c.d. Informativa al Pubblico – Terzo Pilastro) complete e coerenti fra loro. Pro futuro si invita la Banca a supportare l'eventuale concessione di importi pattuiti in occasione della conclusione anticipata del rapporto di lavoro o cessazione anticipata dalla carica (cd. Golden parachute) alla preventiva valutazione

dell'adeguatezza patrimoniale, reddituale e di liquidità della Banca. L'Internal Audit segnala come alla data dell'intervento la Banca non ha ancora provveduto alla determinazione dei premi individuali sulla base del bonus pool effettivo approvato nel CdA del 30 aprile 2020. Pertanto, le analisi sulla corretta applicazione di tutti i vincoli previsti dalle Politiche di Remunerazione 2019 sulla remunerazione variabile (limite rapporto variabile/fisso, clausole di correzione ex post, differimento) saranno oggetto della verifica del prossimo anno."

Funzione Compliance:

"Il Referente interno della Funzione Compliance ha verificato la conformità delle Politiche di remunerazione e incentivazione 2019, Sezione II, e in particolare la corretta declinazione delle previsioni soggette e proporzionalità in coerenza con le Disposizioni di Vigilanza e le Politiche di Gruppo. Per tutte le ulteriori previsioni vale quanto previsto nel Parere della Funzione Compliance di Capogruppo."

Alla luce delle prassi e tendenze di mercato, tenuto conto delle continue evoluzioni normative in materia, in particolare del 25° aggiornamento della Circolare 285 del 13 ottobre 2018, e in coerenza con le Politiche di Gruppo, per il 2019 sono state introdotte alcune novità rispetto alle precedenti Politiche. In particolare:

- processo per la definizione e determinazione della remunerazione variabile basata sulla performance che, in coerenza con le Politiche di Gruppo, prevede un legame con indicatori di stabilità patrimoniale e di liquidità e la redditività corretta per il rischio;
- aggiornamento della definizione di remunerazione variabile, in linea con le Disposizioni di vigilanza;
- modifica del limite in termini di mensilità di remunerazione fissa per i compensi previsti in caso di cessazione anticipata del rapporto di lavoro;

Secondo quanto previsto dalla Circolare 285 della Banca d'Italia¹, la Banca fornisce all'Assemblea, almeno annualmente, le informazioni relative all'applicazione delle Politiche di remunerazione per il 2019.

In particolare, la Banca, in linea con quanto richiesto dall'art. 450 CRR, fornisce all'Assemblea, in relazione al Personale più rilevante, informazioni in merito ai seguenti aspetti:

- i. Il processo decisionale seguito per la definizione della politica;

¹ Parte prima, Titolo IV, Capitolo 2, Sezione VI- Obblighi di informativa e di trasmissione dei dati.

- ii. Il collegamento tra remunerazione e performance;
- iii. Le principali caratteristiche del sistema di remunerazione e in particolare i criteri utilizzati per la valutazione delle performance, l'aggiustamento ai rischi, il differimento e i criteri di attribuzione della remunerazione variabile;
- iv. Il rapporto tra la componente fissa e variabile della remunerazione;
- v. I criteri di valutazione delle performance in base ai quali vengono concesse azioni, opzioni o altre componenti variabili della remunerazione (laddove applicabile);
- vi. I criteri per l'assegnazione della retribuzione variabile e di altre prestazioni non monetarie;
- vii. Le informazioni sulla remunerazione complessiva del Presidente dell'organo con funzione di supervisione strategica e di ciascun membro dell'organo con funzione di gestione, del Direttore Generale, dei Condirettori Generali e dei Vice Direttori Generali;
- viii. Le informazioni quantitative aggregate sulle remunerazioni, disaggregate per ruoli e funzioni e per aree di attività;
- ix. Il numero di persone remunerate con 1 milione di euro o più nell'esercizio 2019.

2. Informazioni sulle remunerazioni

Il sistema di remunerazione degli Organi aziendali si ispira ai principi cooperativi della mutualità senza fini di speculazione privata e si fonda sul rispetto della normativa vigente.

Il Consiglio di Amministrazione assicura che i sistemi di remunerazione e incentivazione adottati siano coerenti con le scelte complessive della Banca, le strategie, gli obiettivi di lungo periodo, l'assetto di governo societario e dei controlli interni e la politica di gestione del rischio.

Con riguardo alla determinazione dei compensi degli Amministratori e dei Sindaci, coerentemente con la delibera assembleare del 7 maggio 2017 il Consiglio di Amministrazione, sentito il parere del Collegio Sindacale, ha stabilito la remunerazione degli Amministratori, il Presidente, il Vice presidente, i componenti di comitati endo-consiliari, in base all'impegno e alle responsabilità assunte. In nessun caso gli Amministratori, anche se investiti di particolari cariche, sono stati destinatari di remunerazione a fronte del raggiungimento di indici di redditività o di utili.

Il trattamento economico riconosciuto al Personale più rilevante è stato determinato dal Consiglio di Amministrazione nel rispetto della normativa vigente e della disciplina del Contratto Collettivo Nazionale di Lavoro per i Dirigenti delle Banche di Credito Cooperativo-Casse Rurali ed Artigiane e

del Contratto Collettivo Nazionale di Lavoro per i quadri direttivi e per il personale delle aree professionali delle Banche di Credito Cooperativo - Casse Rurali ed Artigiane.

Le retribuzioni corrisposte al personale non rilevante sono state definite dal Consiglio di Amministrazione, tenuto conto delle previsioni contrattuali e della contrattazione di secondo livello secondo gli accordi stipulati dalla Federazione regionale di categoria.

Il Consiglio di Amministrazione determina la remunerazione per i seguenti soggetti:

- i componenti della Direzione generale;
- i responsabili di livello più elevato delle Funzioni aziendali di controllo;
- i responsabili delle principali linee di business e funzioni aziendali.

La Banca, in considerazione della propria natura cooperativa e mutualistica, non persegue attività speculative e adotta un modello di business tradizionale che limita significativamente, rispetto ad altre istituzioni finanziarie, l'assunzione dei rischi. Il trattamento economico riconosciuto al personale dipendente è prevalentemente basato sulla remunerazione fissa.

Secondo quanto previsto dal Regolamento Delegato 604/2014 la Banca ha effettuato l'identificazione del Personale più rilevante, ovvero le categorie di soggetti la cui attività professionale ha o può avere un impatto sul profilo di rischio della Banca. La Banca ha definito sistemi e modalità retributive per le diverse categorie di personale.

La componente variabile basata sulla performance della remunerazione è correlata ai risultati di Gruppo, aziendali e individuali e prevede, in coerenza con le Politiche di Gruppo:

- la definizione di un Bonus pool target definito in percentuale dell'Utile lordo, che finanzia la componente variabile basata sulla performance (ad eccezione del premio annuale previsto dalla contrattazione collettiva);
- la corresponsione della remunerazione variabile basata sulla performance subordinatamente al superamento di requisiti di Gruppo e di Banca, finalizzati a garantire il rispetto degli indicatori di stabilità patrimoniale e di liquidità: CET 1 Ratio, NSFR, Assenza di sanzioni da parte dell'Autorità di Vigilanza al Gruppo;

- un ulteriore aggiustamento ex-post per tenere conto della qualità della performance realizzata, in considerazione del livello di raggiungimento del RORWA, determinato come rapporto tra Utile Netto e RWA, rispetto al budget
- il rispetto delle condizioni di attivazione a livello individuale per l'effettiva attribuzione dei premi

Di seguito viene fornito maggior dettaglio in merito alle forme di variabile basata sulla performance 2019 e i criteri applicati per la determinazione dei premi.

Remunerazione variabile basata sulla performance del Personale più rilevante

- **Premio annuale**, nel 2019 non è stato erogato il premio annuale per Dirigenti.
- **Premio di risultato**, previsto dall'art. 48 del relativo CCNL, definito dal Contratto integrativo Regionale, secondo i parametri stabiliti dagli accordi collettivi nazionali, rapportando i risultati inerenti l'esercizio 2018 con quelli ottenuti nel corso dei due esercizi precedenti. L'importo erogato nel 2019 è pari ad una percentuale del 1,78% della retribuzione fissa del Personale più rilevante;
- **Sistema incentivante** nel 2019 non è stato previsto un sistema incentivante **Ulteriori erogazioni connesse a prestazioni meritevoli (premi una tantum)**. Consistono in erogazioni di natura discrezionale e non continuativa, riconosciute in unica soluzione, definite nel loro ammontare individuale e complessivo nel pieno rispetto del principio di sana e prudente gestione dei rischi, non riferibili a previsioni di contratto collettivo o a sistemi incentivanti adottati dalla Banca. Con riferimento all'esercizio 2019 non sono state riconosciute erogazioni connesse a prestazioni meritevoli.

In nessun caso, per il Personale più rilevante, l'importo complessivo della remunerazione variabile ha superato limite del 40% della retribuzione fissa del Personale più rilevante previsto dalle Politiche in materia di remunerazione vigenti nel corso del 2019.

La remunerazione variabile del Personale più rilevante è soggetta a meccanismi di differimento che prevedono che una quota pari al 20% venga differita per un periodo di un anno.

Remunerazione variabile basata sulla performance del restante personale

- **Premio di risultato**, previsto dall'art. 48 del relativo CCNL, definito dal Contratto integrativo Regionale, secondo i parametri stabiliti dagli accordi collettivi nazionali, rapportando i risultati inerenti l'esercizio 2018 con quelli ottenuti nel corso dei due esercizi precedenti. L'importo erogato nel 2019 è pari ad una percentuale del 1,84% della retribuzione fissa del restante personale;

Sistema incentivante. Nel 2019 non è stato previsto un sistema incentivante **Ulteriori erogazioni connesse a prestazioni meritevoli (premi una tantum)**. Consistono in erogazioni di natura discrezionale e non continuativa, riconosciute in unica soluzione, definite nel loro ammontare individuale e complessivo nel rispetto del principio di sana e prudente gestione dei rischi, non riferibili a previsioni di contratto collettivo o a sistemi incentivanti adottati dalla Banca. Con riferimento all'esercizio 2019 non sono state riconosciute erogazioni connesse a prestazioni meritevoli. In nessun caso, per il restante personale, l'importo complessivo della remunerazione variabile ha superato limite del 25% della retribuzione fissa previsto dalle Politiche di remunerazione vigenti nel corso del 2019.

Con riferimento ai referenti delle Funzioni aziendali di controllo, la componente *variabile della remunerazione* è costituita dal premio di risultato, definito dalla contrattazione collettiva. Eventuali ulteriori componenti variabili della remunerazione in coerenza con i compiti assegnati e nel rispetto del principio di indipendenza, non sono collegate ai risultati economici aziendali ma a obiettivi qualitativi di contenimento del rischio e di sostenibilità aziendale.

In nessun caso, per i referenti delle Funzioni aziendali di controllo, l'importo complessivo della remunerazione variabile ha superato limite del 33% della retribuzione fissa previsto dalle Politiche in materia di remunerazione e incentivazioni vigenti nel corso del 2019.

Compensi corrisposti in occasione della cessazione del rapporto di lavoro (severance) inclusi i cd. **golden parachutes**, pattuiti in vista o in occasione della conclusione anticipata del rapporto di lavoro e gli **incentivi all'esodo**, erogati in occasione della cessazione del rapporto di lavoro.

Nel corso dell'esercizio 2019 sono state erogate le seguenti componenti a titolo di severance:

▪ **Golden parachutes**

La Banca, in occasione della cessazione di 2 rapporti di lavoro, ha erogato la somma complessiva di 130.000,00 euro a titolo di patto di non concorrenza, nel rispetto di quanto previsto dalle vigenti politiche di remunerazione, ossia:

- ✓ Il compenso sia pari, come ammontare massimo, a 24 mensilità della retribuzione fissa oltre alle previsioni contrattuali;
- ✓ Inserimento delle clausole di claw back;
- ✓ Per il Personale più rilevante, la somma non rientra nel calcolo del limite al rapporto variabile/fissa, se la quota, relativa a ciascun anno di durata del patto, non eccede l'ultima annualità di remunerazione fissa.

▪ **Incentivi all'esodo**

La Banca, in occasione della cessazione di 5 rapporti di lavoro, ha erogato la somma complessiva di 282.000,00 euro a titolo di incentivi all'esodo, dei quali 8.000 euro verranno corrisposti con differimento di un anno, così come previsto dalle vigenti Politiche di Remunerazione e verranno erogati nei termini ed al verificarsi delle condizioni ivi stabilite.

Le somme pattuite a titolo di incentivo all'esodo, sono state concesse in linea con quanto previsto dalle vigenti Politiche di Remunerazione:

- ✓ Rispondono esclusivamente a logiche di contenimento dei costi aziendali e razionalizzazione della compagine del personale;
- ✓ Sono di ammontare non superiore a 100.000 euro;
- ✓ Prevedono meccanismi di claw back, che coprono almeno i casi di comportamenti fraudolenti o di colpa grave a danno della banca.

La remunerazione degli agenti in attività finanziaria, agenti di assicurazione e consulenti finanziari abilitati all'offerta fuori sede

Gli eventuali compensi riconosciuti agli agenti in attività finanziaria, agenti di assicurazione e consulenti finanziari abilitati all'offerta fuori sede sono coerenti con le attività svolte e i profili di rischio connessi, improntati non solo al conseguimento di obiettivi commerciali ma anche a criteri di correttezza nella relazione con la clientela, contenimento dei rischi legali e reputazionali, tutela e fidelizzazione della clientela, rispetto delle disposizioni di legge, regolamentari e di auto-disciplina.

Modalità di corresponsione della remunerazione variabile

Coerentemente a quanto previsto dalle Disposizioni, la Banca ha applicato alla remunerazione del Personale più rilevante i meccanismi di differimento previsti dalla politica di remunerazione pari ad un anno.

Sono inoltre previsti meccanismi di aggiustamento al rischio (malus e claw back) per il Personale più rilevante e per il restante Personale.

Nessuna delle componenti variabili è stata corrisposta in forma di azioni, strumenti collegati alle azioni e altre tipologie assimilabili.

3. Informativa quantitativa

In accordo con quanto definito dalle Disposizioni di Vigilanza e con le Politiche di remunerazione in vigore con riferimento all'esercizio 2019, si riportano le informazioni quantitative riguardanti l'attuazione delle Politiche di remunerazione.

Informazioni aggregate per il Personale più rilevante della Banca Art. 450 CRR, primo comma, lettera g)

1. REMUNERAZIONI PER AREE DI ATTIVITA'

(valori in migliaia di euro)

Aree di business	Retribuzione totale lorda dell'esercizio
Organi di governo	278.000,04
Direzione generale*	428.098,70
Personale più rilevante - area commerciale	-
Personale più rilevante - area credito	200.998,57
Personale più rilevante - area finanza	-
Personale più rilevante - area controllo	-
Personale più rilevante - altre aree	174.530,00
Altro personale	7.022.230,65

*Tiene conto dell'avvicendamento di tre Direttori Generali nel corso del 2019

Art. 450 CRR, primo comma, lettera h)- i -ii
2. COMPONENTI FISSE E VARIABILI DELLA REMUNERAZIONE RIFERITE ALL'ESERCIZIO
(valori in migliaia di euro)

Personale più rilevante	Componenti fisse della remunerazione		Componenti variabili della remunerazione					
	Numero beneficiari	Importo	Numero beneficiari	Importo				Totale
				contanti	azioni	strumenti collegati alle azioni	altre tipologie di strumenti	
Organi di governo e direzione generale*	15	369.598,74	3	235.000,00				235.000,00
Responsabili delle principali linee di business, funzioni aziendali	5	375.528,57	5	6.693,17				6.693,17
Responsabili e personale di livello più elevato delle funzioni di controllo interno della banca								
Altri componenti del personale le cui azioni hanno un impatto significativo sul profilo di rischio dell'ente ("altro personale più rilevante")								

*Tiene conto dell'avvicendamento di tre Direttori Generali nel corso del 2019

Art. 450 CRR, primo comma, lettera h)- iii- iv
3. QUOTE DI REMUNERAZIONE DIFFERITE
(valori in migliaia di euro)

Personale più rilevante	Importo quote differite				
	riconosciute nell'esercizio	corrisposte nell'esercizio	di cui: ridotte per meccanismi di correzione dei risultati	non corrisposte nell'esercizio	quote differite residue
Organi di governo e direzione generale					8.000,00
Responsabili delle principali linee di business, funzioni aziendali					
Responsabili e personale di livello più elevato delle funzioni di controllo interno della banca					
Altri componenti del personale le cui azioni hanno un impatto significativo sul profilo di rischio dell'ente ("altro personale più rilevante")					

Art. 450 CRR, primo comma, lettera h)- v - vi

4. INDENNITA' DI INIZIO E FINE RAPPORTO

(valori in migliaia di euro)

Personale più rilevante	Indennità di inizio rapporto corrisposte nell'esercizio		Severance - compensi per la conclusione anticipata del rapporto di lavoro o cessazione anticipata dalla carica riconosciuti nell'esercizio					
	Numero beneficiari	Importo totale	Corrisposti nell'esercizio			Da corrispondere in futuro		
			Numero beneficiari	Importo totale	Importo più elevato	Numero beneficiari	Importo totale	Importo più elevato
Organi aziendali e alta dirigenza	1	35.000,00	2	192.000,00	142.000,00	1	8.000,00	8.000,00
Responsabili delle principali linee di business, funzioni aziendali								
Responsabili e personale di livello più elevato delle funzioni di controllo interno della banca								
Altri componenti del personale le cui azioni hanno un impatto significativo sul profilo di rischio dell'ente (ulteriore personale più rilevante)								

**Informazioni quantitative per il Consiglio di Amministrazione e la Direzione Generale
Art. 450 CRR, primo comma, lettera j)**

5. REMUNERAZIONI PER CDA E DIREZIONE *(valori in migliaia di euro)*

Consiglio di Amministrazione e Direzione Generale	Remunerazione lorda complessiva
Presidente CdA	58.500,00
Vice Presidente CdA*	38.750,00
Consigliere 1*	9.750,00
Consigliere 2*	9.500,00
Consigliere 3*	9.500,00
Consigliere 4*	10.250,00
Consigliere 5	2.750,00
Consigliere 6	5.750,00
Consigliere 7	6.500,00
Consigliere 8*	8.750,00
Consigliere 9*	8.750,00
Consigliere 10*	7.750,00
Direttore generale**	428.098,70

*Membri del Comitato Esecutivo

**Tiene conto dell'avvicendamento di tre Direttori Generali nel corso del 2019