

Attuazione delle politiche di remunerazione

2021

Banca di Credito Cooperativo di Castagneto Carducci

Approvato dall'Assemblea ordinaria dei Soci

Data 10/05/2022

SOMMARIO

1. Introduzione	3
2. Tabella EU REMA: politica di remunerazione	4
3. Tabella EU REM1: remunerazione riconosciuta per l'esercizio	14
4. Tabella EU REM2: pagamenti speciali al personale le cui attività professionali hanno un impatto rilevante sul profilo di rischio dell'ente (personale più rilevante)	15
5. Tabella EU REM3: remunerazione differita	16
6. Tabella EU REM4: remunerazione di 1 milione di EUR o più per esercizio	19
7. Tabella EU REM5: informazioni sulla remunerazione del personale le cui attività professionali hanno un impatto rilevante sul profilo di rischio dell'ente (personale più rilevante)	20
8. Tabella 6: remunerazione complessiva per CdA e Direzioni	21
9. Allegato A - Verifica della funzione Internal Audit sulla rispondenza delle prassi di remunerazione alle Politiche approvate e alla normativa	22

1. Introduzione

La presente Informativa sulle Politiche di remunerazione 2021 della Banca di Credito Cooperativo di Castagneto Carducci (“Informativa”) è redatta ai sensi dell’articolo 450 del CRR, sulla base degli standard del Regolamento di esecuzione (UE) 2021/637 del 15 marzo 2021¹.

Il documento di Informativa è sottoposto all’approvazione dell’Assemblea e messo a disposizione del pubblico, in coerenza con le Politiche di Gruppo e le Disposizioni di vigilanza.

¹ Per ulteriori dettagli sulle Politiche di remunerazione 2021 della Banca di Credito Cooperativo di Castagneto Carducci, si rimanda al relativo documento, disponibile sul sito della Banca

2. Tabella EU REMA: politica di remunerazione

Informativa qualitativa

a) **Informazioni relative agli organi preposti alla vigilanza sulle remunerazioni. Le informazioni comprendono:**

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. La Banca non è infatti tenuta a istituire il Comitato endoconsiliare per la Remunerazione.

Il Consiglio di Amministrazione della Banca è costituito complessivamente da 7 componenti; nessuno dei componenti ha deleghe relative alla gestione ordinaria della Banca.

Nel corso del 2021, il Consiglio si è riunito complessivamente 16 volte; le riunioni del Consiglio in cui è stato trattato di temi collegati alle Politiche di remunerazione sono state 9.

- ***consulenti esterni dei cui servizi ci si è avvalsi, l'organo che li ha incaricati e in quale settore del quadro in materia di remunerazione;***

Non applicabile

- ***una descrizione dell'ambito di applicazione della politica di remunerazione dell'ente (ad esempio per regione, per linea di business), con indicazione della misura in cui è applicabile a filiazioni e succursali situate in paesi terzi;***

A partire dal 1° gennaio 2019, la Banca di Credito Cooperativo di Castagneto Carducci è affiliata al Gruppo Bancario Cooperativo Cassa Centrale Banca. La Banca di Credito Cooperativo di Castagneto Carducci recepisce le Politiche di remunerazione definite dalla Capogruppo e le declina in base al criterio di proporzionalità coerentemente con le proprie caratteristiche, il modello di business, le dimensioni dell'attivo e la complessità delle attività svolte, nel rispetto delle indicazioni definite dalle Politiche di Gruppo e delle linee guida emanate dalla Capogruppo.

- ***una descrizione del personale o delle categorie di personale le cui attività professionali hanno un impatto rilevante sul profilo di rischio dell'ente.***

La Banca ha effettuato l'identificazione del Personale più rilevante 2021 ovvero le categorie di soggetti la cui attività professionale ha o può avere un impatto sul profilo di rischio della Banca, secondo quanto previsto dal Regolamento Delegato (UE) 604/2014, sulla base dei criteri qualitativi e quantitativi previsti dalla normativa e nell'ambito di un processo coordinato dalla Capogruppo. Il perimetro del Personale più rilevante 2022 è definito secondo i criteri previsti dalla nuova normativa

applicabile (Circolare 285, 37° aggiornamento del 24 novembre 2021 e Regolamento Delegato (UE) 2021/923).

Maggiori dettagli sul perimetro del Personale più rilevante sono riportati nell'apposito capitolo delle Politiche.

b) Informazioni relative alle caratteristiche e alla struttura del sistema di remunerazione del personale più rilevante. Le informazioni comprendono:

- ***un riepilogo delle caratteristiche e degli obiettivi principali della politica di remunerazione e informazioni sul processo decisionale seguito per definire la politica di remunerazione e sul ruolo delle parti interessate;***

L'obiettivo delle Politiche è di pervenire, nell'interesse di tutti gli stakeholder, a sistemi di remunerazione coerenti con i valori e le finalità mutualistiche del Gruppo e delle Banche affiliate, con gli obiettivi aziendali e le strategie di lungo periodo nonché con le politiche di prudente gestione di rischio, così come definito nell'ambito delle disposizioni in vigore sul processo di controllo prudenziale, in modo tale da evitare incentivi distorti che possano indurre a violazioni normative o ad un'eccessiva assunzione di rischi per la banca e il sistema finanziario nel suo complesso.

In coerenza con tale obiettivo, il sistema di remunerazione e incentivazione è improntato ai seguenti principi:

- la sostenibilità dei risultati e il raggiungimento degli obiettivi reddituali, patrimoniali e di liquidità del Gruppo e della Banca;
- l'attuazione di politiche di gestione del rischio in linea con il RAF e il sistema di monitoraggio dei rischi del Gruppo e della Banca, tramite meccanismi di correzione al rischio ex ante e di correzione al rischio ex post (malus e claw back);
- un adeguato equilibrio tra le componenti fisse e le componenti variabili della remunerazione per consentire il rispetto dei livelli di patrimonializzazione e limitare l'eccessiva assunzione di rischi;
- l'allineamento dei comportamenti del management e dei dipendenti con gli interessi di medio/lungo termine degli azionisti e degli stakeholder;
- il rispetto del complesso delle disposizioni di legge, regolamentari e statutarie e del codice etico così da garantire la coerenza con i valori del credito cooperativo, una cultura aziendale improntata ad un forte radicamento sul territorio, il complessivo assetto di governo societario e di controlli interni del Gruppo;

- sistemi di remunerazione ispirati a criteri di correttezza nelle relazioni con la clientela, contenimento dei rischi legali e reputazionali, tutela e fidelizzazione della clientela, rispetto delle disposizioni di auto-disciplina applicabili;
- la capacità di attrarre e motivare le persone di talento con capacità e professionalità necessarie alle esigenze e alle caratteristiche della Banca.

In accordo con quanto previsto dalle Disposizioni di Vigilanza, Cassa Centrale Banca – Credito Cooperativo Italiano S.p.A., in qualità di Capogruppo, elabora le Politiche di remunerazione e incentivazione per l'intero Gruppo. La Banca di Credito Cooperativo di Castagneto Carducci recepisce le Politiche di remunerazione definite dalla Capogruppo e le declina in base al criterio di proporzionalità coerentemente con le proprie caratteristiche, il modello di business, le dimensioni dell'attivo e la complessità delle attività svolte e sottopone all'Assemblea, con cadenza annuale, le Politiche di remunerazione e incentivazione di Banca approvate dal Consiglio di Amministrazione.

Il processo di aggiornamento e integrazione delle Politiche della Banca vede coinvolta la funzione Risorse Umane e le funzioni Risk Management e Compliance anche per il tramite dei rispettivi Referenti interni.

- ***informazioni sui criteri utilizzati per la valutazione delle performance e l'aggiustamento per i rischi ex ante ed ex post;***

La componente variabile basata sulla performance della remunerazione per il Personale più rilevante e per il restante personale è correlata ai risultati di Gruppo, aziendali e individuali e prevede, in coerenza con le Politiche di Gruppo e di Banca:

- la definizione di un Bonus pool target definito in percentuale del costo del lavoro, 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 e NSFR;
 - 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 Lordo e RWA, rispetto al budget;
 - meccanismi di malus e di claw back;
 - per il solo Personale più rilevante, il differimento della remunerazione variabile.
- ***se l'organo di amministrazione o il comitato per le remunerazioni, ove istituito, ha riesaminato la politica di remunerazione dell'ente nel corso dell'ultimo anno e, in tal caso,***

un riepilogo delle eventuali modifiche apportate, dei motivi di tali modifiche e del relativo impatto sulla remunerazione;

Nel corso dell'ultimo anno, il Comitato Remunerazioni di Gruppo ha riesaminato la politica di remunerazione di Gruppo e ha proposto al Consiglio di Amministrazione di Capogruppo le seguenti modifiche per renderla coerente con le nuove previsioni normative. Inoltre, l'organo di amministrazione della Banca ha riesaminato la politica della Banca e ha apportato specifiche modifiche.

Le principali modifiche apportate con impatto sul sistema di remunerazione del Personale più rilevante riguardano:

- adozione della nuova Policy di Gruppo per l'identificazione del Personale più rilevante 2022, in coerenza con gli aggiornamenti della normativa applicabile;
 - per il personale più rilevante a livello consolidato, il periodo di differimento in coerenza con la normativa applicata è di 4-5 anni rispetto ai 3-5 anni previsti dalle Politiche 2021;
 - per il Personale più rilevante e livello consolidato destinatario di Sistema Incentivante inclusione di obiettivi ESG di Gruppo;
 - modifiche al processo di determinazione della remunerazione variabile, in particolare con riferimento ai correttivi ex post.
- ***informazioni sul modo in cui l'ente garantisce che il personale che ricopre funzioni di controllo interno sia remunerato indipendentemente dalle attività che controlla;***

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 specifici di ruolo quali il livello e la qualità dell'attività svolta (ad esempio rispetto del piano di verifiche stabilito; accuratezza e completezza del reporting; esiti delle valutazioni delle performance comunicate dalla Capogruppo; tempestività nell'espletamento di ulteriori attività di verifica richieste), nonché eventuali reclami ricevuti da clientela, eventuali rilievi delle Autorità di Vigilanza e/o altri indicatori qualitativi del complessivo SCI della Banca.

- ***politiche e criteri applicati per il riconoscimento della remunerazione variabile garantita e dei trattamenti di fine rapporto.***

Il Gruppo prevede la possibilità di ricorrere a bonus d'ingresso (welcome bonus). Tali bonus sono ammessi solo in casi eccezionali, nel rispetto dei requisiti prudenziali, per l'assunzione di nuovo

personale e limitatamente al primo anno d'impiego. Non possono essere riconosciuti più di una volta alla stessa persona, né dalla Banca né da altra Società del Gruppo. Tali bonus non sono soggetti alle norme sulla struttura della remunerazione variabile; concorrono alla determinazione del limite al rapporto variabile/fisso della remunerazione del primo anno per il Personale più rilevante, salvo che siano corrisposti in un'unica soluzione al momento dell'assunzione.

In linea generale, non vengono sottoscritti con i dipendenti accordi individuali volti a disciplinare ex-ante i compensi pattuiti in occasione della conclusione anticipata del rapporto di lavoro o della carica. È facoltà della Banca riconoscere eventuali compensi, nel rispetto delle Disposizioni e dei limiti fissati dall'Assemblea, anche attraverso accordi individuali di natura consensuale oppure prevedendo specifici accordi con le organizzazioni sindacali volti a disciplinare i trattamenti in caso di operazioni straordinarie o processi di ristrutturazione. Il limite massimo delle severance è stato stabilito come pari a 29 mensilità. Per maggiori dettagli si rimanda all'apposito paragrafo delle Politiche.

c) Descrizione del modo in cui i rischi correnti e futuri sono presi in considerazione nei processi di remunerazione. Le informazioni comprendono un riepilogo dei principali rischi, la loro misurazione e il modo in cui tali misure incidono sulla remunerazione.

Il processo per la determinazione della remunerazione variabile applicato dalla Banca è definito, in linea con le Politiche di Gruppo, con l'obiettivo di garantire la coerenza con il Risk Appetite Framework e la sostenibilità del sistema premiante variabile a livello di Gruppo e di Banca ed è collegata ad indicatori di patrimonio, liquidità e performance aggiustata per il rischio. L'attribuzione della remunerazione variabile - con la sola eccezione del premio previsto dalla contrattazione collettiva - è subordinata alla verifica degli indicatori cancello, CET 1 e NSFR, a livello di Gruppo e Banca. Una volta superate le condizioni cancello, è previsto un ulteriore aggiustamento per tenere conto della qualità della performance realizzata, in considerazione del livello di raggiungimento del RORWA, determinato dal rapporto tra Utile lordo e RWA rispetto al budget. Ulteriori obiettivi di natura quali-quantitativa sono valutati infine per la determinazione dei premi a livello individuale.

d) I rapporti tra le componenti fissa e variabile della remunerazione stabiliti conformemente all'articolo 94, paragrafo 1, lettera g), della CRD.

I limiti massimi di incidenza della remunerazione variabile rispetto a quella fissa sono stabiliti ex ante e comunque ricompresi entro i limiti massimi di incidenza remunerazione variabile/fissa previsti dalla normativa (rapporto 1:1) per il Personale più rilevante non appartenente alle Funzioni aziendali di controllo. Per il Personale più rilevante delle Funzioni aziendali di controllo il limite massimo di incidenza della remunerazione variabile sulla remunerazione fissa previsto è pari al 33%.

Inoltre, i limiti dell'incidenza della Remunerazione variabile basata sulla performance sulla Remunerazione fissa sono così determinati in funzione della categoria di appartenenza del Personale:

- per il Direttore Generale e Vice-Direttore Generale (destinatari di Sistema Incentivante e rientranti nel Personale più rilevante a livello consolidato): 75%
- per il restante Personale più rilevante della banca: 30%;
- per i Referenti delle Funzioni aziendali di controllo: 30%
- per il restante personale: 25%.

e) Descrizione del modo in cui l'ente cerca di collegare le performance rilevate nel periodo di valutazione ai livelli di remunerazione. Le informazioni comprendono:

- ***un riepilogo dei principali criteri e metriche di performance dell'ente, delle linee di business e delle singole persone;***

L'attribuzione della remunerazione variabile - con la sola eccezione del premio previsto dalla contrattazione collettiva - è subordinata alla verifica degli indicatori cancello, CET 1 e NSFR, misurati a livello di Gruppo e Banca.

È inoltre previsto un ulteriore aggiustamento a livello di Banca in considerazione del livello di raggiungimento del RORWA, determinato dal rapporto tra Utile lordo e RWA, rispetto al budget.

L'attribuzione della remunerazione variabile a livello individuale al Personale più rilevante si basa anche sulla valutazione delle performance individuali, sulla base dei seguenti criteri, quali ad esempio: la valutazione di efficacia ed efficienza dell'organizzazione e coordinamento delle risorse assegnate nelle rispettive Funzioni e/o Divisioni; l'impegno profuso nei progetti, anche di natura straordinaria o una tantum, assegnati; il rispetto delle scadenze ed il livello qualitativo delle attività svolte su assegnazione dalla Direzione; le partecipazioni a gruppi di lavoro interni/esterni; le valutazioni qualitative e quantitative sul perseguimento/mancato raggiungimento di obiettivi di performance e di rischio per le macro aree di propria competenza; gli esiti delle verifiche eseguite da parte delle Funzioni di controllo di secondo e terzo livello, dalla Capogruppo o dall'Autorità di Vigilanza nei settori di propria competenza; la ricezione di reclami e/o altri contenziosi su quanto di competenza.

- ***un riepilogo di come gli importi della remunerazione variabile individuale sono collegati alle performance individuali e dell'ente;***

La remunerazione variabile del Personale più rilevante della Banca è direttamente collegata alla performance del Gruppo e della Banca, poiché il bonus pool viene definito sulla base di variabili chiave di Gruppo e Banca, e successivamente determinata in considerazione anche delle performance individuali.

- **informazioni sui criteri utilizzati per determinare l'equilibrio tra i diversi tipi di strumenti riconosciuti, tra cui azioni, partecipazioni al capitale equivalenti, opzioni e altri strumenti;**

In coerenza con le Disposizioni di vigilanza, le Politiche della Banca non prevedono che la remunerazione sia corrisposta in strumenti. Una quota della remunerazione variabile del Direttore Generale e del Vice-Direttore Generale, identificato Personale più rilevante a livello consolidato, è corrisposta in strumenti, il cui valore riflette il valore economico del Gruppo. In considerazione delle caratteristiche del Gruppo, non si prevede l'utilizzo di azioni; il valore delle quote corrisposte in strumenti è parametrato rispetto all'andamento di un indicatore rappresentativo dell'evoluzione del valore della Società. Tale indicatore è dato dal rapporto tra l'Utile netto consolidato del Gruppo relativo all'anno di effettivo pagamento e la media dell'utile netto consolidato del Gruppo degli ultimi tre anni (o periodo inferiore qualora non siano disponibili dati relativi al triennio) precedenti l'attribuzione degli strumenti; il valore del premio potrà aumentare, senza pregiudicare la corretta remunerazione del capitale e della liquidità, fino ad un massimo del 20% o ridursi fino all'azzeramento in funzione dell'andamento di tale indicatore.

- **informazioni sulle misure che l'ente attuerà per adeguare la componente variabile della remunerazione nel caso in cui le metriche di misurazione della performance siano deboli, compresi i criteri dell'ente per stabilire che tali metriche sono "deboli".**

Le quote di remunerazione variabile basata sulla performance differita sono azzerate in caso di mancato raggiungimento delle condizioni di attivazione ("cancello") previste per l'esercizio precedente l'anno di corresponsione di ciascuna quota differita.

f) Descrizione delle modalità secondo cui l'ente cerca di adeguare la remunerazione per tenere conto delle performance a lungo termine. Le informazioni comprendono:

- **un riepilogo della politica dell'ente in materia di differimento, pagamento in strumenti, periodi di mantenimento e maturazione della remunerazione variabile, anche laddove differisce tra il personale o le categorie di personale;**

Coerentemente a quanto previsto dalle Disposizioni, per il Personale più Rilevante di Banca affiliata che non sia identificato come Personale rilevante a livello consolidato, la remunerazione variabile

è soggetta a meccanismi di differimento che prevedono che una quota pari al 20% venga differita per un periodo di un anno.

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

Alla remunerazione variabile del Direttore Generale della Banca, che è stato identificato come Personale più rilevante a livello consolidato, si applicano i meccanismi di differimento previsti dalle Politiche di Gruppo, che prevedono che una quota pari al 50% della remunerazione variabile venga differita pro rata per un periodo di 5 anni e che l'erogazione avvenga per il 45% in forma monetaria e per il 55% in strumenti che riflettono il valore del Gruppo.

Alla remunerazione variabile del Vice Direttore Generale della Banca, che è stato identificato come Personale più rilevante a livello consolidato, si applicano i meccanismi di differimento previsti dalle Politiche di Gruppo, che prevedono che una quota pari al 40% della remunerazione variabile venga differita pro rata per un periodo di 3 anni e che l'erogazione avvenga per il 50% in forma monetaria e per il 50% in strumenti che riflettono il valore del Gruppo.

Con riferimento ai meccanismi di differimento della remunerazione variabile, è stata definita una soglia che prevede che tali meccanismi si applichino nel caso di importi superiori a 50.000 Euro o ad un terzo della remunerazione totale annua.

- **informazioni sui criteri dell'ente per le rettifiche ex post (malus durante il periodo di differimento e restituzione dopo la maturazione, se consentiti dal diritto nazionale):**

I meccanismi di malus che prevedono la riduzione in tutto o in parte della remunerazione variabile non ancora corrisposta possono essere applicati sia alla remunerazione variabile in corso di maturazione e non ancora riconosciuta sia alla remunerazione variabile maturata, ma non ancora erogata. In relazione alle quote differite della remunerazione variabile, i meccanismi di malus sono inoltre attivati in caso di mancato raggiungimento delle condizioni di attivazione "cancello" dell'anno di riferimento o maturazione, al fine di tenere in considerazione la performance al netto dei rischi effettivamente assunti o conseguiti e dell'andamento della situazione patrimoniale e di liquidità. Le condizioni di malus sono descritte nella Sezione I delle Politiche nell'apposito paragrafo.

La remunerazione variabile è soggetta a meccanismi di claw back, che prevedono la restituzione in tutto o in parte della remunerazione variabile già corrisposta, nelle casistiche descritte nell'apposito paragrafo della Sezione I delle Politiche. I meccanismi di claw back possono essere attivati entro cinque anni dalla data di corresponsione della remunerazione variabile per il Personale più rilevante ed entro due anni per il restante personale.

- **se del caso, requisiti di partecipazione azionaria che possono essere imposti al personale più rilevante.**

Non applicabile, in quanto né il Gruppo né la Banca sono quotati.

g) La descrizione dei principali parametri e delle motivazioni per qualsiasi regime di remunerazione variabile e di ogni altra prestazione non monetaria conformemente all'articolo 450, paragrafo 1, lettera f), del CRR. Le informazioni comprendono:

- **informazioni sugli indicatori specifici di performance utilizzati per determinare le componenti variabili della remunerazione e i criteri utilizzati per determinare il bilanciamento tra i diversi tipi di strumenti riconosciuti, comprese azioni, partecipazioni al capitale equivalenti, strumenti collegati alle azioni, strumenti non monetari equivalenti, opzioni e altri strumenti.**

L'ammontare complessivo della remunerazione variabile basata sulla performance - con la sola eccezione del premio previsto dalla contrattazione collettiva - è determinato a livello di Banca subordinatamente alla verifica degli indicatori cancello, CET 1 e NSFR di Gruppo e Banca e in considerazione del livello di raggiungimento del RORWA (rapporto tra Utile lordo e RWA) rispetto al budget.

Una quota della remunerazione variabile del Personale più rilevante della Banca è differita e viene corrisposta solo in caso di superamento delle condizioni di attivazione dell'anno di maturazione.

h) A richiesta dello Stato membro pertinente o dell'autorità competente, la remunerazione complessiva per ciascun membro dell'organo di amministrazione o dell'alta dirigenza.

Le informazioni sono riportate nell'apposita Tabella 6 - Remunerazione complessiva per ciascun membro dell'organo di amministrazione e dell'alta dirigenza.

i) Informazioni sull'eventuale applicazione all'ente di una deroga di cui all'articolo 94, paragrafo 3, della CRD, conformemente all'articolo 450, paragrafo 1, lettera k), del CRR.

- **Ai fini di questo punto, gli enti che beneficiano di tale deroga indicano se essa si basa sull'articolo 94, paragrafo 3, lettera a) e/o lettera b), della CRD. Essi indicano inoltre a quali dei principi di remunerazione applicano la deroga o le deroghe, il numero dei membri del personale che beneficiano della deroga o delle deroghe e la loro remunerazione complessiva, suddivisa in remunerazione fissa e remunerazione variabile.**

Deroga basata sulla lettera b. Numero di membri del personale che beneficiano della deroga: cinque. Con riferimento a questi soggetti, il valore della "remunerazione complessiva" in euro è pari a 558.781,84 e la remunerazione variabile oggetto di deroga è pari a 97.200,90.

j) I grandi enti pubblicano informazioni quantitative sulla remunerazione dell'organo di amministrazione collettiva, distinguendo tra i membri esecutivi e non esecutivi, conformemente all'articolo 450, paragrafo 2, del CRR.

Le informazioni sono riportate nell'apposita Tabella EU REM1: remunerazione riconosciuta per l'esercizio

3. Tabella EU REM1: remunerazione riconosciuta per l'esercizio

			a	b	c	d
			Organo di amministrazione - funzione di supervisione strategica	Organo di amministrazione - funzione di gestione	Altri membri dell'alta dirigenza	Altri membri del personale più rilevante
1	Remunerazione fissa	Numero dei membri del personale più rilevante	7	0	6	1
2		Remunerazione fissa complessiva	117.485	0	876.982	68.275
3		Di cui in contanti	117.485	0	876.982	68.275
4		(Non applicabile nell'UE)				
EU-4a		Di cui azioni o partecipazioni al capitale equivalenti	0	0	0	0
5		Di cui strumenti collegati alle azioni o strumenti non monetari equivalenti	0	0	0	0
EU-5x		Di cui altri strumenti	0	0	0	0
6		(Non applicabile nell'UE)				
7		Di cui altre forme	0	0	0	0
8	(Non applicabile nell'UE)					
9	Remunerazione variabile	Numero dei membri del personale più rilevante	0	0	6	1
10		Remunerazione variabile complessiva	0	0	344.900	6.793
11		Di cui in contanti	0		239.675	6.793
12		Di cui differita	0	0	39.639	0
EU-13a		Di cui azioni o partecipazioni al capitale equivalenti	0	0	0	0
EU-14a		Di cui differita	0	0	0	0
EU-13b		Di cui strumenti collegati alle azioni o strumenti non monetari equivalenti	0	0	0	0
EU-14b		Di cui differita	0	0	0	0
EU-14x		Di cui altri strumenti	0	0	105.225	0
EU-14y		Di cui differita	0	0	51.894	0
15	Di cui altre forme	0	0	0	0	
16	Di cui differita	0	0	0	0	
17	Remunerazione complessiva (2 + 10)		117.485	0	1.221.882	75.067

4. Tabella EU REM2: pagamenti speciali al personale le cui attività professionali hanno un impatto rilevante sul profilo di rischio dell'ente (personale più rilevante)

		a	b	c	d
		Organo di amministrazione - funzione di supervisione strategica	Organo di amministrazione e - funzione di gestione	Altri membri dell'alta dirigenza	Altri membri del personale più rilevante
Premi facenti parte della remunerazione variabile garantita					
1	Premi facenti parte della remunerazione variabile garantita – Numero dei membri del personale più rilevante	0	0	0	0
2	Premi facenti parte della remunerazione variabile garantita – Importo complessivo	0	0	0	0
3	Di cui premi facenti parte della remunerazione variabile garantita versati nel corso dell'esercizio che non sono presi in considerazione nel limite massimo dei bonus	0	0	0	0
Trattamenti di fine rapporto riconosciuti in periodi precedenti che sono stati versati nel corso dell'esercizio					
4	Trattamenti di fine rapporto riconosciuti in periodi precedenti che sono stati versati nel corso dell'esercizio – Numero dei membri del personale più rilevante	0	0	0	0
5	Trattamenti di fine rapporto riconosciuti in periodi precedenti che sono stati versati nel corso dell'esercizio – Importo complessivo	0	0	0	0
Trattamenti di fine rapporto riconosciuti nel corso dell'esercizio					
6	Trattamenti di fine rapporto riconosciuti nel corso dell'esercizio – Numero dei membri del personale più rilevante	0	0	4	0
7	Trattamenti di fine rapporto riconosciuti nel corso dell'esercizio – Importo complessivo	0	0	70.000	0
8	Di cui versati nel corso dell'esercizio	0	0	70.000	0
9	Di cui differiti	0	0	0	0
10	Di cui trattamenti di fine rapporto versati nel corso dell'esercizio non considerati nel limite massimo dei bonus	0	0	70.000	0
11	Di cui l'importo più elevato riconosciuto a una singola persona	0	0	25.000	0

5. Tabella EU REM3: remunerazione differita

	a	b	c	d	e	f	EU-g	EU-h
Remunerazione differita e soggetta a mantenimento	Importo complessivo della remunerazione differita riconosciuta per periodi di prestazione precedenti	Di cui importi che maturano nel corso dell'esercizio	Di cui importi che matureranno negli esercizi successivi	Importo della correzione delle performance, effettuata nell'esercizio, sulla remunerazione differita che sarebbe dovuta maturare nel corso dell'esercizio	Importo della correzione delle performance, effettuata nell'esercizio, sulla remunerazione differita che sarebbe dovuta maturare in successivi anni di prestazione	Importo complessivo delle correzioni effettuate nel corso dell'esercizio dovute a correzioni implicite ex post (ossia variazioni di valore della remunerazione differita dovute alle variazioni dei prezzi degli strumenti)	Importo complessivo della remunerazione differita riconosciuta prima dell'esercizio, effettivamente versato nel corso dell'esercizio	Importo complessivo della remunerazione differita riconosciuta per il precedente periodo di prestazione che è stata maturata ma è soggetta a periodi di mantenimento
1 Organo di amministrazione - funzione di supervisione strategica	0	0	0	0	0	0	0	0
2 In contanti	0	0	0	0	0	0	0	0
3 Azioni o partecipazioni al capitale equivalenti	0	0	0	0	0	0	0	0
4 Strumenti collegati alle azioni o strumenti non monetari equivalenti	0	0	0	0	0	0	0	0
5 Altri strumenti	0	0	0	0	0	0	0	0

6	Altre forme	0	0	0	0	0	0	0	0
7	Organo di amministrazione - funzione di gestione	0	0	0	0	0	0	0	0
8	In contanti	0	0	0	0	0	0	0	0
9	Azioni o partecipazioni al capitale equivalenti	0	0	0	0	0	0	0	0
10	Strumenti collegati alle azioni o strumenti non monetari equivalenti	0	0	0	0	0	0	0	0
11	Altri strumenti	0	0	0	0	0	0	0	0
12	Altre forme	0	0	0	0	0	0	0	0
13	Altri membri dell'alta dirigenza	114.007	22.089	91.918	0	0	13.076	0	22.089
14	In contanti	48.629	0	48.629	0	0	0	0	0
15	Azioni o partecipazioni al capitale equivalenti	0	0	0	0	0	0	0	0
16	Strumenti collegati alle azioni o strumenti non monetari equivalenti	0	0	0	0	0	0	0	0

17	Altri strumenti	65.378	22.089	43.289	0	0	13.076	0	22.089
18	Altre forme	0	0	0	0	0	0	0	0
19	Altri membri del personale più rilevante	0	0	0	0	0	0	0	0
20	In contanti	0	0	0	0	0	0	0	0
21	Azioni o partecipazioni al capitale equivalenti	0	0	0	0	0	0	0	0
22	Strumenti collegati alle azioni o strumenti non monetari equivalenti	0	0	0	0	0	0	0	0
23	Altri strumenti	0	0	0	0	0	0	0	0
24	Altre forme	0	0	0	0	0	0	0	0
25	Importo totale	114.007	22.089	91.918	0	0	13.076	0	22.089

6. Tabella EU REM4: remunerazione di 1 milione di EUR o più per esercizio

	EUR	a
		Membrì del personale piú rilevante che hanno una remunerazione elevata ai sensi dell'articolo 450, lettera i), del CRR
1	Da 1 000 000 a meno di 1 500 000	0
2	Da 1 500 000 a meno di 2 000 000	0
3	Da 2 000 000 a meno di 2 500 000	0
4	Da 2 500 000 a meno di 3 000 000	0
5	Da 3 000 000 a meno di 3 500 000	0
6	Da 3 500 000 a meno di 4 000 000	0
7	Da 4 000 000 a meno di 4 500 000	0
8	Da 4 500 000 a meno di 5 000 000	0
9	Da 5 000 000 a meno di 6 000 000	0
10	Da 6 000 000 a meno di 7 000 000	0
11	Da 7 000 000 a meno di 8 000 000	0
x	Da ampliare, se del caso, qualora siano necessarie ulteriori fasce di pagamento	

7. Tabella EU REM5: informazioni sulla remunerazione del personale le cui attività professionali hanno un impatto rilevante sul profilo di rischio dell'ente (personale più rilevante)

	a	b	c	d	e	f	g	h	i	j	
	Remunerazione dell'organo di amministrazione			Aree di business							
	Organo di amministrazione - funzione di supervisione strategica	Organo di amministrazione - funzione di gestione	Totale organo di amministrazione	Banca d'investimento	Servizi bancari al dettaglio	Gestione del risparmio (asset management)	Funzioni aziendali	Funzioni di controllo interno indipendenti	Tutte le altre	Totale	
1	Numero complessivo dei membri del personale più rilevante	7	0	7	0	0	0	7	0	0	14
2	Di cui membri dell'organo di amministrazione	7	0	7	0	0	0	0	0	0	7
3	Di cui altri membri dell'alta dirigenza	0	0	0	0	0	0	6	0	0	6
4	Di cui altri membri del personale più rilevante	0	0	0	0	0	0	1	0	0	1
5	Remunerazione complessiva del personale più rilevante	117.485	0	117.485	0	0	0	1.296.949	0	0	1.414.434
6	Di cui remunerazione variabile	0	0	0	0	0	0	351.693	0	0	351.693
7	Di cui remunerazione fissa	117.485	0	117.485	0	0	0	945.256	0	0	1.062.741

8.Tabella 6: remunerazione complessiva per CdA e Direzioni*(valori in migliaia di euro)*

Consiglio di Amministrazione e Direzione Generale	Remunerazione complessiva	Periodo per il quale è ricoperta la carica
Presidente del Consiglio di Amministrazione	32.760	Anno 2021
Vice Presidente del Consiglio di Amministrazione	22.360	Anno 2021
Consigliere 1	3.810	Dal 1/01/2021 al 7/05/2021
Consigliere 2	15.730	Anno 2021
Consigliere 3	13.630	Anno 2021
Consigliere 4	15.730	Anno 2021
Consigliere 5	5.859	Dal 1/01/2021 al 7/06/2021
Consigliere 6	3.803	Dal 28/09/2021 al 31/12/2021
Consigliere 7	3.803	Dal 28/09/2021 al 31/12/2021
Direttore generale	428.455	Anno 2021
Vice Direttore generale	309.712	Anno 2021

9. Allegato A - Verifica della funzione Internal Audit sulla rispondenza delle prassi di remunerazione alle Politiche approvate e alla normativa

Le **Disposizioni di Vigilanza di Banca d'Italia** (Circolare 285/2013, 37° Aggiornamento del 24 novembre 2021, Parte Prima, Titolo IV, Capitolo 2) prevedono: *La funzione di revisione interna verifica, tra l'altro, con frequenza almeno annuale, la rispondenza delle prassi di remunerazione alle politiche approvate e alla presente normativa. Le evidenze riscontrate e le eventuali anomalie sono portate a conoscenza degli organi e delle funzioni competenti per l'adozione di eventuali misure correttive, che ne valutano la rilevanza ai fini di una pronta informativa alla Banca centrale europea o alla Banca d'Italia. Gli esiti della verifica condotta sono portati annualmente a conoscenza dell'assemblea.*

In coerenza con le Disposizioni, la funzione Internal Audit ha svolto l'annuale verifica, i cui esiti sono portati a conoscenza dell'Assemblea. Le attività di verifica hanno riguardato, in particolare, la definizione e approvazione delle Politiche di remunerazione 2021 di Banca, l'identificazione del Personale più rilevante di Banca, la struttura della remunerazione e la determinazione della Remunerazione variabile basata sulla performance, le severance e il rispetto degli obblighi di informativa al pubblico e all'assemblea dei soci.

Inoltre, la funzione Internal Audit ha verificato la corretta applicazione delle Politiche 2021 con riferimento alla corresponsione della remunerazione variabile, incluso eventuali quote differite, successiva all'Assemblea dei Soci.

Le analisi condotte hanno fatto emergere una situazione di sostanziale adeguatezza da cui consegue un rischio residuo basso.

I compensi pagati nel 2021 ad Amministratori e Sindaci sono stati determinati e corrisposti in conformità alle delibere Assembleari e Consiliari assunte.

Le retribuzioni corrisposte a tutto il personale dipendente nel 2021 hanno rispettato le indicazioni definite nelle politiche di remunerazione e di incentivazione approvate dall'Assemblea dei Soci, e sviluppate in conformità alla normativa di riferimento e 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 2021 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 complete e coerenti fra loro.

Quale area di miglioramento, si ricorda alla Banca di liquidare ai dipendenti importi di remunerazione variabile per la partecipazione a riunioni fuori dell'orario di lavoro soltanto dopo la verifica delle condizioni di attivazione, in coerenza con quanto indicato dalle Linee guida alle vigenti Politiche di remunerazione.

Sono state altresì fornite indicazioni alla Banca quali suggerimenti ed in ottica di miglioramento:

- di aggiornare e di deliberare la mappatura del Personale più rilevante, specie in occasione di eventi che impattano sul perimetro;
- di trattare la parte che eccede l'importo contrattualmente previsto alla stregua della remunerazione variabile, in coerenza con quanto indicato dalle Linee guida alle vigenti Politiche di remunerazione, attendendo per la liquidazione delle somme la verifica di apertura dei gates.

Gli esiti di dettaglio della verifica sono stati portati a conoscenza degli organi competenti.