

Regolamento EMIR: impatti operativi, contrattualistica e sanzioni

Milano, 15 novembre 2013

In partnership con

Linee guida sugli adempimenti per gli intermediari finanziari

London
Stock Exchange Group

I partner dell'iniziativa

Academy

Academy, il centro di formazione del London Stock Exchange Group, è nato all'inizio del 2000 in Italia e nel 2004 nel Regno Unito, con l'obiettivo di interpretare l'evoluzione del contesto finanziario italiano e internazionale attraverso il confronto con i professionisti del settore.

L'attività principale dei due campus basati a Londra e a Milano è progettare, sviluppare e strutturare percorsi formativi integrati per il mercato finanziario, al fine di accompagnare:

- L'individuo, nella propria crescita per la «formazione al ruolo»
- Le aziende, nello sviluppo del capitale umano e nella definizione di professionalità evolute.

ASSOSIM – Associazione Italiana Intermediari Mobiliari

ASSOSIM, Associazione Italiana degli Intermediari Mobiliari, rappresenta gli operatori del mercato mobiliare italiano nei confronti degli Organi dello Stato e delle Amministrazioni pubbliche, delle altre Associazioni imprenditoriali, di Organizzazioni economiche e sociali e di altre Associazioni, Enti, Soggetti pubblici e privati. ASSOSIM svolge attività di ricerca, assistenza normativa e formazione, con pubblicazioni e organizzazione di convegni e seminari.

ASSOSIM conta circa 80 associati (Banche, Società d'Intermediazione Mobiliare, succursali italiane di Intermediari Esteri), attivi sul mercato primario e secondario e su quello dei derivati, con una quota pari all'82% dell'intero volume negoziato sui mercati regolamentati italiani. Dal 2007, la membership è allargata a Studi Legali, Società di Consulenza e di Sviluppo di Soluzioni Informatiche, e a quei soggetti che in forniscono servizi agli Intermediari Mobiliari.

Il Corso

Contesto formativo

Prosegue nei Paesi comunitari il processo di implementazione del Regolamento EMIR e dei relativi technical standards. In Italia la Legge 6 agosto 2013, n. 97 recante "Disposizioni per l'adempimento degli obblighi derivanti dall'appartenenza dell'Italia all'Unione Europea – Legge europea 2013" ha modificato il Testo unico della finanza per dare attuazione alle disposizioni in materia di regime sanzionatorio la cui definizione è demandata alla competenza dei singoli Stati membri.

Il corso si propone di descrivere lo stato dell'arte della disciplina e trattarne gli impatti operativi e contrattuali sull'industria finanziaria.

Uno specifico spazio verrà dedicato all'esame dei rapporti tra EMIR e Dodd Frank Act e alla procedura per l'assegnazione del LEI.

Gli obiettivi del corso

In tale contesto, Academy e Assosim propongono una giornata di confronto con gli esperti delle Autorità e dell'industria per chiarire le modalità applicative del Regolamento EMIR e analizzarne i profili tuttora incerti.

Il corso prevede una specifica Q&A session che permetterà ai partecipanti di:

- Aggiornarsi sulle novità introdotte dalla nuova disciplina
- Anticipare (attraverso la piattaforma e-learning dedicata al corso) i propri quesiti affinché possano essere trattati in aula dai docenti.

Destinatari

Il corso si rivolge a chi opera nelle funzioni Operations, Middle Office, Legale e Compliance di Banche, Sim e Sgr, nonché a Studi legali, società di consulenza e di Information Technology attivi nell'industria dei derivati.

La faculty

Salvatore Lo Giudice
Responsabile Ufficio Post Trading
Consob

Carmela Borsino
Funzionario Divisione Mercati
Consob

Massimiliano Carnevali
Compliance & AML Director
Mediobanca

Claudio Cortese
Responsabile Settore Derivati
Banca Monte dei Paschi di Siena

Roberto Della Vecchia
Partner
Studio Legale Carbonetti

Marco Polito
Chief Risk Officer
Cassa Compensazione e Garanzia, London Stock Exchange Group

Silvio Riolo
Partner
Riolo Calderaro Crisostomo e Associati

Il Corso

9.00 Registrazione dei partecipanti

9.30 Il Regolamento EMIR: lo stato dell'arte e le nuove norme del TUF

Salvatore Lo Giudice, **Consob**

11.00 Rapporti con il Dodd Frank Act

- I principi fondamentali del Dodd Frank Act
- Differenze tra EMIR e Dodd Frank Act dal punto di vista soggettivo e oggettivo
- Obblighi e modalità di confirmation delle operazioni a confronto
- Trattamento degli equity derivatives e dei CDS su singoli emittenti

Roberto Della Vecchia, **Studio Legale Carbonetti**

11.30 – Coffee break

11.45 Impatti sugli intermediari: Mitigazione dei rischi e reporting

Le funzioni aziendali principalmente impattate da EMIR

Obblighi di mitigazione dei rischi e impatti operativi

- tecniche di valutazione del portafoglio
- obblighi di riconciliazione di portafogli
- risoluzione delle dispute
- timely confirmation e portfolio compression
- la marginazione giornaliera dei contratti OTC non portati a clearing

Segnalazioni delle operazioni in derivati ai trade repositories

- operazioni in derivati concluse OTC e sui mercati regolamentati
- principali obblighi di reporting
- modalità di reporting di alcune tipologie di contratti derivati

Massimiliano Carnevali, **Mediobanca** e Claudio Cortese, **MPS**

13.00 – Pausa pranzo

14.00 Adeguamento della contrattualistica e profili legali delle tecniche di mitigazione dei rischi

- conferma tempestiva e sua formalizzazione
- riconciliazione e compressione del portafoglio
- gestione e risoluzione delle controversie
- aggiornamento dei contratti ISDA

Silvio Riolo, **Riolo Calderaro Crisostomo e Associati**

15.30 – Coffee Break

15.45 Q&A Session: punti aperti di discussione sull'operatività degli intermediari

La formula della Q&A Session permetterà ai partecipanti di anticipare i propri quesiti agli esperti per una trattazione approfondita in aula. I partecipanti sono invitati a inoltrare i propri quesiti prima della sessione d'aula utilizzando la piattaforma online di Academy dedicata al corso, registrandosi sul sito www.academy.londonstockexchange.com

Rispondono:

Carmela Borsino, **Consob**
Massimiliano Carnevali, **Mediobanca**
Claudio Cortese, **Banca Monte dei Paschi di Siena**
Marco Polito, **Cassa Compensazione Garanzia – LSEG**

Il Corso

16.30 Il codice LEI: governance del Sistema e aspetti procedural

- Motivazioni dell'iniziativa e Ruolo del *Financial Stability Board*
- Descrizione del Progetto: i principi e le raccomandazioni dell'FSB per la creazione di un sistema unico di identificazione
- Modello di Governance del Sistema
- Stato di Implementazione del Sistema

Carmela Borsino, **Consob**

17.00 – Chiusura dei lavori

I coffee break e il lunch sono gentilmente offerti da

Le clausole contrattuali

Data e luogo del corso

15 novembre 2013 **C416**

Palazzo Mezzanotte – Congress and Training Centre
Piazza degli Affari, 6 – 20123 Milano

Modalità di iscrizione e quota

L'iscrizione può essere effettuata inviando la scheda di iscrizione compilata in ogni sua parte a:
Academy - academy_italy@lseg.com
Assosim - assosim@assosim.it

Il numero dei partecipanti è limitato. Le iscrizioni verranno accettate in ordine cronologico e perfezionate soltanto a seguito di conferma scritta inviata da parte della segreteria organizzativa di Academy. La quota di partecipazione per i **SOCI ASSOSIM** è di € **500 + IVA 21%**.

N.B: In tal caso la scheda di iscrizione dovrà essere inviata ad ASSOSIM, via email all'indirizzo: assosim@assosim.it e in copia all'indirizzo: academy_italy@lseg.com. La quota di partecipazione per i **NON SOCI ASSOSIM** è di € **900 + IVA 21%**

La quota di iscrizione include il materiale didattico e il coffee break.

Modalità di pagamento

La quota deve essere versata:

- a seguito della ricezione dell'email di conferma di effettuazione del corso da parte della Segreteria Organizzativa (7 giorni prima del corso)
- oppure
- a ricevimento della fattura emessa da Blt Market Services Spa contestualmente all'email di conferma di effettuazione del corso.

La "scheda di iscrizione" ha valore di contratto tra Blt Market Services e il partecipante/società di appartenenza del partecipante ed è disciplinata dalle seguenti clausole:

Il pagamento dovrà essere effettuato mediante BONIFICO BANCARIO intestato a:

BIT MARKET SERVICES S.p.A.
P.zza degli Affari 6

20123 Milano – P.IVA 06695270964

**Deutsche Bank S.p.A. Filiale via San Prospero, 2
20121 Milano
codice IBAN IT 22 B 03104 01600 000000 770114
SWIFT address DEUTITMMIL**

Copia dell'avvenuto bonifico dovrà essere trasmessa via fax al seguente numero: 02 72426471, entro e non oltre il giorno lavorativo antecedente le sessioni d'aula.

Il materiale didattico sarà inviato il giorno prima del corso e previa ricezione di copia del bonifico bancario.

Tracciabilità dei flussi finanziari

Blt Market Services ed il Cliente assumono tutti gli obblighi in materia di tracciabilità dei flussi finanziari di cui alla L. 136/2010, come successivamente modificata e implementata (gli "Obblighi di Tracciabilità").

Il Cliente, qualora rientri nella definizione di «stazione appaltante» prevista dal d.lgs. 12 aprile 2006 n. 163 (Codice dei contratti pubblici relativi a lavori, servizi e forniture) ai fini dell'applicabilità della disciplina di cui all'art. 3, L. 136/10 e successive modifiche, si impegna a comunicare tramite il modulo allegato al presente contratto a Blt Market Services il Codice Identificativo di Gara (CIG) relativo ai pagamenti da effettuarsi ai sensi del presente Contratto e, ove previsto, il Codice Unico di Progetto (CUP).

Resta inteso che, fatte salve eventuali deroghe ed esenzioni parziali alla normativa di cui alla L. 136/2010, il mancato utilizzo di strumenti idonei a consentire la piena tracciabilità dei movimenti finanziari (ad esempio, bonifico bancario o postale) e il mancato adempimento di qualunque altro Obbligo di Tracciabilità, costituiscono causa di risoluzione del presente Contratto.

Le clausole contrattuali

La "scheda di iscrizione" ha valore di contratto tra BIt Market Services e il partecipante/società di appartenenza del partecipante ed è disciplinata dalle seguenti clausole:

Modalità di disdetta

Ai sensi dell'art. 1373 C.C., ai partecipanti è concessa la facoltà di recedere dal presente contratto tramite invio di disdetta scritta al numero di fax 02 72426471. Tale facoltà potrà essere esercitata con le seguenti modalità:

- sino a 7 giorni lavorativi prima dell'inizio corso, il partecipante potrà recedere senza dovere alcun corrispettivo a BIt Market Services;
- oltre il termine dei 7 giorni e sino al giorno di inizio del corso, il partecipante potrà recedere pagando un corrispettivo pari al 50% della quota di iscrizione;
- oltre i termini suddetti qualsiasi rinuncia alla partecipazione all'iniziativa non darà diritto al partecipante ad alcun rimborso della quota di iscrizione che sarà dovuta integralmente.

È prevista comunque la facoltà di sostituire il partecipante con altro dipendente dell'azienda oppure partecipare all'edizione successiva o ad un altro corso di Academy. Il recupero dovrà però avvenire entro un anno dalla data di inizio del corso cui si è iscritti.

Variazioni di programma

Academy e Assosim si riservano la facoltà di rinviare o annullare il corso in aula dandone comunicazione via fax o via e-mail ai partecipanti entro una settimana dall'inizio del corso; in tal caso suo unico obbligo è provvedere al rimborso dell'importo ricevuto senza ulteriori oneri.

Academy e Assosim si riservano inoltre la facoltà, per motivi organizzativi, di modificare il programma/sede del corso e/o sostituire i docenti indicati con altri docenti di pari livello professionale.

Scheda di iscrizione

Si prega di prendere visione delle clausole contrattuali riportate nella pagina antecedente.

Compilare e inviare via fax al numero +39 02 72426471.
Per informazioni +39 02 72426086 – academy_italy@lseg.com

EMIR: impatti operativi, contrattualistica e sanzioni
Milano, 15 novembre 2013

C416

Quota di partecipazione

Individuale			<input type="checkbox"/> € 900 + IVA
Individuale Socio ASSOSIM			<input type="checkbox"/> € 500 + IVA
Dal 3° partecipante		10 % sconto	<input type="checkbox"/> € + IVA

Dati del partecipante (I dati della tabella sotto riportata serviranno al team di progettazione per una proficua gestione d'aula e per l'invio di comunicazioni relative al corso in oggetto e ai corsi futuri su tematiche analoghe)

Nome e Cognome

Funzione aziendale

Società

E-mail

Tel.

Area di appartenenza materia

Livello di conoscenza della

Direzione Generale

ICT

Fiscale

base

Personale, Organizzazione e Formazione

Legale

Finanza

intermedio

Amministrazione e controllo

Ricerca e sviluppo

Risk Management

avanzato

Settore industriale

Società non quotata

Banca

Consulenza

Energy

Società quotata

Investment Bank

Private Equity

SGR

Indirizzo della società

Via

N.

Cap.

Città

Prov.

Scheda di iscrizione

Si prega di prendere visione delle clausole contrattuali riportate nella pagina antecedente.

Compilare e inviare via fax al numero +39 02 72426471.
Per informazioni +39 02 72426086 – academy_italy@lseg.com

Dati obbligatori per la fatturazione (La fattura deve essere intestata a:)

Ragione sociale/Nome Cognome				
P.IVA		Ufficio		
Nome e Cognome referente amministrativo				
Via	N.	Cap.	Città	Prov.
Tel.		Email		

Timbro e Firma

Data:

Privacy:

I dati da Lei forniti verranno trattati da BIt Market Services, con sede in Milano, piazza degli Affari, 6, con modalità informatiche e/o cartacee, che ne assicurano la riservatezza e la sicurezza, per lo svolgimento e la gestione dell'iniziativa di cui sopra. Tali dati - accessibili esclusivamente a coloro che all'interno della Società ne abbiano necessità in ragione dell'attività svolta, coerentemente con le finalità sopra descritte - possono essere comunicati alle Società del Gruppo London Stock Exchange, di cui BIt Market Services e le società da questa controllata fanno parte, nonché a soggetti terzi, del cui supporto le Società del Gruppo si avvalgono e da questi trattati per le medesime finalità e con le modalità analoghe. Per quanto riguarda i soggetti terzi, si tratta di professionisti e/o società esterne per la prestazione di servizi; soggetti che provvedono a stampare, imbustare e consegnare comunicazioni dirette agli Interessati; soggetti fornitori di servizi tecnologici, tutti nominati Responsabili del trattamento. Nominativi ed indirizzi di tali soggetti sono disponibili su richiesta degli Interessati. I medesimi dati possono essere altresì trattati dalle Società del Gruppo London Stock Exchange e/o da soggetti terzi del cui supporto le Società si avvalgono, ove la casella di seguito riportata non venga barrata, per l'aggiornamento in merito ad iniziative commerciali e promozionali di BIt Market Services. Il conferimento dei dati per tale specifica finalità di aggiornamento è facoltativo e l'eventuale diniego di consenso, espresso mediante barra apposta alla casella, non comporta altra conseguenza che l'impossibilità per BIt Market Services di tenerLa aggiornata sulle predette iniziative. Ai sensi dell'art. 7 del d.lgs. 196/2003, può fare richiesta in qualunque momento di copia delle informazioni trattate e, ove ne ricorrano gli estremi, chiederne altresì l'aggiornamento, la rettificazione, l'integrazione, la cancellazione o il blocco, scrivendo al "Responsabile del trattamento dei dati", presso la sede della Società.

Ove non desiderasse ricevere aggiornamenti in merito ad iniziative commerciali e promozionali di BIt Market Services barri la casella

Academy

La completezza e la qualità della formazione costituiscono un fattore determinante nel processo di rinnovamento del sistema economico-finanziario. Per rispondere a queste esigenze Academy, il centro di formazione del London Stock Exchange, a partire dal 2000 progetta, sviluppa e propone programmi e percorsi formativi in ambito finanziario, legale e manageriale.

www.lseg.com/academy

Contatti

E: academy_italy@lseg.com

T: +39 02 72426 086

London
Stock Exchange Group

