

Foglio Informativo delle principali caratteristiche dei Buoni Fruttiferi Postali rappresentati da documento cartaceo o da registrazioni contabili e Regolamento del prestito

Parte I - Informazioni sull'Emittente e sul Collocatore

Emittente: Cassa depositi e prestiti società per azioni (di seguito CDP S.p.A.). Sede legale: Via Goito, 4 - 00185 Roma. Iscritta presso CCIAA di Roma al n. REA 1053767. Codice fiscale e iscrizione al Registro delle Imprese di Roma 80199230584, Partita IVA 07756511007. Capitale sociale euro 3.500.000.000,00 interamente versato. Sito Internet www.cassaddpp.it.

Rating dell'Emittente: AA-/Aa2/AA (da Standard & Poors, Moody's e Fitch).

Garante dell'emissione: STATO ITALIANO.

Collocatore : Poste Italiane, Società per Azioni (di seguito Poste Italiane S.p.A.). Codice ABI: 07601. Sede legale: Viale Europa, 190 - 00144 Roma. Codice fiscale: 97103880585. Partita IVA: 01114601006. Iscrizione al Registro delle Imprese di Roma: n. 97103880585/1996. Capitale sociale al 31.12.2005: euro 1.306.110.000,00. Riserve legali: euro 50.119.238,00 dopo la destinazione dell'utile 2005 a seguito della delibera assembleare del 05.06.2006. Sito Internet www.poste.it.

Disciplina del prestito: Art. 5, del decreto-legge 30 settembre 2003, n. 269, convertito, con modificazioni, dalla legge 24 novembre 2003, n. 326, decreto del Ministro dell'economia e delle finanze del 6 ottobre 2004, pubblicati sulla Gazzetta Ufficiale della Repubblica italiana (riportati sul sito Internet www.cassaddpp.it).

Parte II - Regolamento del prestito

Articolo 1 - Tipologia

I buoni fruttiferi postali sono prodotti finanziari nominativi. Possono essere rappresentati da documento cartaceo o da registrazioni contabili (di seguito buoni dematerializzati), emessi dalla CDP S.p.A., collocati per il tramite di Poste Italiane S.p.A. con obbligo di rimborso assistito dalla garanzia dello Stato.

Articolo 2 - Prezzo e modalità di emissione

I buoni fruttiferi postali (di seguito buoni) sono emessi alla pari (100% del valore nominale sottoscritto). La CDP S.p.A. emette giornalmente buoni per il valore nominale corrispondente alle sottoscrizioni effettuate presso gli uffici postali (emissione "a rubinetto").

Articolo 3 - Durata

I buoni hanno una durata massima di venti anni dalla data di sottoscrizione e sono liquidati, in linea capitale e interessi, alla scadenza del ventesimo anno.

Articolo 4 - Rendimenti

Per ciascuna emissione i tassi d'interesse nominali annui lordi praticati sui buoni sono quelli riportati nella tabella A allegata al presente Foglio Informativo e Regolamento del prestito, unitamente al tasso effettivo di rendimento alla fine di ciascun periodo di possesso.

Articolo 5 - Modalità di calcolo degli interessi

Gli interessi sono calcolati su base bimestrale in regime di capitalizzazione semplice e capitalizzati annualmente in regime composto. Gli interessi sono corrisposti al momento del rimborso del buono. Non sono corrisposti interessi per i buoni rimborsati prima che sia trascorso un anno dalla sottoscrizione. I buoni diventano infruttiferi dal giorno successivo alla scadenza del ventesimo anno dalla data di sottoscrizione. Nell'allegata tabella B sono riportati i coefficienti per la determinazione dell'importo lordo e netto riconosciuto alla scadenza di ogni bimestre a decorrere dalla data di sottoscrizione.

Articolo 6 - Intestazione

I buoni possono essere intestati sia a persone fisiche che a persone giuridiche. E' ammessa la cointestazione dei buoni a più soggetti, in numero non superiore a quattro, con facoltà di rimborso disgiunto per ciascun intestatario, fatta salva la possibilità di escludere detta facoltà all'atto della sottoscrizione. Non sono ammesse cointestazioni tra soggetti maggiorenni e minorenni, né tra soggetti minorenni. Nel caso in cui l'intestatario, al momento della richiesta di rimborso, risulti ancora minorenne, i buoni, conformemente alla previsione dell'art. 320, comma 4, del Codice civile possono essere rimborsati soltanto in presenza di un provvedimento di autorizzazione del giudice tutelare.

I buoni dematerializzati recano la medesima intestazione del conto corrente postale o del libretto di risparmio postale, necessari per la sottoscrizione degli stessi.

Articolo 7 - Tagli, sottoscrizione e rimborso

I buoni rappresentati da documenti cartacei nominativi, in tagli da 50,00 - 100,00 - 250,00 - 500,00 - 1.000,00 - 2.500,00 - 5.000,00 euro, sono sottoscrivibili e rimborsabili presso tutti gli uffici postali. All'atto della sottoscrizione viene consegnato il relativo documento cartaceo, unitamente al presente Foglio Informativo e Regolamento del prestito.

I buoni dematerializzati sono sottoscrivibili e rimborsabili esclusivamente per tagli pari a 250,00 euro e multipli, presso tutti gli uffici postali, nonché attraverso il sito Internet di Poste Italiane S.p.A. www.poste.it. Per la sottoscrizione è necessaria la titolarità di un conto corrente postale o di un libretto di risparmio postale aventi la medesima intestazione dei buoni. Le sottoscrizioni in via telematica sono riservate ai titolari di conto corrente postale abilitati al servizio BancoPostaonline. Le sottoscrizioni presso gli uffici postali sono effettuate per iscritto e un esemplare del contratto è consegnato al sottoscrittore, unitamente al presente Foglio Informativo e Regolamento del prestito. La conferma della sottoscrizione effettuata in via telematica viene trasmessa mediante l'invio di una e-mail all'indirizzo di posta elettronica del sottoscrittore. La conferma del rimborso richiesto in via telematica viene trasmessa mediante l'invio di una e-mail all'indirizzo di posta elettronica del richiedente.

L'importo massimo sottoscrivibile da un unico soggetto nella stessa giornata lavorativa presso uno o più uffici postali, ovvero mediante sottoscrizione telematica, è pari ad 1.000.000,00 di euro.

Articolo 8 - Rimborso anticipato

A richiesta del titolare, i buoni rappresentati da documento cartaceo possono essere rimborsati anticipatamente con diritto alla restituzione del capitale sottoscritto e alla corresponsione degli interessi calcolati secondo le modalità indicate all'art. 5 del presente Regolamento del prestito.

A richiesta del titolare, i buoni dematerializzati possono essere rimborsati anticipatamente per importi sottoscritti di 250,00 euro e multipli con diritto alla restituzione del capitale e alla corresponsione degli interessi calcolati secondo le modalità indicate all'art. 5 del presente Regolamento del prestito.

Articolo 9 - Limiti alla circolazione dei buoni

I buoni non sono cedibili, salvo il trasferimento per successione per causa di morte del titolare o per cause che determinino successione a titolo universale. I buoni non possono essere dati in pegno.

Articolo 10 - Termini di prescrizione

I diritti dei titolari di buoni rappresentati da documenti cartacei nominativi si prescrivono a favore dell'Emittente, trascorsi dieci anni dalla scadenza del titolo.

Articolo 11 - Regime fiscale

Gli interessi maturati sui buoni sono soggetti al regime dell'imposta sostitutiva delle imposte sui redditi nella misura del 12,50%, di cui al decreto legislativo 1 aprile 1996, n. 239 e successive modificazioni. In base all'art. 6 del richiamato decreto legislativo, ai soggetti non residenti in Italia, ricorrendo le condizioni di legge, non si applica il prelievo fiscale.

Articolo 12 - Spese e commissioni

Nessuna spesa e commissione è prevista per la sottoscrizione ed il rimborso dei buoni. La duplicazione del buono comporta il pagamento di € 1,55 per ogni buono indipendentemente dal valore nominale dello stesso.

Articolo 13 - Varie

Le comunicazioni dell'Emittente ai titolari dei buoni vengono effettuate mediante l'inserzione di appositi avvisi nella Gazzetta Ufficiale della Repubblica e sul sito Internet www.cassaddpp.it. Al fine di garantire l'effettiva conoscenza delle informazioni pubblicate, queste ultime possono essere rese note anche mediante l'esposizione di appositi avvisi nei locali aperti al pubblico di Poste Italiane S.p.A., nonché mediante pubblicazione su quotidiani a diffusione nazionale, di cui uno economico, con l'indicazione degli estremi della pubblicazione nella Gazzetta Ufficiale della Repubblica ovvero con l'avvertenza che l'avviso è in corso di pubblicazione.

Articolo 14 - Norma finale

La sottoscrizione dei buoni comporta la piena conoscenza e accettazione del Foglio Informativo e Regolamento del prestito.

Parte III - Informazioni sui rischi dell'operazione

Non sono corrisposti interessi per i buoni rimborsati prima che sia trascorso un anno dalla sottoscrizione. I buoni non possono essere dati in pegno.

Emissione settembre 2006 – Serie B23

Tabella A

Anni	Tasso nominale annuo lordo	Tasso effettivo di rendimento alla fine di ciascun periodo di possesso (1)	
		Lordo	Netto
1	1,90%	1,90%	1,66%
2	1,90%	1,90%	1,66%
3	1,90%	1,90%	1,67%
4	2,00%	1,92%	1,69%
5	2,00%	1,94%	1,71%
6	2,35%	2,01%	1,77%
7	2,35%	2,06%	1,81%
8	2,85%	2,16%	1,90%
9	2,85%	2,23%	1,97%
10	2,95%	2,30%	2,04%
11	3,10%	2,38%	2,11%
12	3,10%	2,44%	2,16%
13	3,10%	2,49%	2,21%
14	3,10%	2,53%	2,26%
15	3,55%	2,60%	2,32%
16	3,55%	2,66%	2,38%
17	3,55%	2,71%	2,43%
18	3,85%	2,77%	2,49%
19	3,85%	2,83%	2,54%
20	3,85%	2,88%	2,59%

(1) il tasso effettivo di rendimento, lordo e netto, alla fine di ciascun periodo di possesso - calcolato secondo la convenzione 30/360 e arrotondato alla seconda cifra decimale - è dato dalla seguente formula: $[(\text{Valore di rimborso}/\text{Valore nominale})^{1/n} - 1]$, dove n indica il numero degli anni di possesso.

Tabella B

Coefficienti per la determinazione del montante lordo e netto dovuto alla scadenza di ogni bimestre a decorrere dalla data di sottoscrizione

(il montante è determinabile moltiplicando il valore nominale del buono per il coefficiente corrispondente all'anzianità maturata)

Anni	Mesi	Coeff. lordo	Coeff. netto	Anni	Mesi	Coeff. lordo	Coeff. netto	Anni	Mesi	Coeff. lordo	Coeff. netto
0	0	1,00000000	1,00000000	6	8	1,14435808	1,12631332	13	4	1,39051030	1,34169651
0	2	1,00000000	1,00000000	6	10	1,14877102	1,13017464	13	6	1,39762112	1,34791848
0	4	1,00000000	1,00000000	7	0	1,15318395	1,13403596	13	8	1,40473195	1,35414046
0	6	1,00000000	1,00000000	7	2	1,15866157	1,13882888	13	10	1,41184277	1,36036243
0	8	1,00000000	1,00000000	7	4	1,16413920	1,14362180	14	0	1,41895360	1,36658440
0	10	1,00000000	1,00000000	7	6	1,16961682	1,14841472	14	2	1,42734907	1,37393044
1	0	1,01900000	1,01662500	7	8	1,17509445	1,15320764	14	4	1,43574455	1,38127648
1	2	1,02222683	1,01944848	7	10	1,18057207	1,15800056	14	6	1,44414002	1,38862252
1	4	1,02545367	1,02227196	8	0	1,18604969	1,16279348	14	8	1,45253550	1,39596856
1	6	1,02868050	1,02509544	8	2	1,19168343	1,16772300	14	10	1,46093098	1,40331460
1	8	1,03190733	1,02791892	8	4	1,19731717	1,17265252	15	0	1,46932645	1,41066064
1	10	1,03513417	1,03074240	8	6	1,20295090	1,17758204	15	2	1,47801997	1,41826747
2	0	1,03836100	1,03356588	8	8	1,20858464	1,18251156	15	4	1,48671348	1,42587430
2	2	1,04164914	1,03644300	8	10	1,21421837	1,18744108	15	6	1,49540700	1,43348112
2	4	1,04493729	1,03932013	9	0	1,21985211	1,19237060	15	8	1,50410051	1,44108795
2	6	1,04822543	1,04219725	9	2	1,22584972	1,19761850	15	10	1,51279403	1,44869477
2	8	1,05151357	1,04507438	9	4	1,23184732	1,20286641	16	0	1,52148754	1,45630160
2	10	1,05480172	1,04795150	9	6	1,23784493	1,20811431	16	2	1,53048967	1,46417847
3	0	1,05808986	1,05082863	9	8	1,24384253	1,21336222	16	4	1,53949181	1,47205533
3	2	1,06161683	1,05391472	9	10	1,24984014	1,21861012	16	6	1,54849394	1,47993220
3	4	1,06514379	1,05700082	10	0	1,25583775	1,22385803	16	8	1,55749608	1,48780907
3	6	1,06867076	1,06008691	10	2	1,26232624	1,22953546	16	10	1,56649821	1,49568594
3	8	1,07219772	1,06317301	10	4	1,26881474	1,23521289	17	0	1,57550035	1,50356280
3	10	1,07572469	1,06625910	10	6	1,27530323	1,24089033	17	2	1,58560981	1,51240858
4	0	1,07925166	1,06934520	10	8	1,28179173	1,24656776	17	4	1,59571927	1,52125436
4	2	1,08284916	1,07249302	10	10	1,28828022	1,25224519	17	6	1,60582873	1,53010014
4	4	1,08644667	1,07564083	11	0	1,29476872	1,25792263	17	8	1,61593819	1,53894592
4	6	1,09004417	1,07878865	11	2	1,30145836	1,26377606	17	10	1,62604765	1,54779169
4	8	1,09364168	1,08193647	11	4	1,30814799	1,26962949	18	0	1,63615711	1,55663747
4	10	1,09723918	1,08508429	11	6	1,31483763	1,27548293	18	2	1,64665579	1,56582381
5	0	1,10083669	1,08823210	11	8	1,32152727	1,28133636	18	4	1,65715446	1,57501015
5	2	1,10514830	1,09200476	11	10	1,32821691	1,28718980	18	6	1,66765314	1,58419649
5	4	1,10945991	1,09577742	12	0	1,33490655	1,29304323	18	8	1,67815181	1,59338283
5	6	1,11377152	1,09955008	12	2	1,34180356	1,29907812	18	10	1,68865049	1,60256917
5	8	1,11808313	1,10332274	12	4	1,34870058	1,30511301	19	0	1,69914916	1,61175551
5	10	1,12239474	1,10709540	12	6	1,35559760	1,31114790	19	2	1,71005203	1,62129553
6	0	1,12670635	1,11086806	12	8	1,36249462	1,31718279	19	4	1,72095491	1,63083554
6	2	1,13111928	1,11472937	12	10	1,36939163	1,32321768	19	6	1,73185778	1,64037556
6	4	1,13553222	1,11859069	13	0	1,37628865	1,32925257	19	8	1,74276066	1,64991557
6	6	1,13994515	1,12245201	13	2	1,38339947	1,33547454	19	10	1,75366353	1,65945559
								20	0	1,76456640	1,66899560

Nota: i coefficienti sono arrotondati all'ottava cifra decimale.