

SUPPLEMENTO N. 1

Sede legale in Largo Mattioli 3, Milano
iscritta all'Albo delle Banche con il n. 5570

Società appartenente al Gruppo Bancario Intesa Sanpaolo iscritto all'Albo dei Gruppi Bancari
Società soggetta alla direzione ed al coordinamento del socio unico Intesa Sanpaolo S.p.A.

Capitale Sociale Euro 962.464.000

N. iscrizione nel Registro delle Imprese di Milano 04377700150

SUPPLEMENTO

al prospetto di base relativo al programma di offerta e/o quotazione di

obbligazioni a Tasso Misto con eventuale Tasso Minimo (fisso o variabile) e/o Tasso Massimo (fisso o variabile) ed eventuale ammortamento rateale

di Banca IMI S.p.A.

Il presente documento costituisce un supplemento (il "**Supplemento n. 1**" o in breve il "**Supplemento**") al prospetto di base relativo al programma di offerta e/o quotazione di obbligazioni a Tasso Misto con eventuale Tasso Minimo (fisso o variabile) e/o Tasso Massimo (fisso o variabile) ed eventuale ammortamento rateale di Banca IMI S.p.A. denominato "Banca IMI Obbligazioni a Tasso Misto con eventuale Tasso Minimo (fisso o variabile) e/o Tasso Massimo (fisso o variabile) ed eventuale ammortamento rateale" (rispettivamente il "**Programma**" e le "**Obbligazioni**"), depositato presso la CONSOB in data 9 luglio 2013 a seguito dell'approvazione comunicata con nota n. 0058580/13 del 5 luglio 2013 (il "**Prospetto di Base**").

Il presente Supplemento è redatto ai sensi dell'articolo 16, comma 1, della Direttiva 2003/71/CE e successive modifiche ed integrazioni.

Il presente Supplemento è stato depositato presso la CONSOB in data 2 agosto 2013 a seguito dell'approvazione comunicata con nota n. 0065990/13 del 1 agosto 2013.

L'adempimento di pubblicazione del presente Supplemento non comporta alcun giudizio della Consob sull'opportunità dell'investimento proposto e sul merito dei dati e delle notizie allo stesso relativi.

Il presente Supplemento è a disposizione del pubblico presso la sede legale di Banca IMI S.p.A. (anche l' "**Emittente**" o "**Banca IMI**") in Largo Mattioli 3, 20121 Milano ed è consultabile sul sito internet www.bancaimi.com.

INDICE

1.	DICHIARAZIONE DI RESPONSABILITA'	PAG. 3
2.	MOTIVAZIONE DEL SUPPLEMENTO	PAG. 4
3.	SEZIONI DEL PROSPETTO DI BASE MODIFICATE DAL SUPPLEMENTO	PAG. 5

1. DICHIARAZIONE DI RESPONSABILITA'

La responsabilità per i dati e le notizie contenuti nel presente Supplemento è assunta da Banca IMI S.p.A., con sede legale in Largo Mattioli 3, 20121 Milano.

Banca IMI S.p.A., con sede legale in Largo Mattioli 3, 20121 Milano, attesta che, avendo adottato tutta la ragionevole diligenza a tale scopo, le informazioni in esso contenute sono, per quanto a sua conoscenza, conformi ai fatti e non presentano omissioni tali da alterarne il senso.

2. MOTIVAZIONE DEL SUPPLEMENTO

Sono intervenute delle variazioni del rating assegnato all'Emittente dall'agenzia di rating Standard & Poor's rispetto a quanto rappresentato nel Prospetto di Base.

In data 12 luglio 2013 Standard & Poor's ha ridotto il rating a lungo termine precedentemente assegnato a Banca IMI a BBB (da BBB+) e confermato quello a breve termine (A-2). L'*outlook* è negativo.

La riduzione del rating a lungo termine di Banca IMI da parte di Standard & Poor's è conseguenza diretta della riduzione del rating a lungo termine della controllante Intesa Sanpaolo operata da Standard & Poor's in pari data, in ragione della riduzione del rating a lungo termine della Repubblica Italiana (operata da Standard & Poor's in data 9 luglio 2013) e della presenza del gruppo Intesa Sanpaolo prevalentemente sul mercato italiano, circostanza che correla strettamente il profilo di rischio del gruppo bancario Intesa Sanpaolo a quello della Repubblica Italiana. L'*outlook* negativo riflette l'*outlook* negativo della Repubblica Italiana.

Conseguentemente, alla luce di tali variazioni, Banca IMI ha inteso procedere alla pubblicazione del presente Supplemento al Prospetto di Base per modificare ed integrare il Prospetto di Base. A seguito del rilascio dell'approvazione di CONSOB alla pubblicazione del presente Supplemento, in virtù del presente Supplemento, si rende noto quanto meglio specificato nel paragrafo SEZIONI DEL PROSPETTO DI BASE MODIFICATE DAL SUPPLEMENTO che segue.

I termini non definiti all'interno del presente Supplemento avranno lo stesso significato loro attribuito nel Prospetto di Base.

Si precisa che ai sensi del secondo comma dell'articolo 95-*bis* del Decreto Legislativo del 24 febbraio 1998, n. 58 gli investitori che abbiano già accettato di acquistare o sottoscrivere strumenti finanziari prima della pubblicazione del presente Supplemento hanno il diritto di revocare le domande di adesione già presentate entro due giorni lavorativi dopo tale pubblicazione (laddove non sia specificato un diverso più ampio termine nelle Condizioni Definitive relative a ciascuna emissione) e secondo le modalità indicate nelle relative Condizioni Definitive.

Alla data di pubblicazione del presente Supplemento, non sono in corso offerte a valere sul Prospetto di Base.

3. SEZIONI DEL PROSPETTO DI BASE MODIFICATE DAL SUPPLEMENTO

Ogni riferimento nel Prospetto di Base al Prospetto di Base relativo al Programma depositato presso la CONSOB in data 9 luglio 2013 a seguito dell'approvazione comunicata con nota n. 0058580/13 del 5 luglio 2013, dovrà intendersi al Prospetto di Base come integrato e modificato dal presente Supplemento al medesimo, depositato presso la CONSOB in data 2 agosto 2013 a seguito dell'approvazione comunicata con nota n. 0065990/13 del 1 agosto 2013.

(a) L'Elemento B.17 "Rating" della Sezione B - Emittente della Sezione III intitolata NOTA DI SINTESI del Prospetto di Base:

Alla data del presente Prospetto di Base, il rating assegnato all'Emittente dalle principali agenzie di rating è il seguente:

SOCIETÀ DI RATING	MEDIO - LUNGO TERMINE <i>(long term bank deposit)</i>	BREVE TERMINE <i>(short term rating)</i>	OUTLOOK	DATA DELL'ULTIMA RELAZIONE DI RATING
Standard & Poor's	BBB+	A-2	Negativo	3 agosto 2012
Moody's	Baa2	P-2	Negativo	2 agosto 2012
Fitch Ratings	BBB+	F2	Negativo	18 marzo 2013

Tutte e tre le agenzie di rating summenzionate hanno presentato domanda di registrazione a norma del Regolamento (CE) 1060/2009 e successive modifiche e integrazioni e, alla data del presente Prospetto di Base, tutte e tre le summenzionate agenzie risultano registrate a norma del summenzionato Regolamento.

Per la durata di validità del Prospetto di Base, Banca IMI pubblicherà informazioni aggiornate sui propri rating sul sito web dell'Emittente www.bancaimi.com.

Alla data di approvazione del Prospetto di Base, non è intenzione dell'Emittente richiedere che venga attribuito un rating alle Obbligazioni.

Per ciascun Prestito sarà indicato nelle relative Condizioni Definitive l'eventuale assegnazione di uno specifico rating alle relative Obbligazioni.

è così sostituito:

Alla data del 12 luglio 2013, il rating assegnato all'Emittente dalle principali agenzie di rating è il seguente:

SOCIETÀ DI RATING	MEDIO - LUNGO TERMINE <i>(long term bank deposit)</i>	BREVE TERMINE <i>(short term rating)</i>	OUTLOOK	DATA DELL'ULTIMA RELAZIONE DI RATING
Standard & Poor's	BBB	A-2	Negativo	12 luglio 2013
Moody's	Baa2	P-2	Negativo	26 giugno 2013
Fitch Ratings	BBB+	F2	Negativo	18 marzo 2013

Tutte e tre le agenzie di rating summenzionate hanno presentato domanda di registrazione a norma del Regolamento (CE) 1060/2009 e successive modifiche e integrazioni e, alla data del Prospetto di Base, tutte e tre le summenzionate agenzie risultano registrate a norma del summenzionato Regolamento.

Per la durata di validità del Prospetto di Base, Banca IMI pubblicherà informazioni aggiornate sui propri rating sul sito web dell'Emittente www.bancaimi.com.

Alla data di approvazione del Prospetto di Base, non è intenzione dell'Emittente richiedere che venga attribuito un rating alle Obbligazioni.

Per ciascun Prestito sarà indicato nelle relative Condizioni Definitive l'eventuale assegnazione di uno specifico rating alle relative Obbligazioni.

(b) Il paragrafo 7.6.(i) del Capitolo 7 "Informazioni Supplementari" della Sezione VI intitolata NOTA INFORMATIVA del Prospetto di Base:

Alla data del presente Prospetto di Base, il rating assegnato all'Emittente dalle principali agenzie di rating è il seguente:

SOCIETÀ DI RATING	MEDIO - LUNGO TERMINE <i>(long term bank deposit)</i>	BREVE TERMINE <i>(short term rating)</i>	OUTLOOK	DATA DELL'ULTIMA RELAZIONE DI RATING
Standard & Poor's	BBB ¹	A-2 ²	Negativo	3 agosto 2012

¹ Il rating a lungo termine assegnato all'Emittente da Standard & Poor's è "BBB+" ed indica un'adeguata capacità di onorare il pagamento degli interessi e del capitale, ma una maggiore sensibilità agli effetti sfavorevoli del mutamento delle condizioni economiche. Il codice BBB rappresenta il quarto livello di giudizio, in una scala articolata su dieci livelli di valutazione (in ordine di solvibilità decrescente: AAA; AA; A, BBB; BB; B; CCC; CC; C e D). I ratings compresi nelle categorie da AA a CCC possono essere modificati con l'aggiunta di un "+" o di un "-" per indicare il valore relativo all'interno della categoria. Ulteriori informazioni sulle scale dei ratings assegnati da Standard & Poor's sono reperibili sul sito internet www.standardandpoors.com.

Moody's	Baa2 ³	P-2 ⁴	Negativo	2 agosto 2012
Fitch Ratings	BBB+ ⁵	F2 ⁶	Negativo	18 marzo 2013

Di seguito si riporta una cronologia delle più recenti variazioni dei giudizi di rating rilasciati dalle agenzie di rating.

In data 15 febbraio 2012, Moody's ha posto sotto osservazione il rating a lungo termine e a breve termine assegnati a Banca IMI per una possibile riduzione.

In data 14 maggio 2012 Moody's ha ridotto il rating a lungo termine precedentemente assegnato a Banca IMI a A3 (da A2) e quello a breve termine a P-2 (da P-1) nell'ambito di una più ampia revisione dei rating delle banche italiane. L'outlook è rimasto negativo.

In data 16 luglio 2012 Moody's ha ridotto il rating a lungo termine precedentemente assegnato a Banca IMI a Baa2 (da A3) e confermato quello a breve termine (P-2) a seguito della riduzione del rating a lungo termine della Repubblica Italiana. L'outlook è rimasto negativo. Tali dati sono stati confermati in data 2 agosto 2012.

In data 7 dicembre 2011, Standard & Poor's ha posto sotto osservazione il rating a lungo termine e a breve termine assegnati a Banca IMI per una possibile riduzione.

In data 10 febbraio 2012 Standard & Poor's ha ridotto il rating a lungo termine precedentemente assegnato a Banca IMI a BBB+ (da A) e quello a breve termine a A-2 da (A-1) a seguito della riduzione del rating a lungo termine e a breve termine della Repubblica

² Il rating a breve termine assegnato all'Emittente da Standard & Poor's è "A-2" ed indica una soddisfacente capacità di corrispondere puntualmente gli interessi e di rimborsare il capitale alla scadenza fissata, ma una certa sensibilità agli effetti sfavorevoli del mutamento delle condizioni economiche. In particolare il livello "A-2" rappresenta il secondo livello di giudizio, in una scala articolata su sei categorie di valutazione (in ordine di solvibilità decrescente: A-1; A-2; A-3; B; C e D). Ulteriori informazioni sulle scale dei ratings assegnati da Standard & Poor's sono reperibili sul sito internet www.standardandpoors.com.

³ Il rating a lungo termine assegnato da Moody's all'Emittente è "Baa2" ed indica obbligazioni di media qualità. Il pagamento di interessi e capitale appare attualmente garantito in maniera sufficiente, ma non altrettanto in futuro. Il segno "2" serve a precisare la posizione all'interno della classe di rating (1 rappresenta la qualità migliore e 3 la peggiore). In particolare, il codice Baa2 rappresenta il quarto livello di giudizio, in una scala articolata su nove livelli di valutazione (in ordine di solvibilità decrescente: Aaa; Aa; A; Baa; Ba; B; Caa; Ca e C). Nell'ambito di ciascuna categoria compresa tra Aa e Caa è prevista la possibilità di esprimere anche valutazioni ulteriormente differenziate, nell'ambito di un livello di giudizio da 1 a 3. Ulteriori informazioni sulle scale dei rating assegnati da Moody's sono reperibili sul sito internet www.moodys.com.

⁴ Il rating a breve termine assegnato da Moody's all'Emittente è "P-2" ed indica una forte capacità di pagamento delle obbligazioni nel breve periodo. Il grado di sicurezza è tuttavia meno elevato rispetto agli emittenti valutati P-1 (Prime-1). In particolare, il codice P-2 (Prime -2) rappresenta il secondo livello di giudizio, in una scala articolata su quattro livelli di valutazione (in ordine di solvibilità decrescente: P-1; P-2; P-3 e Not Prime). Ulteriori informazioni sulle scale dei rating assegnati da Moody's sono reperibili sul sito internet www.moodys.com.

⁵ Il rating a lungo termine assegnato da Fitch Ratings all'Emittente è "BBB+" ed indica una capacità adeguata di assolvere tempestivamente i propri impegni finanziari. Tuttavia, rispetto ai rating più elevati, è più probabile che la presenza di condizioni economiche sfavorevoli o una modifica delle circostanze possa indebolire tale capacità. In particolare, il codice BBB rappresenta il quarto livello di giudizio, in una scala articolata su 11 livelli di valutazione (in ordine di solvibilità decrescente: AAA; AA; A, BBB; BB; B; CCC; CC; C; RD e D). I rating compresi nelle categorie da AA a B possono essere modificati con l'aggiunta di un "+" o di un "-" per indicare il valore relativo all'interno della categoria. Ulteriori informazioni sulle scale dei rating assegnati da Fitch Ratings sono reperibili sul sito internet www.fitchratings.com.

⁶ Il rating a breve termine assegnato da Fitch Ratings all'Emittente è "F2" ed indica una buona capacità di assolvere tempestivamente gli impegni finanziari assunti. In particolare il codice "F2" rappresenta il secondo livello di giudizio, in una scala articolata su sette categorie di valutazione (in ordine di solvibilità crescente: F1, F2, F3, B, C, RD e D) Ulteriori informazioni sulle scale dei rating assegnati da Fitch Ratings sono reperibili sul sito internet www.fitchratings.com.

Italiana, con prospettiva negativa, adottata il 13 gennaio 2012. L'outlook è negativo. Tali dati sono stati confermati in data 3 agosto 2012.

In data 20 dicembre 2011, Fitch ha posto sotto osservazione il rating a lungo termine e a breve termine assegnati a Banca IMI per una possibile riduzione.

In data 6 febbraio 2012 Fitch ha ridotto il rating a lungo termine precedentemente assegnato a Banca IMI a A- (da A) e quello a breve termine a F2 (da F1) a seguito della riduzione del rating a lungo termine e a breve termine della Repubblica Italiana, con prospettiva negativa, adottata il 27 gennaio 2012. L'outlook è negativo.

In data 18 marzo 2013 Fitch ha ridotto il rating a lungo termine precedentemente assegnato a Banca IMI a BBB+ (da A-) e confermato il rating a breve termine a F2 (da F1) a seguito della riduzione del rating a lungo termine della Repubblica Italiana, con prospettiva negativa, adottata l'8 marzo 2013. L'outlook è negativo.

Tutte e tre le agenzie di rating summenzionate hanno presentato domanda di registrazione a norma del Regolamento (CE) 1060/2009 e successive modifiche e integrazioni e, alla data del presente Prospetto di Base, tutte e tre le summenzionate agenzie risultano registrate a norma del summenzionato Regolamento.

Per la durata di validità del presente Prospetto di Base, Banca IMI pubblicherà informazioni aggiornate sui propri rating sul sito web dell'Emittente www.bancaimi.com.

è così sostituito:

Alla data del 12 luglio 2013, il rating assegnato all'Emittente dalle principali agenzie di rating è il seguente:

SOCIETÀ DI RATING	MEDIO - LUNGO TERMINE <i>(long term bank deposit)</i>	BREVE TERMINE <i>(short term rating)</i>	OUTLOOK	DATA DELL'ULTIMA RELAZIONE DI RATING

Standard & Poor's	BBB ⁷	A-2 ⁸	Negativo	12 luglio 2013
Moody's	Baa2 ⁹	P-2 ¹⁰	Negativo	26 giugno 2013
Fitch Ratings	BBB+ ¹¹	F2 ¹²	Negativo	18 marzo 2013

Di seguito si riporta una cronologia delle più recenti variazioni dei giudizi di rating rilasciati dalle agenzie di rating.

In data 15 febbraio 2012, Moody's ha posto sotto osservazione il rating a lungo termine e a breve termine assegnati a Banca IMI per una possibile riduzione.

In data 14 maggio 2012 Moody's ha ridotto il rating a lungo termine precedentemente assegnato a Banca IMI a A3 (da A2) e quello a breve termine a P-2 (da P-1) nell'ambito di una più ampia revisione dei rating delle banche italiane. L'outlook è rimasto negativo.

In data 16 luglio 2012 Moody's ha ridotto il rating a lungo termine precedentemente assegnato a Banca IMI a Baa2 (da A3) e confermato quello a breve termine (P-2) a seguito della riduzione del rating a lungo termine della Repubblica Italiana. L'outlook è rimasto negativo.

⁷ Il rating a lungo termine assegnato all'Emittente da Standard & Poor's è "BBB" ed indica un'adeguata capacità di onorare il pagamento degli interessi e del capitale, ma una maggiore sensibilità agli effetti sfavorevoli del mutamento delle condizioni economiche. Il codice BBB rappresenta il quarto livello di giudizio, in una scala articolata su dieci livelli di valutazione (in ordine di solvibilità decrescente: AAA; AA; A, BBB; BB; B; CCC; CC; C e D). I ratings compresi nelle categorie da AA a CCC possono essere modificati con l'aggiunta di un "+" o di un "-" per indicare il valore relativo all'interno della categoria. Ulteriori informazioni sulle scale dei ratings assegnati da Standard & Poor's sono reperibili sul sito internet www.standardandpoors.com.

⁸ Il rating a breve termine assegnato all'Emittente da Standard & Poor's è "A-2" ed indica una soddisfacente capacità di corrispondere puntualmente gli interessi e di rimborsare il capitale alla scadenza fissata, ma una certa sensibilità agli effetti sfavorevoli del mutamento delle condizioni economiche. In particolare il livello "A-2" rappresenta il secondo livello di giudizio, in una scala articolata su sei categorie di valutazione (in ordine di solvibilità decrescente: A-1; A-2; A-3; B; C e D). Ulteriori informazioni sulle scale dei ratings assegnati da Standard & Poor's sono reperibili sul sito internet www.standardandpoors.com.

⁹ Il rating a lungo termine assegnato da Moody's all'Emittente è "Baa2" ed indica obbligazioni di media qualità. Il pagamento di interessi e capitale appare attualmente garantito in maniera sufficiente, ma non altrettanto in futuro. Il segno "2" serve a precisare la posizione all'interno della classe di rating (1 rappresenta la qualità migliore e 3 la peggiore). In particolare, il codice Baa2 rappresenta il quarto livello di giudizio, in una scala articolata su nove livelli di valutazione (in ordine di solvibilità decrescente: Aaa; Aa; A; Baa; Ba; B; Caa; Ca e C). Nell'ambito di ciascuna categoria compresa tra Aa e Caa è prevista la possibilità di esprimere anche valutazioni ulteriormente differenziate, nell'ambito di un livello di giudizio da 1 a 3. Ulteriori informazioni sulle scale dei rating assegnati da Moody's sono reperibili sul sito internet www.moodys.com.

¹⁰ Il rating a breve termine assegnato da Moody's all'Emittente è "P-2" ed indica una forte capacità di pagamento delle obbligazioni nel breve periodo. Il grado di sicurezza è tuttavia meno elevato rispetto agli emittenti valutati P-1 (Prime-1). In particolare, il codice P-2 (Prime -2) rappresenta il secondo livello di giudizio, in una scala articolata su quattro livelli di valutazione (in ordine di solvibilità decrescente: P-1; P-2; P-3 e Not Prime). Ulteriori informazioni sulle scale dei rating assegnati da Moody's sono reperibili sul sito internet www.moodys.com.

¹¹ Il rating a lungo termine assegnato da Fitch Ratings all'Emittente è "BBB+" ed indica una capacità adeguata di assolvere tempestivamente i propri impegni finanziari. Tuttavia, rispetto ai rating più elevati, è più probabile che la presenza di condizioni economiche sfavorevoli o una modifica delle circostanze possa indebolire tale capacità. In particolare, il codice BBB rappresenta il quarto livello di giudizio, in una scala articolata su 11 livelli di valutazione (in ordine di solvibilità decrescente: AAA; AA; A, BBB; BB; B; CCC; CC; C; RD e D). I rating compresi nelle categorie da AA a B possono essere modificati con l'aggiunta di un "+" o di un "-" per indicare il valore relativo all'interno della categoria. Ulteriori informazioni sulle scale dei rating assegnati da Fitch Ratings sono reperibili sul sito internet www.fitchratings.com.

¹² Il rating a breve termine assegnato da Fitch Ratings all'Emittente è "F2" ed indica una buona capacità di assolvere tempestivamente gli impegni finanziari assunti. In particolare il codice "F2" rappresenta il secondo livello di giudizio, in una scala articolata su sette categorie di valutazione (in ordine di solvibilità crescente: F1, F2, F3, B, C, RD e D) Ulteriori informazioni sulle scale dei rating assegnati da Fitch Ratings sono reperibili sul sito internet www.fitchratings.com.

Tali dati sono stati confermati in ultimo in data 26 giugno 2013.

In data 7 dicembre 2011, Standard & Poor's ha posto sotto osservazione il rating a lungo termine e a breve termine assegnati a Banca IMI per una possibile riduzione.

In data 10 febbraio 2012 Standard & Poor's ha ridotto il rating a lungo termine precedentemente assegnato a Banca IMI a BBB+ (da A) e quello a breve termine a A-2 da (A-1) a seguito della riduzione del rating a lungo termine e a breve termine della Repubblica Italiana, con prospettiva negativa, adottata il 13 gennaio 2012. L'outlook è rimasto negativo.

In data 12 luglio 2013 Standard & Poor's ha ridotto il rating a lungo termine precedentemente assegnato a Banca IMI a BBB (da BBB+), a seguito della corrispondente riduzione del rating a lungo termine della Repubblica Italiana a BBB (da BBB+) con outlook negativo adottata il 9 luglio 2013. Il rating per il breve termine A-2 è stato confermato. L'outlook è negativo.

In data 20 dicembre 2011, Fitch ha posto sotto osservazione il rating a lungo termine e a breve termine assegnati a Banca IMI per una possibile riduzione.

In data 6 febbraio 2012 Fitch ha ridotto il rating a lungo termine precedentemente assegnato a Banca IMI a A- (da A) e quello a breve termine a F2 (da F1) a seguito della riduzione del rating a lungo termine e a breve termine della Repubblica Italiana, con prospettiva negativa, adottata il 27 gennaio 2012. L'outlook è negativo.

In data 18 marzo 2013 Fitch ha ridotto il rating a lungo termine precedentemente assegnato a Banca IMI a BBB+ (da A-) e confermato il rating a breve termine a F2 (da F1) a seguito della riduzione del rating a lungo termine della Repubblica Italiana, con prospettiva negativa, adottata l'8 marzo 2013. L'outlook è negativo.

Tutte e tre le agenzie di rating summenzionate hanno presentato domanda di registrazione a norma del Regolamento (CE) 1060/2009 e successive modifiche e integrazioni e, alla data del presente Prospetto di Base, tutte e tre le summenzionate agenzie risultano registrate a norma del summenzionato Regolamento.

Per la durata di validità del presente Prospetto di Base, Banca IMI pubblicherà informazioni aggiornate sui propri rating sul sito web dell'Emittente www.bancaimi.com.