

BANCA POPOLARE del FRUSINATE

Società Cooperativa per Azioni

Sede sociale: 03100 Frosinone, Piazzale De Matthaeis, 55

Iscritta all'albo delle Banche al n.5118.5.0

Capitale sociale al 31/12/2013 € 35.886.420

Numero di iscrizione al Registro delle Imprese di Frosinone 101226

Codice Fiscale e Partita IVA: 001781530603

In qualità di emittente, offerente e responsabile del collocamento

"Prospetto Semplificato per l'offerta al pubblico di cui all'articolo 34-ter, comma 4, del Regolamento Consob n. 11971/99"

PER L'OFFERTA DEL PRESTITO OBBLIGAZIONARIO

BANCA POPOLARE DEL FRUSINATE S.C.p.A.

1-11-2014/1-11-2021 S.U.

Codice Isin IT0005058794

Il presente documento è stato redatto in conformità al Regolamento adottato dalla CONSOB con Delibera n. 11971/1999 e successive modifiche.

IL PRESENTE PROSPETTO NON E' SOTTOPOSTO ALL'APPROVAZIONE DELLA CONSOB

Il prospetto è a disposizione del pubblico gratuitamente presso la sede legale della Banca Popolare del Frusinate, Piazzale De Matthaeis, 55 – 03100 Frosinone, ed è altresì consultabile sul sito internet della banca all'indirizzo web www.bpf.it.

La presente offerta di Obbligazioni Bancarie c.d. *Plain Vanilla* "Banca Popolare del Frusinate" prevede l'emissione di titoli di debito, di valore nominale unitario inferiore a euro 50.000 ("Obbligazione") aventi le caratteristiche indicate nel presente prospetto.

Si invita l'investitore a valutare il potenziale acquisto dell'obbligazione oggetto dell'offerta alla luce delle informazioni contenute nel presente Prospetto Semplificato.

INDICE

1.	INFORMAZIONI SULL'EMITTENTE	4
1.1.	Denominazione e forma giuridica	4
1.2.	Sede Legale ed amministrativa.....	4
1.3.	Gruppo bancario di appartenenza.....	4
1.4.	Dati finanziari selezionati	4
2.	INFORMAZIONI SULLE OBBLIGAZIONI	5
2.1.	Prezzo di emissione e valore nominale unitario.....	5
2.2.	Prezzo di emissione e valore nominale unitario.....	5
2.3.	Prezzo e modalità di rimborso	5
2.4.	Data di emissione.....	5
2.5.	Data di scadenza.....	5
2.6.	Cedole lorde	5
2.7.	Rendimento effettivo su base annua e confronto con quello di un titolo di Stato	5
2.8.	Garanzie	6
2.9.	Condizioni di liquidità/liquidabilità	6
2.10.	Spese e commissioni a carico del sottoscrittore	6
2.11.	Regime fiscale.....	6
2.12.	Termini di prescrizione degli interessi e del capitale.....	6

2.13.	Legislazione, foro competente.....	7
3.	INFORMAZIONI RELATIVE ALL'OFFERTA.....	8
3.1.	Periodo di offerta	8
3.2.	Ammontare totale, numero titoli, taglio minimo.....	8
3.3.	Data di regolamento.....	8
3.4.	Fattori di rischio	9
4.	DOCUMENTI A DISPOSIZIONE DEL PUBBLICO.....	13
5.	DICHIARAZIONE DI RESPONSABILITA'	14
5.1.	Persone responsabili.....	14

1. INFORMAZIONI SULL'EMITTENTE

1.1. Denominazione e forma giuridica

L'Emittente Banca Popolare del Frusinate società cooperativa per azioni, è una banca popolare, disciplinata dal diritto Italiano, costituita in data 12/04/1991. La durata della Banca Popolare del Frusinate è fissata fino al 31 dicembre 31/12/2100, salvo proroga.

Il numero di telefono della sede amministrativa principale è +39 0775 2781.

L'Emittente, per la sua natura di Banca Popolare non è soggetta al controllo da parte di altro soggetto.

L'Emittente è sottoposto a vigilanza prudenziale da parte di Banca d'Italia.

1.2. Sede Legale ed amministrativa

Banca Popolare del Frusinate ha sede legale in Frosinone (FR), P.le De Matthaeis 55. L'Emittente, il cui codice A.B.I. è il 05297.7 è iscritta nel Registro delle Imprese di Frosinone al n. 7689 ed è aderente al Fondo Interbancario di Tutela dei Depositi.

1.3. Gruppo bancario di appartenenza

La Banca Popolare del Frusinate S.C.p.A. non appartiene ad alcun gruppo bancario.

1.4. Dati finanziari selezionati

DICATORI (RATIOS)	31/12/2013	31/12/2012	Delta %	30/06/2014	30/06/2013	Delta %
Tier one capital ratio	19,67%	24,73%	-20,46%	21,37%	23,72%	-9,91%
Core Tier one capital ratio	86.608.272	90.641.815	-4,45%	86.601.044	89.226.556	-2,94%
Total capital ratio	19,77%	24,88%	-20,54%	21,49%	23,87%	-9,97%
Patrimonio di vigilanza	87.053.623	91.205.772	-4,55%	87.094.932	89.797.802	-3,01%
INDICATORI (RATIOS)	31/12/2013	31/12/2012	Delta %	30/06/2014	30/06/2013	Delta %
Sofferenze lorde/impieghi lordi	6,83%	5,02%	36,06%	7,58%	5,29%	43,29%
Sofferenze nette/impieghi netti	2,88%	2,15%	33,95%	3,30%	2,12%	55,66%
Crediti deteriorati lordi	12,91%	11,62%	11,10%	14,38%	11,57%	24,29%

2. INFORMAZIONI SULLE OBBLIGAZIONI

2.1. Prezzo di emissione e valore nominale unitario

Il prezzo delle obbligazioni oggetto della presente offerta è pari a 100 (cento). Il valore nominale unitario di ciascuna obbligazione è pari a 1.000 (mille) euro.

2.2. Prezzo di emissione e valore nominale unitario

Il prezzo delle obbligazioni oggetto della presente offerta è pari a 100 (cento). Il valore nominale unitario di ciascuna obbligazione è pari a 1.000 (mille) euro.

2.3. Prezzo e modalità di rimborso

Le obbligazioni oggetto della presente offerta verranno rimborsate in unica soluzione alla scadenza, al prezzo di 100 (100% del valore nominale). Qualora il giorno previsto per il rimborso coincidesse con un giorno festivo, le stesse verranno rimborsate il primo giorno lavorativo successivo.

2.4. Data di emissione

Le obbligazioni oggetto della presente offerta sono emesse in data 1° novembre 2014.

2.5. Data di scadenza

La data di scadenza delle obbligazioni oggetto della presente offerta è 1° novembre 2021.

2.6. Cedole lorde

Le obbligazioni oggetto della presente offerta pagano interessi in cedole annuali a tasso fisso secondo la convenzione 360/360, come da schema seguente:

Cedola n. 1 scadenza 1/11/2015 tasso lordo 2,50%;

Cedola n. 2 scadenza 1/11/2016 tasso lordo 2,75%;

Cedola n. 3 scadenza 1/11/2017 tasso lordo 3,00%;

Cedola n. 4 scadenza 1/11/2018 tasso lordo 3,25%;

Cedola n. 5 scadenza 1/11/2019 tasso lordo 3,50%;

Cedola n. 6 scadenza 1/11/2020 tasso lordo 3,75%;

Cedola n. 7 scadenza 1/11/2021 tasso lordo 4,00%;

2.7. Rendimento effettivo su base annua e confronto con quello di un titolo di Stato

Il rendimento effettivo annuo del titolo, calcolato in regime di capitalizzazione composta alla data di emissione e sulla base del prezzo di emissione, pari al 100% del valore nominale, è pari al 3,249% lordo ed al 2,40% netto. Tale rendimento è stato determinato sulla base delle cedole predeterminate con il metodo del TIR.

Codice Isin	Descrizione	Rendimento annuo lordo	Rendimento annuo netto
IT0005058794	Banca Popolare del Frusinate 1-11-2014/2021 S.U.	3,249%	2,40%
IT0004009673	B.T.P. 1-8-2021 3,75%	1,72%*	1,27%

(*) Rendimento BTP del 30/9/2014 fonte "Il Sole 24 ore" in data 1/10/2014.

2.8. Garanzie

Le Obbligazioni non sono assistite da garanzie reali o personali di terzi, né dalla garanzia del Fondo Interbancario di Tutela dei Depositi.

2.9. Condizioni di liquidità/liquidabilità

Relativamente alle obbligazioni oggetto della presente offerta l'Emittente non assume l'onere di controparte, non impegnandosi incondizionatamente al riacquisto di qualunque quantitativo di Obbligazioni su iniziativa dell'investitore, quindi non si impegna a presentare in modo continuativo prezzi in acquisto e vendita, tuttavia si riserva di negoziare le stesse in contropartita diretta ai sensi della Direttiva 2006/73/CE (MIFID) nel rispetto dei principi della c.d. Best Execution così come descritti nella propria Strategia di Trasmissione ed Esecuzione ordini effettuando proposte di negoziazione in acquisto che consentano il pronto smobilizzo (di norma entro tre giorni lavorativi dalla data dell'ordine del cliente) e condizioni di prezzo significative.

L'Emittente richiederà l'ammissione delle Obbligazioni alla negoziazione nell'ambito dell'attività di internalizzazione sistematica svolta ai sensi dell'art. 1, comma 5-ter, del D.Lgs. 24 febbraio 2008, n. 58, da Invest Banca S.p.A., quale negoziatore unico sul mercato denominato "IBIS – Invest Banca Internalizzatore Sistematico" (il "Sistema").

Si segnala che per gli strumenti finanziari ivi negoziati, i prezzi sono stabiliti, con cadenza almeno giornaliera, secondo criteri legati alla curva dei tassi Euribor/Swap (o al rendimento di Titoli di Stato) del giorno antecedente l'operazione, in funzione di modelli di pricing sviluppati internamente da Invest Banca S.p.A., tramite algoritmi standard di mercato su dati forniti dai maggiori info providers.

Il Regolamento del Sistema, nonché le quotazioni denaro/lettera dei titoli negoziati sono disponibili presso le filiali della Banca, nonché consultabili sul sito internet www.bpf.it e sul sito internet www.investbanca.it/prodotti-servizi/clientela-istituzionale/internalizzatore-sistematico/.

2.10. Spese e commissioni a carico del sottoscrittore

I titoli oggetto della presente offerta sono emessi senza spese e commissioni a carico dell'investitore

2.11. Regime fiscale

Gli interessi, i premi ed altri frutti sulle obbligazioni in base alla normativa attualmente in vigore (D.L. 66/2014), saranno soggetti all'imposta sostitutiva pari al 26%. Alle eventuali plusvalenze realizzate mediante cessione a titolo oneroso ed equiparate, ovvero rimborso delle obbligazioni, saranno applicabili le disposizioni del citato D.L. 66/2014.

2.12. Termini di prescrizione degli interessi e del capitale

Il diritto alla riscossione degli interessi si prescrive una volta trascorsi cinque anni dalla data di scadenza di ciascuna cedola. Il diritto al rimborso del capitale si prescrive una volta trascorsi dieci anni dalla data in cui l'obbligazione è rimborsabile

2.13. Legislazione, foro competente

Ciascuna Obbligazione riferita al presente prospetto semplificato è regolata dalla legge italiana.

Il foro competente è quello di domicilio dell'Emittente; ove il portatore delle Obbligazioni rivesta la qualifica di consumatore ai sensi e per gli effetti del D. Lgs. 6.9.2005 n. 206 (Codice del Consumo), il foro di residenza o domicilio elettivo di quest'ultimo.

3. INFORMAZIONI RELATIVE ALL'OFFERTA

3.1. Periodo di offerta

Le obbligazioni saranno offerte dal 20 ottobre 2014 al 30 dicembre 2014, salvo chiusura anticipata del Periodo di Offerta che verrà comunicata al pubblico con apposito avviso da pubblicarsi sul sito internet dell'emittente e presso le Filiali dell'Emittente.

L'Emittente si riserva altresì la facoltà di prorogare il periodo di offerta dandone comunicazione al pubblico con le medesimo modalità.

3.2. Ammontare totale, numero titoli, taglio minimo

L'Ammontare Totale dell'emissione è pari a 5.000.000 di euro, per un totale di n. 5.000 Obbligazioni, ciascuna del Valore Nominale di Euro 1.000.

L'Emittente potrà procedere in qualsiasi momento durante il Periodo di Offerta alla chiusura anticipata dell'offerta, qualora le sottoscrizioni raggiungano il totale dell'ammontare offerto o per mutate condizioni di mercato, sospendendo immediatamente l'accettazione di ulteriori richieste. In tal caso l'Emittente ne darà comunicazione mediante apposito avviso a disposizione del pubblico presso la sede legale dell'Emittente, Piazzale De Matthaeis 55 – Frosinone e le proprie filiali, nonché sul proprio sito internet www.bpf.it.

3.3. Data di regolamento

La data di emissione del prestito è 1° novembre 2014 e corrisponde alla data di godimento.

3.4. Fattori di rischio

FATTORI DI RISCHIO

FATTORI DI RISCHIO

AVVERTENZA GENERALE

Si invitano gli investitori a leggere attentamente il presente prospetto semplificato, al fine di comprendere i fattori di rischio relativi alle Obbligazioni emesse.

DESCRIZIONE SINTETICA DELLE CARATTERISTICHE DEGLI STRUMENTI FINANZIARI

Le Obbligazioni Banca Popolare del Frusinate 1-11-2014/2021 S.U., ISIN IT0005058794 a tasso fisso sono titoli di debito che garantiscono il rimborso del 100% del valore nominale a scadenza e danno diritto al pagamento di cedole periodiche posticipate con frequenza annuale secondo un tasso di interesse fisso predeterminato. Il prezzo di offerta è pari al 100% del valore nominale. Non sono previste a carico della clientela spese o commissioni.

Il rimborso del capitale ed il pagamento degli interessi sono garantiti dal patrimonio della Banca. Le obbligazioni non rappresentano un deposito bancario e pertanto non sono coperte dalla Garanzia da parte del Fondo Interbancario di Tutela dei Depositi.

ESEMPLIFICAZIONI E SCOMPOSIZIONE DEGLI STRUMENTI FINANZIARI

Il rendimento lordo del presente prestito obbligazionario è pari al 3,249%, il rendimento al netto dell'effetto fiscale è pari al 2,40%.

Lo stesso rendimento, alla data del 30/9/2014 viene confrontato con il rendimento effettivo su base annua al lordo ed al netto dell'effetto fiscale di un titolo free risk di analoga durata (BTP scadenza 1/8/2021 3,75%) e che risulta, rispettivamente, essere pari al 1,72% lordo e al 1,267% netto.

In particolare si evidenzia che gli strumenti finanziari non presentano alcuna componente di natura derivativa, non sono soggetti a nessuna clausola di rimborso anticipato, non sono previste spese o commissioni.

FATTORI DI RISCHIO

FATTORI DI RISCHIO RELATIVI AGLI STRUMENTI FINANZIARI OFFERTI

RISCHIO DI CREDITO PER IL SOTTOSCRITTORE

Il sottoscrittore diventando finanziatore dell'Emittente si assume il rischio che l'emittente divenga insolvente o comunque non sia in grado di pagare gli interessi o rimborsare il capitale a scadenza. Il rimborso di capitale e 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 dalla garanzia del Fondo Interbancario di Tutela dei Depositi. Per un corretto apprezzamento del rischio di credito si rinvia al Documento di Registrazione ed in particolare al paragrafo Fattori di Rischio.

RISCHIO CONNESSO ALL'ASSENZA DI GARANZIE RELATIVE ALLE OBBLIGAZIONI

Le obbligazioni non rientrano tra gli strumenti di raccolta assistiti dalla garanzia del Fondo Interbancario di Tutela dei Depositi; il rimborso del capitale e il pagamento degli interessi sono garantiti dal patrimonio dell'Emittente.

RISCHI RELATIVI ALLA VENDITA DELLE OBBLIGAZIONI PRIMA DELLA SCADENZA.

Nel caso in cui l'investitore volesse vendere le Obbligazioni Banca Popolare del Frusinate 1-11-2014/2021 S.U. prima della loro scadenza naturale, il prezzo di vendita sarà influenzato da diversi elementi, tra cui:

- variazione dei tassi di interesse di mercato ("Rischio di tasso di mercato");
- caratteristiche del mercato in cui i titoli verranno negoziati ("Rischio di Liquidità");
- commissioni ed oneri di collocamento impliciti, ove previsti ("Rischio per la presenza di commissioni/oneri di sottoscrizione/strutturazione/altri oneri");
- variazione del merito creditizio dell'Emittente ("Rischio di deterioramento del merito di credito dell'Emittente");
- diverso apprezzamento della relazione rischio-rendimento da parte del mercato ("Rischio connesso all'apprezzamento del rischio-rendimento").

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

RISCHIO DI TASSO DI MERCATO

L'investimento nei Titoli espone al rischio di variazione dei tassi di interesse sui mercati finanziari. In generale, l'andamento del prezzo di mercato delle Obbligazioni è inversamente proporzionale all'andamento dei tassi di interesse: nello specifico, a fronte di una riduzione dei tassi di interesse, ci si attende un rialzo del prezzo di mercato delle Obbligazioni, mentre, a fronte di un aumento dei tassi di interesse, ci si attende una riduzione del prezzo di mercato delle Obbligazioni.

Conseguentemente, qualora gli investitori decidessero di vendere i Titoli prima della scadenza, il prezzo di mercato potrebbe risultare anche inferiore al prezzo di sottoscrizione dei Titoli. Con riferimento alle Obbligazioni a Tasso Fisso, le variazioni dei tassi di interesse sui mercati finanziari si ripercuotono sui prezzi e quindi sui rendimenti dei Titoli, in modo tanto più accentuato quanto più lunga è la loro vita residua. Inoltre, gli aspetti relativi al rischio di liquidità possono generare ulteriori variazioni del prezzo dei Titoli.

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 Banca Popolare del Frusinate 1-11-2014/2021 S.U. 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 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, definito all'atto dell'emissione, deve essere in linea con le sue future esigenze di liquidità.

L'Emittente non richiede l'ammissione delle Obbligazioni Banca Popolare del Frusinate 1-11-2014/2021 S.U. alla quotazione presso un mercato regolamentato e non è a conoscenza di mercati regolamentati o equivalenti su cui siano già ammessi alla negoziazione strumenti della stessa classe delle Obbligazioni.

Il prestito emesso sarà oggetto di negoziazione nell'ambito dell'attività di Internalizzazione Sistematica svolta ai sensi dell'art. 1, comma 5-ter, del D. Lgs. 24 febbraio 2008, n. 58, da Invest Banca S.p.A., con sede legale in Empoli (FI), Via Cherubini 99, quale negoziatore unico sul mercato denominato "IBIS – Invest Banca Internalizzatore Sistematico" (il "Sistema"), nella quale l'Emittente detiene una partecipazione al capitale sociale del 9,50%. A tal riguardo, si segnala che un ulteriore fattore atto ad incidere sulla liquidità delle Obbligazioni è rappresentato dalla circostanza per cui i sottoscrittori delle obbligazioni che possono accedere al Sistema sono esclusivamente i clienti delle singole banche aderenti al Sistema medesimo.

Si segnala che per gli strumenti finanziari ivi negoziati, i prezzi sono stabiliti, con cadenza almeno giornaliera, secondo criteri legati alla curva dei tassi Euribor/Swap (o al rendimento di Titoli di Stato) del giorno antecedente l'operazione, in funzione di modelli di pricing sviluppati internamente da Invest Banca S.p.A., tramite algoritmi standard di mercato su dati forniti dai maggiori info providers.

Il Regolamento del Sistema, nonché le quotazioni denaro/lettera dei titoli negoziati sono disponibili presso le filiali della Banca, nonché consultabili sul sito internet www.bpf.it e sul sito internet www.investbanca.it/prodotti-servizi/clientela-istituzionale/internalizzatore-sistematico/.

L'Emittente non assume l'onere di controparte, non impegnandosi incondizionatamente al riacquisto di qualunque quantitativo di Obbligazioni su iniziativa dell'investitore, quindi non si impegna a presentare in modo continuativo prezzi in acquisto e vendita, tuttavia si riserva di negoziare le stesse in contropartita diretta ai sensi della Direttiva 2006/73/CE (MIFID) nel rispetto dei principi della c.d. Best Execution così come descritti nella propria Strategia di Trasmissione ed Esecuzione ordini effettuando proposte di negoziazione in acquisto che consentano il pronto smobilizzo (di norma entro tre giorni lavorativi dalla data dell'ordine del cliente) e condizioni di prezzo significative.

FATTORI DI RISCHIO

RISCHIO DERIVANTE DALL'INCIDENZA DI UN EVENTUALE DETERIORAMENTO DEL MERITO DI CREDITO DELL'EMITTENTE SUL PREZZO DEI TITOLI SUCCESSIVAMENTE ALL'EMISSIONE

Le obbligazioni Banca Popolare del Frusinate 1-11-2014/2021 S.U. potranno deprezzarsi in considerazione del deteriorarsi della situazione finanziaria dell'Emittente. Pertanto non si può escludere che i corsi dei titoli sul mercato secondario possano essere influenzati da un diverso apprezzamento del rischio emittente.

RISCHIO DOVUTO ALL'ASSENZA DI RATING DELLE OBBLIGAZIONI

All'Emittente e alle obbligazioni oggetto dell'offerta Banca Popolare del Frusinate 1-11-2014/2021 S.U. non è attribuito alcun livello di "rating" quindi non ci sono indicatori sintetici di mercato sulla solvibilità dell'Emittente e la rischiosità degli strumenti. Va tuttavia tenuto in debito conto che l'assenza di rating dell'emittente e degli strumenti finanziari non è di per se indicativa della solvibilità dell'emittente e conseguentemente di rischiosità degli strumenti finanziari oggetto del programma di offerta.

RISCHIO RELATIVO ALL'EVENTUALE SCOSTAMENTO DEL RENDIMENTO DEI TITOLI OFFERTI DA QUELLO DI UN TITOLO A BASSO RISCHIO EMITTENTE (TITOLO DI STATO)

Il rendimento delle obbligazioni Banca Popolare del Frusinate 1-11-2014/2021 S.U. risulta pari a 3,249% lordo corrispondente al 2,40% netto ed è leggermente superiore (al netto delle imposte previste ove applicabili) al rendimento di un titoli di Stato simile, a basso rischio (BTP scadenza 1/8/2021 tasso annuo 3,75%), avente un rendimento annuo lordo a scadenza pari all'1,72%, netto 1,27%).

RISCHIO DI CONFLITTO DI INTERESSE PER COINCIDENZA TRA EMITTENTE E RESPONSABILE DEL COLLOCAMENTO

Essendo Banca Popolare del Frusinate S.C.p.A. sia Emittente sia collocatore delle obbligazioni Banca Popolare del Frusinate 1-11-2014/2021 S.U., tale coincidenza di ruoli potrebbe configurare un conflitto di interessi per l'investitore.

RISCHIO DI CONFLITTO DI INTERESSE RELATIVO AL RUOLO DI NEGOZIATORE IN CONTO PROPRIO IN MODO NON SISTEMATICO RIVESTITO DALL'EMITTENTE

Pur non esistendo alcun impegno dell'Emittente a fornire prezzi di acquisto e di vendita, il caso in cui l'Emittente negozi le stesse in conto proprio in modo non sistematico potrebbe determinare un conflitto di interessi per l'investitore.

RISCHIO DI CONFLITTO DI INTERESSE CON L'AGENTE DI CALCOLO

Invest Banca S.p.A. con Sede in Empoli (FI), Via Cherubini 99, opererà quale responsabile per il calcolo, cioè soggetto incaricato alla determinazione degli interessi e delle attività connesse, nonché quale Internalizzatore Sistemico ai sensi dell'art. 1, comma 5 ter, del D. Lgs. 24 febbraio 2008, n. 58, quale negoziatore unico sul mercato denominato "IBIS Invest Banca Internalizzatore Sistemico" Nella suddetta società l'Emittente detiene una partecipazione al capitale sociale del 9,50%, ciò potrebbe determinare una situazione di conflitto di interessi nei confronti dell'investitore.

RISCHIO DI CAMBIAMENTO DEL REGIME FISCALE APPLICATO AI RENDIMENTI

I redditi derivanti dalle obbligazioni sono soggetti al regime fiscale vigente di tempo in tempo. L'investitore potrebbe subire un danno dall'inasprimento del regime fiscale causato da un aumento delle imposte attualmente in essere o dall'introduzione di nuove imposte.

4. DOCUMENTI A DISPOSIZIONE DEL PUBBLICO

Sul sito internet dell'emittente www.bpf.it è disponibile la seguente documentazione:

- Bilanci;
- Policy relative ai servizi di investimento;
- Regolamento del prestito obbligazionario;
- Prospetto semplificato del prestito obbligazionario;
- Avvisi in merito all'offerta.

5. DICHIARAZIONE DI RESPONSABILITA'

5.1. Persone responsabili

Il presente prospetto semplificato contiene tutte le informazioni necessarie a valutare con fondatezza i diritti connessi all'Obbligazione denominata "Banca Popolare del Frusinate 1-11-2014/2021 S.U.". La Banca Popolare del Frusinate, in persona del suo legale rappresentante, Presidente del Consiglio di Amministrazione, Dott. Polselli Domenico, dichiara di aver adottato tutta la ragionevole diligenza richiesta ai fini della redazione del presente prospetto semplificato e che le informazioni ivi contenute sono, per quanto a sua conoscenza, conformi ai fatti e non presentano omissioni tali da alterarne il senso.

Il Dott. Sergio Armida, Presidente del Collegio Sindacale della Banca Popolare del Frusinate Società Cooperativa per Azioni dichiara di aver adottato tutta la ragionevole diligenza richiesta ai fini della redazione del presente prospetto semplificato e che le informazioni ivi contenute sono, per quanto a sua conoscenza, conformi ai fatti e non presentano omissioni tali da alterarne il senso.

Dott. Polselli Domenico
Presidente del Consiglio di Amministrazione
Banca Popolare del Frusinate
Società Cooperativa per Azioni

Dott. Sergio Armida
Presidente del Collegio Sindacale
Banca Popolare del Frusinate
Società Cooperativa per Azioni