

1

Nota informativa derivati Regione Lazio

(Legge 6 agosto 2008 n. 133)

2

Nota:
Le stime per il triennio 2013 – 2015 sono basate sulle curve al 31 ottobre 2013

3

Indice

Premessa.. 5

Mutuo Dexia Crediop, scadenza 30 giugno 2033 ... 10

Mutuo Unicredit, scadenza 31 dicembre 2015.. 11

Bond (Arranger UBS), scadenza 23 giugno 2028... 12

Bond (Arranger Merrill Lynch), scadenze 1 febbraio 2018 e 1 febbraio 2028 15

Bond (Arranger UBS), scadenza 16 febbraio 2015... 17

Bond (Arranger Deutsche Bank), scadenza 13 luglio 2018 19

San.Im., scadenza 7 marzo 2033 ... 20

Quadro sinottico.. 23

Legenda.. 27

4

Questa pagina è volutamente bianca

5

Premessa
Fotografia del debito regionale al 31 dicembre 2013

Il portafoglio di debito della Regione Lazio ammonta complessivamente a circa 11,0

miliardi di Euro, di cui circa 458 milioni a carico Stato1; circa l’80% è rappresentato da

mutui, peraltro in gran parte erogati dal MEF e da Cassa Depositi e Prestiti, l’11% è

strutturato sotto forma di titoli obbligazionari (bond), mentre il restante 9% è derivante

dai canoni di leasing pagati dalla Regione nell’ambito dell’operazione San.Im., per un

totale di circa 1 miliardo di euro.

Mutui

80%

BOR

11%

Sanim

9%

Composizione portafoglio

Circa il 94% delle posizioni nel portafoglio regionale sono a tasso fisso, mentre la

restante parte è a tasso variabile.

Tasso fisso

94%

Tasso

variabile

6%

Debito per tipologia di tasso

1 Contributi Stato: il servizio del debito della Regione è in parte assistito da contributi statali. Il relativo debito è stato
contratto a seguito di specifiche normative statali che, di volta in volta, hanno previsto l’attribuzione alle regioni di
quote di limiti di impegno o di contribuiti statali, da utilizzare per la contrazione di mutui/BOR da destinare alla
realizzazione degli specifici interventi previsti dalla stessa normativa.

6

Il ricorso all’indebitamento è consentito agli Enti Territoriali esclusivamente per il

finanziamento di investimenti. La Regione ha utilizzato strumenti di debito per finanziare

investimenti solo a partire dal 1995, anche se il primo mutuo risale al 1994. Visto che

l’accensione dello stesso era finalizzata alla copertura dei disavanzi del servizio

sanitario, la fattibilità dell’operazione comportò l’acquisizione di una specifica

autorizzazione legislativa da parte dello Stato che compartecipava per il 75%

all’ammortamento.

In alternativa allo strumento del mutuo, nel 1998 la Regione, in attuazione della Legge n.

724/94, che consentiva di deliberare le emissioni di prestiti obbligazionari destinati

esclusivamente al finanziamento degli investimenti, è ricorsa ai mercati finanziari

realizzando fino ad oggi 10 emissioni obbligazionarie tutte denominate in euro ad

eccezione di quella inaugurale denominata in dollari statunitensi, per un nozionale

complessivo di oltre 2 miliardi.

ANNO BANCA ARRANGER AMMONTARE TITOLO SCADENZA
1998 Merrill Lynch $100.000.000,00 Bullet 2028
1998 Merrill Lynch $200.000.000,00 Ammortising 2018
1998 UBS € 250.000.000,00 Bullet 2028
1999 Deutsche Bank (*) € 150.000.000,00 Ammortising 2009
1999 Deutsche Bank € 150.000.000,00 Ammortising 2018
2000 UBS € 250.000.000,00 Bullet 2015
2002 UBS € 300.000.000,00 Bullet 2028
2004 Dexia € 100.000.000,00 Ammortising 2034
2004 Barclays e CDC € 200.000.000,00 Ammortising 2034
2006 UBS e Dexia € 500.000.000,00 Bullet 2028

(*) Titolo scaduto il 13 gennaio 2009

I titoli sono in parte amortising, prevedono cioè il rimborso del capitale in quote

periodiche (semestrali o annuali) ed in parte bullet, cioè con rimborso in un’unica

soluzione a scadenza. A quest’ultima categoria di titoli fanno parte la tranche

trentennale dell’emissione inaugurale effettuata nel 1998 (2028 denominato in dollari), il

titolo con scadenza 2028, emesso nel 1998 e riaperto nel 2002 e 2006, ed il titolo con

scadenza 2015.

7

Per i titoli bullet, la normativa prevede che la Regione accantoni periodicamente le

risorse per finanziare il rimborso a scadenza: tale ammortamento “sintetico” del titolo

non riduce l’ammontare dovuto ai possessori alla scadenza dei titoli, ma consente alla

Regione di accumulare gradualmente le risorse necessarie per il suo rimborso. In

particolare, l’ammortamento dei titoli 2015 e 2028, che fino a giugno 2007 era

strutturato sotto forma di sinking fund, (fondo di accantonamento investito in un paniere

di titoli predefinito), è staro ristrutturato nel mese di giugno 2007, di concerto con il

Ministero del Tesoro, nell’ambito di quanto previsto nel Piano di Rientro della Sanità

regionale, e trasformato in forma di amortising swap (piano di accantonamento con

rischio verso la controparte).

Complessivamente la fotografia del portafoglio del debito regionale risulta come segue:

- il 75,3% del totale del debito è a tasso fisso non coperto da operazioni di

derivati;

- il 4,1% del totale del debito è a tasso variabile non coperto da operazioni di

derivati;

- il 1,2% del totale del debito è indicizzato all’inflazione italiana non coperto da

operazioni di derivati;

- il 19,3% del portafoglio complessivo di debito è coperto da operazioni in

derivati.

8

Tenendo conto dell’impatto delle operazioni derivate, il portafoglio si presenta come da

grafico che segue:

Fisso

75,3%

Variabile

4,1%

Inflazione

1,2%

Strutturato

19,3%

Debito per tipologia di tasso dopo le operazioni di gestione del

portafoglio

Si precisa che per operazioni “strutturate” si intende la porzione di portafoglio che non

rientra immediatamente nella ripartizione fisso/variabile ma che si comporta a seconda

dell’andamento dei mercati come fisso o come variabile.

Le controparti bancarie con le quali la Regione ha in essere operazioni in derivati, sono

oggi circa una decina, fra le quali: Barclays, BNL, Citigroup, Depfa, Deutsche Bank,

DexiaCrediop, JPMorgan, Unicredit.

L’indicizzazione di parte del portafoglio all’inflazione italiana è iniziata con l’emissione

nel 2004 di un titolo trentennale amortising (il capitale viene rimborsato annualmente

comprensivo degli interessi) per un valore di 200 milioni di euro; tale scelta era fondata

su considerazioni attinenti alle caratteristiche delle entrate regionali – certamente

correlate all’andamento dell’inflazione italiana – oltre che alla minore volatilità

dell’inflazione rispetto a parametri tipici dei mercati dei capitali (tassi di interesse).

Il peso rilevante che oggi l’inflazione ha sul portafoglio regionale quale parametro di

riferimento, deriva dalle operazioni in derivati effettuate nel mese di giugno 2007 di

concerto con il Ministero del Tesoro in relazione al Piano di rientro della Sanità.

9

Il portafoglio della Regione Lazio comprende le seguenti posizioni:

Codice Tipologia Scadenza
Banca/

Arranger
Debito
iniziale Derivato

MF01 mutuo a tasso fisso 31-dic-36 CDP € 600 NO
MF02 mutuo a tasso fisso 15-dic-30 BEI € 50 NO
MF06D mutuo a tasso fisso 30-giu-33 DEXIA € 3.333 SI
MF07D mutuo a tasso fisso 15-dic-15 UNICREDIT € 42 SI
MF08 mutuo a tasso fisso 15-dic-30 BEI € 50 NO
MF09 mutuo a tasso fisso 31-dic-36 CDP € 800 NO
MF10 mutuo a tasso fisso 31-dic-19 CDP € 50 NO
MF11 mutuo a tasso fisso 30-giu-17 CDP € 20 NO
MF12 mutuo a tasso fisso 15-nov-37 MEF € 50.000 NO
MF13 mutuo a tasso fisso 31-dic-38 CDP € 1.500 NO
MF14 mutuo a tasso fisso 31-dic-40 CDP € 750 NO
MF15 mutuo convertito in tasso fisso 15-dic-30 BEI € 50 NO
MF16 mutuo convertito in tasso fisso 15-dic-30 BEI € 50 NO
MF17 mutuo a tasso fisso 15-nov-40 MEF € 278 NO
MV01 mutuo a tasso variabile 30-giu-23 CDP € 516 NO
MV02 mutuo a tasso variabile 31-dic-18 INTESA € 338 NO
BF01D BOR a tasso fisso 23-giu-28 UBS € 550 SI
BF02D BOR a tasso fisso 1-feb-28 MERRILL LYNCH € 300 SI
BF03D BOR a tasso fisso 16-feb-15 UBS € 250 SI
BF04D BOR a tasso fisso 23-giu-28 UBS/DEXIA € 500 NO
BV01 BOR a tasso variabile 9-ago-34 DEXIA € 100 NO
BV03D BOR a tasso variabile 13-lug-18 DEUTSCHE BANK € 150 SI
BI01 BOR indicizzato all'inflazione 9-ago-34 CDC IXIS/BARCLAYS € 200 NO

Sanim Canoni operazione Sanim 7-mar-33 CARTESIO € 1.252
SI, su

€556 mln

Maggiori dettagli su tutte le posizioni in portafoglio sono contenute nel Bollettino sul

debito della Regione Lazio pubblicato sul sito della Regione dal gennaio del 2008, con

periodicità mensile, www.regione.lazio.it/rl_bilancio/?vwcontenutiDettaglio&cat=1&id=5

MF06D – Dexia Crediop giugno 2033

10

Descrizione analitica dei contrati derivati in essere

MF06D: Mutuo Dexia Crediop, scadenza 30 giugno 2033

Il mutuo è stato contratto ad aprile 2000 con finalità di copertura dei disavanzi trasporti,

successivamente rinegoziato.

Nel dicembre 2004 è stata perfezionato un contratto derivato con l’obiettivo di

riequilibrare l’esposizione del portafoglio derivati. In particolare, la struttura prevede che,

se l’Euribor 6m supera una certa soglia (6,5%) la Regione paga progressivamente di

meno. Al contrario, il costo per la Regione aumenta se l’Euribor 6m scende sotto una

certa soglia (2%). Se l’Euribor 6m è compreso fra il 2% (3% dal 2008 al 2010, 3,3% dal

2010 a scadenza) ed il 6,5%, non c’è alcun impatto sul costo per la Regione, in quanto

la Regione paga lo stesso tasso fisso che riceve.

La tabella seguente riporta la struttura del derivato perfezionato su questa posizione.

Regione riceve dal (incluso) al (incluso) condizioni

semestralmente su nozionale di Euro 255.748.831 amortizing

31/12/2005 30/06/2033 fisso - 30/360 - Unadjusted 5,8584%

Regione paga dal (incluso) al (escluso) condizioni
semestralmente su nozionale di Euro 255.748.831 amortizing

se Euribor 6m <= 2,00% 5,8584% + (4,00% - Euribor 6m)

31/12/2005 30/06/2008 se 2,00% < Euribor 6m <= 6,50% 5,8584%
se 6,5% < Euribor 6m <= 10% 5,8584% - (Euribor 6m - 6,50%)

se Euribor 6m > 10% 2,3584%

se Euribor 6m <= 3,00% 5,8584% +(5,00% - Euribor 6m)

30/06/2008 30/06/2010 se 3,00% < Euribor 6m <= 6,50% 5,8584%
se 6,5% < Euribor 6m <= 10% 5,8584% - (Euribor 6m - 6,50%)

se Euribor 6m > 10% 2,3584%

se Euribor 6m < 3,30% 5,8584% +(5,30% - Euribor 6m)

30/06/2010 30/06/2033 se 3,30% < Euribor 6m <= 6,50% 5,8584%
se 6,5% < Euribor 6m <= 10% 5,8584% - (Euribor 6m - 6,50%)

se Euribor 6m > 10% 2,3584%

(fixing Euribor 6 mesi in advance) - 30/360 - Unadjusted

A seguire le stime relative ai 3 anni successivi e complessivamente per il triennio, sulla

base delle previsioni di mercato al 31 ottobre 2013.

Mutuo Dexia Crediop, 30 giugno 2033 2014 2015 2016 totale triennio

senza derivati 13.278.948 12.891.780 12.481.598 38.652.325

con derivati 24.525.357 23.301.867 22.181.722 70.008.946
differenza (11.246.409) (10.410.087) (9.700.124) (31.356.620)

MF07D -Unicredit (Credito Italiano) dicembre 2015

11

MF07D: Mutuo Unicredit, scadenza 31 dicembre 2015

Il mutuo è stato contratto nel giugno 2001 con finalità di copertura dei disavanzi trasporti

e nel dicembre dello stesso anno è stata perfezionata una struttura di derivato con

l’obiettivo di ridurre il tasso fisso pagato, a fronte di un’esposizione ad un rialzo dei tassi

oltre una certa soglia (5,6%).

La struttura, infatti, prevede una barriera del 5,6% sotto la quale si paga un tasso (5%)

inferiore a quello originario del mutuo; in caso di superamento della stessa, invece, la

Regione paga un tasso variabile, pari ad Euribor 6m flat (senza maggiorazione).

La tabella seguente riporta la struttura del derivato perfezionato su questa posizione.

Regione riceve dal (incluso) al (incluso) condizioni
annualmente su nozionale di Euro 23.625.124 amortizing

31/12/2005 31/12/2015 fisso - 30/360 - Unadjusted 5,690%

Regione paga dal (incluso) al (incluso) condizioni
annualmente su nozionale di Euro 23.625.124 amortizing

se Euribor 6m < 5,60% 5%
31/12/2005 31/12/2015

se Euribor 6m >= 5,60% Euribor 6m

(fixing Euribor 6 mesi in advance) - Act/360 - Adj. Mod. Fol.

A seguire le stime relative ai 3 anni successivi e complessivamente per il triennio, sulla

base delle previsioni di mercato al 31 ottobre 2013.

Mutuo Unicredit, 31 dicembre 2015 2014 2015 2016 totale triennio

senza derivati 438.543 225.337 663.881

con derivati 390.716 200.762 591.478

differenza 47.828 24.575 72.403p
o

si
z

io
n

e

e
st

in
ta

BF01D/BF04D - UBS giugno 2028

12

BF01D/BF04D: Bond (Arranger UBS), scadenza 23 giugno
2028

Il bond è stato emesso il 12 giugno 1998 per 250 milioni allo scopo di finanziare

investimenti regionali. Successivamente sono state effettuate due nuove emissioni di

titoli con medesime caratteristiche: nel 2002 per 300 milioni e nel 2006 per 500 milioni.

L’importo complessivo di queste 3 emissioni è pertanto pari a 1.050 milioni di euro.

I titoli, tutti con le medesime caratteristiche, non prevedono rimborso periodico, ma in

un’unica soluzione a scadenza (titoli bullet) e pagano una cedola annuale, fissa, del

5,695%; trattandosi di titoli bullet, in ossequio al dettato della normativa, sono in essere

due contratti derivati per l’ammortamento sintetico del titolo.

In occasione delle emissioni furono perfezionati due contratti di IRS per la gestione del

tasso, entrambi ristrutturati nell’ambito degli interventi previsti dal piano di rientro della

Sanità (12 giugno 2007) ed in occasione dello scioglimento anticipato di alcune

componenti delle operazioni in derivati (25 luglio 2011).

Ciò premesso, relativamente all’emissione da 500 milioni di euro, in occasione del piano

di rientro della sanità, fu mantenuto il derivato in essere per la componente tasso e

stipulato un nuovo derivato (mirror) che annullava gli effetti di quello sottostante ed

indicizzava all’inflazione italiana i pagamenti della Regione. Ad oggi, dopo lo

scioglimento anticipato di entrambi i contratti in essere su questa posizione (dettagli a

pag. 13), la Regione tornerà a pagare la cedola del 5,695% del bond da 500 milioni a

partire da giugno 2014.

Alla luce delle diverse operazioni di ristrutturazione avvenute dal 2007, ad oggi sui bond

2028 è in essere una sola operazione derivata sull’emissione originaria e sulla prima

“riapertura”, per un importo complessivo di 550 milioni di euro.

Le componenti legate ad inflazione italiana delle operazioni derivate sono già tutte

estinte per il bond da 500 milioni mentre lo saranno a partire dal 2015 per il bond da

550 milioni.

La tabella seguente riporta la struttura del derivato perfezionato sulle prime due

emissioni (per un importo complessivo di 550 milioni di euro).

BF01D/BF04D - UBS giugno 2028

13

Regione riceve

1) Coupon:

Regione paga

3) Tasso reale: 1,284% nel 2007, poi 2,051% semestralmente su nozionale di Euro 550.000.000

4) Inflazione su Tasso reale: tasso reale x (FOI(t)/FOI(0) - 1)semestralmente fino al 23/06/2015

5) Rendimento su piano di accumulo: Euribor 6m flat semestralmente su nozionale accreting fino al 23/12/2022

Con FOI(t) = CPI registrata 3 mesi prima della data di pagamento, FOI(0) = FOI di settembre 2006 = 128,4, FOI = "Indice dei prezzi al consumo per famiglie di operai e impiegati senza tabacchi"

5,695% (Euro 31.322.500) fino al 23/06/2015 annualmente su nozionale bullet di Euro 550.000.000

(30/360 - Unadjusted)

2) Capitale a scadenza: Euro 550.000.000 il 23/06/2028

3) Rendimento su piano di accumulo: Euribor 6m flat semestralmente su nozionale accreting

Capitale accumulato: Euro 228.157.177 Al 23/12/2013

1) Capitale periodico: Euro 11.098.029 dal 23/06/2009 al 23/06/2028 semestralmente

2) Inflazione su capitale periodico: capitale periodico x (FOI(t)/FOI(0) - 1) semestralmente fino al 23/06/2015

(30/360 - Unadjusted) fino al 23/06/2015

Per completezza di informazione, le tabelle successive riportano le strutture dei due

derivati che insistevano sull’emissione 2006 (per un importo complessivo di 500 milioni

di euro) che, come precedentemente indicato, sono state risolte anticipatamente

nell’agosto 2013.

Regione riceve

1) Coupon:

Regione paga

1) Collar:
se Euribor 12m < 3,25% 3,25%

se 3,25% <= Euribor 12m <= 4,25% Euribor 12m

se Euribor 12m > 4,25% 4,25%

se Euribor 12m < 3,50% 3,50%
se 3,50% <= Euribor 12m <= 4,25% Euribor 12m

se Euribor 12m > 4,25% 4,25%

5,695% (Euro 28.475.00) fino al 23/06/2013 annualmente su nozionale
bullet di Euro 500.000.000 (30/360 - Unadjusted)

dal 23/06/2008 al 23/06/2010

dal 23/06/2010 al 23/06/2013

annualmente su nozionale bullet di Euro 500.000.000

(fixing Euribor 12 mesi in advance) - Act/360 - Unadjusted
2) Euribor 12m - 0,045% annualmente su nozionale accreting 1 (136.363.636)

Regione riceve

1) Collar:
se Euribor 12m < 3,25% 3,25%

se 3,25% <= Euribor 12m <= 4,25% Euribor 12m

se Euribor 12m > 4,25% 4,25%

se Euribor 12m < 3,50% 3,50%

se 3,50% <= Euribor 12m <= 4,25% Euribor 12m
se Euribor 12m > 4,25% 4,25%

Regione paga

3) Tasso reale: 2,564% sino a scadenza, annualmente su nozionale bullet di

 Euro 500.000.000 (30/360 - Unadjusted) fino al 23/06/2013

annualmente su nozionale bullet di Euro 500.000.000
(fixing Euribor 12 mesi in advance) - Act/360 - Unadjusted

dal 23/06/2008 al 23/06/2010

dal 23/06/2010 al 23/06/2013

2) Euribor 12m - 0,045% annualmente su nozionale accreting 1 fino al 23/06/2013
3) Capitale a scadenza: Euro 500.000.000 il 23/06/2028

4) Rendimento su piano di accumulo: Euribor 12m flat annualmente su capitale accumulato (125.000.000) fino al

23/06/2013

Capitale accumulato: Euro 125.000.000 Al 23/06/2013
1) Capitale periodico: Euro 25.000.000 annualmente
2) Inflazione su capitale periodico: capitale periodico x (FOI(t)/FOI(0) - 1) fino al 23/06/2013

4) Inflazione su Tasso reale: tasso reale x (FOI(t)/FOI(0) - 1) fino al 23/06/2013

5) Rendimento su piano di accumulo: Euribor 12m flat annualmente su nozionale accreting 2 fino al 23/06/2022

Con FOI(t) = FOI registrata 3 mesi prima della data di pagamento, FOI(0) = FOI di marzo 2007 = 127,1, FOI = "Indice dei prezzi al consumo per famiglie di operai e impiegati senza tabacchi"

BF01D/BF04D - UBS giugno 2028

14

A seguire, le stime relative ai 3 anni successivi e complessivamente per il triennio

dell’operazione derivata ad oggi in essere sulla base delle previsioni di mercato al 31

ottobre 2013.

2014 2015 2016 totale 2014 - 2015

Posizione

BOR UBS 2028

550 milioni

BOR UBS 2028

550 milioni

BOR UBS 2028

550 milioni

BOR UBS 2028

550 milioni

senza derivati 31.322.500 31.322.500 31.322.500 62.645.000

con derivati 16.375.638 16.775.340 derivato estinto 33.150.978

differenza 14.946.862 14.547.160 29.494.022

La tabella successiva riporta la situazione dell’ammortamento sintetico della posizione

disciplinata dal contratto derivato in essere.

2014 2015 2016

Valore nominale 1.050.000.000 1.050.000.000 1.050.000.000

Quota già accantonata (inizio periodo) 353.157.177 400.353.235 602.450.707

Quota competenza del periodo 47.196.058 47.196.058 47.196.058

Totale accantonamento (fine periodo) 400.353.235 447.549.293 649.646.765

Residuo da versare (fine periodo) 649.646.765 602.450.707 400.353.235

BF02D - Merrill Lynch febbraio 2018/ 2028

15

BF02D: Bond (Arranger Merrill Lynch), scadenze 1 febbraio
2018 e 1 febbraio 2028

Il 13 febbraio 1998, allo scopo di finanziare investimenti regionali, sono stati emessi due

bond in Dollari con le seguenti caratteristiche:

� bond da 200 milioni di Dollari, con scadenza 1 febbraio 2018, cedola semestrale al

tasso fisso del 6,2% annuo e ammortamento a quota capitale costante

(ammortamento italiano);

� bond da 100 milioni di Dollari, con scadenza 1 febbraio 2028, cedola semestrale al

tasso fisso del 6,53% annuo. Al contrario del primo, questo titolo non prevede

rimborso periodico, ma in un’unica soluzione a scadenza (titolo bullet).

Trattandosi di titoli denominati in valuta estera ed in parte bullet (con rimborso in

un’unica soluzione a scadenza), in ossequio alle previsioni normative nazionale in

concomitanza con l’emissione è stato stipulato un contratto derivato per annullare il

rischio di cambio (cross currency swap) e ricostruire sinteticamente l’ammortamento;

contestualmente è stato anche effettuato un intervento di gestione del tasso.

Successivamente (26 aprile 2001) il derivato è stato ristrutturato: la struttura copre

entrambe le posizioni, consentendo alla Regione di stabilizzare la quota capitale

versata fino all’ultima scadenza (1 febbraio 2028); anche la struttura di tasso è stata

unificata.

Pertanto oggi la Regione paga alla controparte swap quote capitale semestrali costanti

di circa 4,4 milioni di Euro. Il tasso pagato è un tasso fisso del 5,83% annuo, per livelli

dell’euribor 6m al di sotto del 6,5%; se l’Euribor 6m supera il 6,5%, la Regione paga il

tasso variabile Euribor flat.

Regione riceve dal (incluso) al (incluso) condizioni
semestralmente

01/08/2001 01/02/2018 fisso su 90.000.000 $ amortizing - 30/360 - Unadjusted 6,20%
01/08/2001 01/02/2028 fisso su 100.000.000 $ bullet - 30/360 - Unadjusted 6,53%

Capitale a scadenza: 100.000.000 $ il 01/02/2028

Regione paga dal (incluso) al (incluso) condizioni

semestralmente su nozionale in Euro di 168.852.142,57 amortizing

se Euribor 6m < 6,50% 5,83% - 30/360
01/08/2001 01/02/2028

se Euribor 6m >= 6,50% Euribor 6m - Act/360

Capitale periodico: capitale pari a € 4.443.478

(fixing Euribor 6 mesi in advance) - Adj. Mod. Fol.

BF02D - Merrill Lynch febbraio 2018/ 2028

16

A seguire le stime relative ai 3 anni successivi e complessivamente per il triennio, sulla

base delle previsioni di mercato al 31 ottobre 2013.

2018 2028 2018 2028 2018 2028 2018 2028

senza derivati 2.341.713 5.803.183 1.790.722 5.803.183 1.239.730 5.803.183 5.372.165 17.409.548

con derivati

differenza

2016

6.346.842
696.071

totale triennio

20.594.855
2.186.858

2014

7.383.061
761.834

2015

6.864.952
728.953

Le quote di capitale versate in base al contratto derivato sono attualmente destinate

all’ammortamento del titolo 2018; quando tale titolo sarà interamente rimborsato, le

quote di capitale che la Regione continuerà a versare saranno accantonate dalla

controparte swap, in esecuzione del contratto derivato.

BF03D - UBS febbraio 2015

17

BF03D: Bond (Arranger UBS), scadenza 16 febbraio 2015

Il bond è stato emesso il 26 gennaio 2000 allo scopo di finanziare investimenti regionali

per un importo pari a 250 milioni di Euro. Il titolo non prevede rimborso periodico, ma in

un’unica soluzione a scadenza e paga una cedola annuale, fissa, del 6,355%.

Trattandosi di titoli bullet, in ossequio al dettato della normativa, in concomitanza con

l’emissione, è stato perfezionato un contratto derivato per l’ammortamento sintetico del

titolo: contestualmente è stato effettuato un intervento di gestione del tasso.

Successivamente, nell’ambito degli interventi previsti dal piano di rientro della Sanità, in

data 12 giugno 2007, è stato chiuso il derivato in essere, realizzando una significativa

plusvalenza, ed è stato perfezionato un nuovo contratto per l’ammortamento sintetico e

per l’indicizzazione all’inflazione italiana dei flussi finanziari pagati dalla Regione.

In particolare, lo swap di tasso perfezionato a giugno 2007, prevede il pagamento di tre

componenti: il tasso reale, l’inflazione sullo stesso e l’inflazione sulle quote capitale

accantonate con lo swap di ammortamento; quest’ultimo prevede il versamento di quote

capitale costanti per l’ammortamento sintetico dei titoli.

La tabella seguente riporta la struttura del derivato perfezionato su questa posizione.

Regione riceve

1) Coupon:

Regione paga

3) Tasso reale: 1,278% II semestre 2007, poi 2,465% sino a scadenza semestralmente su nozionale

 di Euro 250.000.000 (30/360 - Unadjusted)

2) Capitale a scadenza: Euro 250.000.000 il 16/02/2015

Con FOI(t) = FOI registrata 3 mesi prima della data di pagamento, FOI (0) = FOI di novembre 2006 = 128,3, FOI = "Indice dei prezzi al consumo per famiglie di operai e impiegati senza tabacchi"

6,355% (Euro 15.887.500) fino al 16/02/15 annualmente su nozionale bullet di Euro

3) Rendimento su piano di accumulo: Euribor 6m flat semestralmente su nozionale accreting

Capitale accumulato: Euro 198.717.947 Al 16/08/2012

250.000.000 (30/360 - Unadjusted)

1) Capitale periodico: Euro 10.256.410,26 dal 16/02/2009 al 16/02/2015 semestralmente
2) Inflazione su capitale periodico: capitale periodico x (CPI(t)/CPI(0) - 1)

4) Inflazione su Tasso reale: tasso reale x (FOI(t)/FOI(0) - 1)
5) Rendimento su piano di accumulo: Euribor 6m flat semestralmente su capitale accumulato

BF03D - UBS febbraio 2015

18

A seguire le stime relative ai 3 anni successivi e complessivamente per il triennio, sulla

base delle previsioni di mercato al 31 ottobre 2013.

BOR UBS 250 mil, 16 febbraio 2015 2014 2015 2016 totale 2014 - 2015

senza derivati 15.887.500 15.887.500 31.775.000

con derivati 10.157.182 5.167.819 15.325.000

differenza 5.730.318 10.719.681 16.450.000p
o

si
z

io
n

e

e
st

in
ta

La tabella successiva riporta la situazione dell’ammortamento sintetico della posizione

disciplinata dal contratto derivato in essere.

2014 2015 2016

Valore nominale 250.000.000 250.000.000

Quota già accantonata (inizio periodo) 219.230.767 239.743.587

Quota competenza del periodo 20.512.820 10.256.410

Totale accantonamento (fine periodo) 239.743.587 250.000.000

Residuo da versare (fine periodo) 10.256.413 0

p
o

si
zi

o
n

e

e
st

in
ta

BV03D - Deutsche Bank 2018

19

BV03D: Bond (Arranger Deutsche Bank), scadenza 13 luglio
2018

Il 22 giugno 1999, allo scopo di finanziare investimenti regionali, è stato emesso un

bond di 150 milioni di Euro. Il titolo prevede un rimborso semestrale a capitale costante

(ammortamento italiano) con preammortamento sino al 2009 e cedola a tasso variabile,

pari a Euribor 6m + 0,25%.

Alla data dell’emissione, il 22 giugno 1999 la Regione ha perfezionato un collar

sull’intero importo del bond (pari a 150 milioni di Euro) con l’obiettivo di proteggersi

contro il rischio di rialzo dell’indice variabile oltre un dato livello, a fronte della rinuncia ai

potenziali risparmi in caso di discesa degli stessi al di sotto di una certa soglia.

Successivamente, grazie ad interventi di gestione attiva del debito, è stato possibile

migliorare i parametri della struttura: oggi la Regione paga un tasso variabile pari a

Euribor 6m flat (senza maggiorazione), qualora l’Euribor 6m sia compreso nell’intervallo

fra le due barriere del 4,15% e 6,75% alla data di rilevazione; in caso di rialzo

dell’Euribor 6m oltre il 6,75%, la Regione paga il 6,75% mentre in caso di ribasso

dell’Euribor 6m sotto il 4,15%, la Regione paga il 4,15%.

La tabella seguente riporta la struttura del derivato attualmente in essere su questa

posizione.

Regione riceve dal (incluso) al (incluso) condizioni
semestralmente su nozionale di Euro 150.000.000 amortizing

13/07/2003 13/07/2018 (fixing Euribor 6 mesi in advance) - Act/360 - Adj. Mod. Fol. Euribor 6 m + 0,25%

Regione paga dal (incluso) al (incluso) condizioni
semestralmente su nozionale di Euro 150.000.000 amortizing

13/07/2003 13/07/2018 se Euribor 6m <= 4,15% 4,15%
se 4,15% < Euribor 6m < 6,75% Euribor 6 m

se Euribor 6m >= 6,75% 6,75%

(fixing Euribor 6 mesi in advance) - Act/360 - Adj. Mod. Fol.

A seguire le stime relative ai 3 anni successivi e complessivamente per il triennio, sulla

base delle previsioni di mercato al 31 ottobre 2013.

BOR Deutsche Bank 150 mil Eur 6m + 25 bps, 13 luglio 2018 2014 2015 2016 totale triennio

senza derivati 395.345 509.259 330.876 1.235.480

con derivati 3.157.094 2.492.730 1.832.917 7.482.741
differenza (2.761.749) (1.983.471) (1.502.040) (6.247.261)

San.Im.

Nota informativa derivati Regione Lazio

20

San.Im., scadenza 7 marzo 2033

Nel 2003 la Regione Lazio ha realizzato un’operazione di vendita alla società San.Im.

Spa (100% Regione) e riaffitto di 56 complessi ospedalieri con cartolarizzazione dei

crediti connessi al pagamento dei canoni di cui la Regione si è fatta carico emettendo

un mandato irrevocabile di pagamento al Tesoriere.

La cartolarizzazione, ai sensi della Legge 130 del 1999, è stata realizzata da una

società veicolo, a cui sono stati ceduti i crediti, emettendo 5 tranches di titoli.

Il tasso di interesse implicito nel flusso di canoni relativi alle prime quattro tranche di

titoli è pari al 5,74846% annuo. Su un importo pari alla metà del piano di rimborso

servito dai canoni relativi alle prime quattro tranche (per un valore del nozionale iniziale

pari a circa 556 milioni di Euro), la Regione ha perfezionato uno swap di tasso suddiviso

fra quattro controparti ciascuna con una quota del 25%.

Il contratto perfezionato prevede che, a fronte del pagamento da parte delle controparti

bancarie del tasso fisso del 5,74846% annuo, la Regione paghi tasso fisso che in caso

di superamento da parte dell’Euribor 6m di una barriera (scalettata su due gradini in

relazione all’intervallo temporale) – si trasforma in tasso variabile Euribor 6m

maggiorato di uno spread di 0,38%.

Regione riceve dal (incluso) al (incluso) condizioni
semestralmente su nozionale di Euro 520.498.255 amortizing

07/09/2005 07/03/2033 fisso - 30/360 - Unadjusted 5,748460%

Regione paga dal (incluso) al (escluso) condizioni
semestralmente su nozionale di Euro 520.498.255 amortizing

07/09/2005 07/09/2016 se Euribor 6m <= 4% 5,65%
 se 4% < Euribor 6m <= 4,80% 5,15%

se Euribor 6m > 4,80% Euribor 6 m + 0,38%

07/09/2016 07/03/2033 se Euribor 6m <= 4% 5,70%
se 4% < Euribor 6m <= 5,2% 5,25%

se Euribor 6m > 5,2% Euribor 6 m + 0,38%

(fixing Euribor 6 mesi in advance) - Act/360 - Adj. Mod. Fol.

San.Im.

Nota informativa derivati Regione Lazio

21

A seguire le stime relative ai 3 anni successivi e complessivamente per il triennio, sulla

base delle previsioni di mercato al 31 ottobre 2013.

San.Im., 7 marzo 2033 (parte) 2014 2015 2016 totale triennio

senza derivati 26.392.875 25.621.827 24.799.021 76.813.723

con derivati 26.299.578 25.531.107 24.779.340 76.610.026

differenza 93.297 90.720 19.681 203.698

22

Questa pagina è volutamente bianca

Nota informativa derivati Regione Lazio

23

Quadro sinottico

Nota informativa derivati Regione Lazio

24

Questa pagina è volutamente bianca

Quadro sinottico

Nota informativa derivati Regione Lazio

25

codice

Posizione osservatorio senza derivati con derivati differenza senza derivati con derivati differenza senza derivati con derivati differenza senza derivati con derivati differenza

Mutuo Dexia Crediop, 30 giugno 2033 MF06D 13.278.948 24.525.357 (11.246.409) 12.891.780 23.301.867 (10.410.087) 12.481.598 22.181.722 (9.700.124) 38.652.325 70.008.946 (31.356.620)

Mutuo Unicredit, 31 dicembre 2015 MF07D 438.543 390.716 47.828 225.337 200.762 24.575 663.881 591.478 72.403

BOR UBS 550 mil 5,695%, 23 giugno 2028 BF01D 31.322.500 16.375.638 14.946.862 31.322.500 16.775.340 14.547.160 62.645.000 33.150.978 29.494.022

BOR UBS 250 mil 6,355%, 16 febbraio 2015 BF03D 15.887.500 10.157.182 5.730.318 15.887.500 5.167.819 10.719.681 31.775.000 15.325.000 16.450.000

BOR Merrll Lynch 200 mil $ 6,2%, 1 febbraio 2018 2.341.713 1.790.722 1.239.730 5.372.165
BOR Merrll Lynch 100 mil $ 6,53% , 1 febbraio 2028 5.803.183 5.803.183 5.803.183 17.409.548

BOR Deutsche Bank 150 mil Eur 6m + 25 bps, 13 luglio 2018 BV3D 395.345 3.157.094 (2.761.749) 509.259 2.492.730 (1.983.471) 330.876 1.832.917 (1.502.040) 1.235.480 7.482.741 (6.247.261)

San.Im., 7 marzo 2033 (parte) SANIM 26.392.875 26.299.578 93.297 25.621.827 25.531.107 90.720 24.799.021 24.779.340 19.681 76.813.723 76.610.026 203.698

Totale 95.860.607 88.288.626 7.571.981 94.052.108 80.334.577 13.717.531 44.654.408 55.140.821 (10.486.413) 234.567.123 223.764.024 10.803.099

696.071

2014 2015 2016

derivato estinto

posizione estinta

posizione estinta

BF02D 20.594.855 2.186.858

totale triennio 2014 - 2016

7.383.061 761.834 6.864.952 728.953 6.346.842

Nota informativa derivati Regione Lazio

26

Questa pagina è volutamente bianca

Nota informativa derivati Regione Lazio

27

Legenda

Nota informativa derivati Regione Lazio

28

Questa pagina è volutamente bianca

 Legenda

Nota informativa derivati Regione Lazio

29

Ammortamento sintetico si intende l’accantonamento di quote capitale periodiche per poter disporre,

alla scadenza di titoli “bullet”, delle somme necessarie al rimborso

Amortising finanziamento con profilo di rimborso periodico; può essere previsto un
rimborso a quote capitale costanti (cd. “all’italiana”) o un rimborso a rate
costanti, comprensive di interessi (c.d. “alla francese)

Arranger banca che ha organizzato l’emissione di titoli regionali
Bond titolo
BOR Buoni Obbligazionari Regionali: titoli di debito emessi dalla Regione
Bullet finanziamento che prevede il rimborso del capitale in un’unica soluzione, a

scadenza
Cap livello al di sopra del quale non si è esposti al rialzo dei tassi
Collar contratto derivato (swap) che prevede il pagamento di un tasso variabile

con protezione dal rialzo dei tassi sopra una certa soglia (cap) a fronte della
rinuncia ai benefici per livelli di tassi al di sotto di una certa soglia (floor)

CPI indice dei prezzi al consumo per famiglie di operai e impiegati (FOI) senza
tabacchi

Day Count convenzione di calcolo dei giorni di riferimento per il calcolo degli interessi.

“30/360”: si considera ogni mese di 30 giorni e l’anno di 360 giorni
“Actual/360”: si considerano i giorni effettivi di ogni mese e l’anno di 360
giorni
“Actual/Actual”: si considerano i giorni effettivi sia per i mesi che per l’anno
di riferimento
 “Adjusted”: si tiene in considerazione se il giorno di inizio e quello di fine
periodo sono feriali o festivi, ad esempio considerando il giorno seguente
(“Modified Following”)
“Unadjusted”: non si tiene in considerazione se il giorno di inizio e quello di
fine periodo sono feriali o festivi

Euribor parametro di riferimento per il calcolo dell’interesse sulle posizioni a tasso
variabile. Le posizioni a tasso variabile presenti nel portafoglio regionale
fanno riferimento all’Euribor 6m (a sei mesi) in coerenza con la periodicità
dei pagamenti, semestrale.

Fixing momento della rilevazione del parametro di riferimento per il pagamento
degli interessi.
“in advance”: la rilevazione del tasso avviene all’inizio del periodo di
riferimento per il pagamento degli interessi (ad esempio del semestre)
“in arrears”: la rilevazione del tasso avviene alla fine del periodo di
riferimento per il pagamento degli interessi (ad esempio del semestre)

Flat si dice di un tasso calcolato senza applicare alcuna maggiorazione (spread)
al parametro di riferimento

Floor livello al di sotto del quale non si beneficia del ribasso dei tassi
IRS parametro di riferimento per il calcolo dell’interesse sulle posizioni a tasso

fisso
Mirror derivato “speculare” rispetto ad un derivato esistente, che consente di

annullarne gli effetti

 Legenda

Nota informativa derivati Regione Lazio

30

Nozionale ammontare del debito residuo, sul quale sono calcolati gli interessi.
Nozionale “amortising”: ha un valore decrescente per effetto del rimborso
periodico delle quote capitale.
Nozionale “accreting”: ha un valore crescente per effetto
dell’accantonamento periodico di quote capitale
Nozionale “bullet”: è invariato per tutta la durata del finanziamento o del
contratto derivato

Pool gruppo di banche che erogano un finanziamento, coordinate da una banca
capofila

Riapertura nuova emissione di titoli con caratteristiche identiche a quelle di titoli già in
circolazione (ad esempio: tasso, scadenza, tipologia di ammortamento)

Sinking fung fondo di accantonamento di quote capitale per l’ ammortamento di titoli
bullet; gli importi versati vengono investiti in titoli

Spread maggiorazione eventualmente applicata al parametro di riferimento per
definire il tasso di interesse

Swap contratto c.d. “derivato” mediante il quale le parti si accordano per
scambiarsi in futuro, a scadenze prefissate, flussi finanziari calcolati
secondo modalità contrattualmente predefinite.

Swap di ammortamento o amortising swap: lo scambio di flussi fra le parti è finalizzato
all’accantonamento del capitale necessario al rimborso a scadenza dei titoli
“bullet”.

Swap di tasso o IRS (interest rate swap): il calcolo dei flussi finanziari è legato
all’andamento dei tassi di interesse

Swap di valuta o CCS (cross currency swap): il calcolo dei flussi finanziari è legato
all’andamento dei tassi di cambio

Tasso reale tasso di interesse che non include la componente legata all’inflazione

Nota informativa derivati Regione Lazio

31

Questa pagina è volutamente bianca

Nota informativa derivati Regione Lazio

32

La presente nota informativa è stata predisposta dall’Osservatorio sul Debito della Regione Lazio ad uso
esclusivo di coloro a cui questo è trasmesso con lo scopo di illustrare oneri e impegni finanziari derivanti
da contratti relativi a strumenti finanziari derivati da allegare al bilancio di previsione ed al bilancio
consuntivo, conformemente a quanto richiesto dall’art. 8 del D.L. 25.06.08 n. 112.

Le informazioni riportate sono state preparate con la massima perizia, anche sulla base della corrente
tecnologia in uso presso l’Osservatorio, nel rispetto con le condizioni contenute nei contratti.

I valori stimati per il triennio di programmazione 2013-2015 sono indicativi in quanto riferiti alle condizioni
di mercato in essere il 31 ottobre 2012 e sono pertanto suscettibili di variazione in relazione
all’andamento del mercato.

L’Osservatorio declina esplicitamente qualsiasi responsabilità per danni diretti, indiretti, accidentali,
consequenziali o di altra natura connessi con la lettura del presente rapporto o con l’elaborazione dei dati
in esso contenuti.

