

Bit Market Services

Informazione Regolamentata n. 1795-71-2016	Data/Ora Ricezione 04 Novembre 2016 18:28:18	MTA
--	--	-----

Societa' : BANCA MEDIOLANUM

Identificativo : 80967

Informazione
Regolamentata

Nome utilizzatore : BCAMEDIOLANUMN03 - Lietti Angelo

Tipologia : IRAG 10

Data/Ora Ricezione : 04 Novembre 2016 18:28:18

Data/Ora Inizio : 04 Novembre 2016 18:43:19

Diffusione presunta

Oggetto : Comprehensive Assessment - Gruppo
Bancario Mediolanum

Testo del comunicato

Esiti dell'attività di "Comprehensive Assessment" relativo
al Gruppo Bancario Mediolanum.

COMUNICATO STAMPA

GLI ESITI DELLA VALUTAZIONE DELLA BCE CONFERMANO L'ASSOLUTA SOLIDITA' DEL GRUPPO BANCARIO BANCA MEDIOLANUM

AI VERTICI, PER QUALITÀ DEGLI ASSET E SOLIDITÀ PATRIMONIALE, DELLE BANCHE EUROPEE SOTTOPOSTE A COMPREHENSIVE ASSESSMENT

L'ADJUSTED CET1 RATIO 2018, DOPO L'APPLICAZIONE DEGLI STRESS TEST, È PARI A 27,5% PER LO SCENARIO "BASE" E 17,7% PER LO SCENARIO "AVVERSO"

In data odierna, la Banca Centrale Europea ha pubblicato gli esiti dell'attività di "Comprehensive Assessment" relativo al gruppo bancario Banca Mediolanum condotta nel corso di quest'anno.

Tale attività si compone di due ambiti di analisi principali:

- l'"Asset Quality Review" – che ha l'obiettivo, attraverso un'approfondita attività di analisi, di valutare la qualità degli attivi, la correttezza delle classificazioni delle esposizioni non performing e la congruità degli accantonamenti e delle valutazioni delle garanzie;
- gli "Stress Test" – svolti secondo la metodologia sviluppata dall'Autorità Bancaria Europea (EBA), e che misurano la capacità delle banche nell'affrontare possibili situazioni di stress. Ciò avviene elaborando due ipotesi di scenari economici predefiniti, denominati "base" e "avverso", e pertanto non sono da considerarsi in alcun modo come stime future sull'andamento economico e patrimoniale della banca soggetta a tale esercizio.

Per quanto riguarda il gruppo bancario Banca Mediolanum, che a fine 2015 vantava già uno dei più alti CET1 ratio del settore bancario italiano (19,7% al 31.12.2015), l'esercizio di Comprehensive Assessment ne ha confermato le caratteristiche di assoluta solidità.

Più in dettaglio:

- l'**Asset Quality Review** ha esaminato i "Risk Weighted Asset" senza identificare alcun tipo di impatto;
- gli **Stress Test** proiettano a fine 2018 un Adjusted Common Equity Tier 1 Ratio del **27,5%** nello scenario "base", contro una soglia minima richiesta dell'8%, e del **17,7%** nello scenario "avverso", contro il 5,5% minimo imposto dalla normativa regolamentare.

"Gli esiti della valutazione della Banca Centrale Europea, avviata perché nel settembre 2015 Banca Mediolanum aveva attivi di bilancio prossimi ai 30 miliardi di euro, soglia oltre la quale si viene classificati 'most significant bank', mi rendono estremamente orgoglioso. Si tratta infatti della valutazione più autorevole della qualità del nostro operato." ha affermato l'amministratore delegato **Massimo Doris**. *"In particolare voglio soffermarmi sugli esiti dello stress test che in tutte le simulazioni di scenario, anche quelle più negative, restituiscono indici di solidità che posizionano Banca Mediolanum ai vertici del settore bancario europeo sottoposto alle valutazioni di comprehensive assessment della BCE. Tutto ciò costituisce un valore primario per la Banca e per i nostri clienti".*

Basiglio - Milano 3 City, 4 novembre 2016

Contatti:

Media Relations

Roberto De Agostini

Tel +39 02 9049 2100

e-mail: roberto.deagostini@mediolanum.it

Investor Relations

Alessandra Lanzone

Tel +39 02 9049 2039

e-mail: alessandra.lanzone@mediolanum.it

PRESS RELEASE

**RESULTS OF ECB ASSESSMENT CONFIRM THE ABSOLUTE SOLIDITY OF
BANCA MEDIOLANUM BANKING GROUP**

**AT THE TOP OF EUROPEAN BANKS UNDER ECB COMPREHENSIVE ASSESSMENT
FOR ASSET QUALITY AND CAPITAL STRENGTH**

**STRESS-TESTED, ADJUSTED 2018 CET1 RATIO AT 27.5%
UNDER 'BASE' SCENARIO AND 17.7% UNDER 'ADVERSE' SCENARIO**

Today, the European Central Bank published the results of the "Comprehensive Assessment" for the Banca Mediolanum Banking Group conducted over the course of the year.

This activity consists of two main areas of work:

- the "Asset Quality Review - through an in-depth analysis aims to assess the quality of assets, the accuracy of the classification of non-performing exposures and the adequacy of provisions and collateral valuations;
- the "Stress Test" - developed according to European Banking Authority (EBA) methodology, measures the ability of banks to deal with possible situations of stress. This is done by employing two assumptions of pre-defined economic scenarios, specifically "basic" and "adverse", and therefore are in no way to be construed as estimates of future economic performance and capital strength of the bank subject to the test.

Regarding the Banca Mediolanum Banking Group, which at the end of 2015 already boasted one of the highest CET1 ratio of the Italian banking sector (19.7% at 31.12.2015), the exercise of the Comprehensive Assessment has confirmed the absolute capital strength of the bank.

More specifically:

- the **Asset Quality Review** examined the Risk Weighted Assets without identifying any kind of impact.
- **Stress Test** projects an Adjusted Common Equity Tier 1 Ratio of **27.5%** for the end of 2018 in the 'base' scenario, against a minimum requirement of 8%, and **17.7%** in the 'adverse' scenario against a 5% minimum set by the regulations.

"The results of the assessment of the European Central Bank, which began in September 2015 because Banca Mediolanum had assets nearing 30 billion euro, which is the threshold for being classified as 'most significant bank', make me extremely proud. In fact, this is the most authoritative confirmation of the quality of our work," said the CEO Massimo Doris. "In particular, I want to focus on the results of the stress test, which in all scenario simulations, even the most negative, position us at the top of European banks covered by the ECB Comprehensive Assessment. All this constitutes fundamental value for both the Bank and our customers".

Basiglio - Milano 3 City, November 4, 2016

Contacts:

Media Relations

Roberto De Agostini

Tel +39 02 9049 2100

e-mail: roberto.deagostini@mediolanum.it

Investor Relations

Alessandra Lanzone

Tel +39 02 9049 2039

e-mail: alessandra.lanzone@mediolanum.it

Fine Comunicato n.1795-71

Numero di Pagine: 4