

#abibasilea

UNIONE BANCARIA E BASILEA 3 RISK & SUPER VISION 2015

L'Evento annuale sul risk management,
il capitale e la vigilanza europea

Roma - Palazzo dei Congressi 23/24 giugno

PROGRAMMA

Opera: Riccardo Pocci

ABI Associazione
Bancaria
Italiana

ABI
EVENTI

In collaborazione con

Media Partner

BANCAFORTE
Innovazione key
BANCARIA

L'OPERA

L'artista ha realizzato un dipinto a guazzo su un bancale di legno nero. L'immagine si ispira ad un manifesto risalente agli anni '60 italiani. In particolare, l'opera raffigura un'illustrazione di Anna Monika Jost della scuola di Basilea, una delle più importanti in Svizzera in quegli anni, ed era stata creata per Olivetti nel 1966 con uno scopo promozionale.

RICCARDO POCCHI

Nato a Piombino, Pucci studia all'Accademia di Belle Arti di Firenze, dove si diploma nel 1997, per poi frequentare l'Universidad de Bellas Artes de Granada e la Facultad Nacional de Bellas Artes de La Plata, in Argentina.

Espone sin dal 1999 in Italia e all'estero, in personali e collettive. Ha cominciato a lavorare sull'architettura dal 1998, riflettendo su coperture e facciate di edifici, sul loro rapporto con la natura e sull'aspetto percettivo di struttura ed organizzazione. La volontà di rappresentare l'architettura come specchio si sviluppa parallelamente all'intenzione di descrivere e collegare cambiamenti sociali, risorse, strumenti e materiali attraverso la percezione visiva. La sua più recente produzione è una serie eterogenea di covers di libri e dischi su bancali di legno ricostruiti, raffiguranti la fedele riproduzione di edizioni selezionate, come omaggio alla grafica di vari maestri.

www.riccardopocci.com

“Events in Art” è un progetto che valorizza il talento di giovani artisti, utilizzando le opere come immagini identificative dei Convegni. Obiettivo dell'iniziativa è promuovere l'arte e la cultura durante gli appuntamenti organizzati da ABIServizi S.p.A.

Il progetto è in collaborazione con *Fabbrica di Lampadine*.

SCHEMA DELLE SESSIONI

MARTEDÌ 23 GIUGNO

9.15

SESSIONE PLENARIA DI APERTURA
SUPERVISIONE E RISCHI: DENTRO LA VIGILANZA UNICA

14.30

SESSIONI PARALLELE

SESSIONE PARALLELA A
BUSINESS MODEL E RAF

SESSIONE PARALLELA B
RISCHIO DI CREDITO

SESSIONE PARALLELA C
RISCHIO DI LIQUIDITÀ

SESSIONE PARALLELA D
AQR E STRESS TEST:
IMPLICAZIONI GESTIONALI

SESSIONE PARALLELA E
CIRCOLARE 239: PRINCIPI PER
UN RISK DATA AGGREGATION E
RISK REPORTING EFFICACI

SESSIONE PARALLELA F
RISCHIO
OPERATIVO
(I parte)

MERCOLEDÌ 24 GIUGNO

9.15

SESSIONI PARALLELE

SESSIONE PARALLELA G
SREP, CAPITAL
MANAGEMENT E
VIGILANZA UNICA

SESSIONE PARALLELA H
FINANZIAMENTI ALLE
IMPRESE

SESSIONE PARALLELA I
GOVERNANCE E CONTROLLI

SESSIONE PARALLELA L
PICCOLE BANCHE
E INTERMEDIARI
FINANZIARI

SESSIONE PARALLELA M
RISCHI DI MERCATO
E DI CONTROPARTE

SESSIONE PARALLELA N
RISCHIO
OPERATIVO
(II parte)

14.00

TAVOLA ROTONDA DI CHIUSURA
VERSO BASILEA 4

Concorso BASILEA 3 2015

Partecipa all'estrazione finale!

In palio

1° premio | iPhone 6 Plus 16GB - Argento

2° premio | iPad Air 2 Wi-Fi + Cellular 16GB - Grigio siderale

3° premio | Impianto Bose - Diffusore SoundLink Mini Bluetooth - Argento

I premi verranno estratti a conclusione della Tavola Rotonda di Chiusura di mercoledì 24 giugno, solo tra i presenti in sala.

Per partecipare rivolgiti allo stand Bancaforte!

SESSIONE PLENARIA DI APERTURA

Supervisione e rischi: dentro la vigilanza unica

Martedì 23 giugno
Mattina

Chair

Giovanni **Sabatini**, **ABI**

9.15

Apertura dei lavori

Giovanni **Sabatini**, *Direttore Generale* **ABI**

Priorities and current activities of the SSM

Korbinian **Ibel**, *Director General, DG Micro-Prudential Supervision IV*
Banca Centrale Europea

Unione Bancaria e Unione dei mercati dei Capitali: stabilità e crescita

Mario **Nava**, *Direttore, Istituzioni Finanziarie* **Commissione Europea**

Governance e funzionamento del Single Supervisory Mechanism

Concetta **Brescia Morra**, *Vice-Chair Administrative Board of Review*
Banca Centrale Europea

La vigilanza bancaria unica: sfide e opportunità

Carmelo **Barbagallo**, *Capo Dipartimento Vigilanza Bancaria e Finanziaria* **Banca d'Italia**

11.15

Coffee break, networking e visita all'area espositiva

12.00

Il nuovo SREP: principali sfide per le banche italiane

Pietro **Penza**, *Partner* **PwC**

Risk Modelling in the SSM: sfide e opportunità per le banche italiane

Giovanni **Pepe**, *Associate Partner* **KPMG Advisory**

Renato Maino Lecture

12.45

Re-regulation and the traditional banking model

Robert **DeYoung**, *Capitol Federal Distinguished
Professor in Finance* **University of Kansas**

In collaborazione con

13.15

Buffet lunch, networking e visita all'area espositiva

14.30

Inizio sessioni parallele

 #abibasilea

A

SESSIONE PARALLELA Business model e RAF

Martedì 23 giugno
Pomeriggio

Chair

Umberto **Filotto**, **Università di Tor Vergata**

14.30

Apertura a cura del chair

Umberto **Filotto**, *Professore Ordinario in Economia delle aziende di credito*
Università di Tor Vergata

Business Model Analysis nel nuovo contesto regolamentare

Federico **Pierobon**, *DG Micro-Prudential Supervision IV* **Banca Centrale Europea**

Coerenza tra Pianificazione, Business model, RAF e Recovery plan: un nuovo modo di fare banca

Paolo **Ceschi**, *Managing Director* **Accenture Finance & Risk**
Aldo **Guarda**, *Senior Manager* **Accenture Finance & Risk**

RAF e interrelazione con i processi di pianificazione

Giuseppe **Quaglia**, *Partner* **Ernst & Young Financial-Business Advisors**
Salvatore **Spagnolo**, *Executive Director* **Ernst & Young Financial-Business Advisors**

Ruolo, compiti e responsabilità del CdA nell'implementazione del RAF

Vittorio **Boscia**, *Professore Ordinario di Economia degli Intermediari Finanziari*
Università del Salento

Benchmarking delle performance di portafoglio per informare il rischio di credito

Luciano **Brucola**, **Assilea/Conectens**

Business model e RAF: i compiti dell'organo di controllo

Roberto **Dal Mas**, *Responsabile Area Risorse Umane*
Federazione Lombarda delle BCC

La costruzione del RAF: il senso del racconto

Tommaso **Giordani**, *Chief Risk Officer* **Banca Sella**

Q&A Session

17.30

Chiusura dei lavori

#abibasilea

B

SESSIONE PARALLELA Rischio di credito

Martedì 23 giugno
Pomeriggio

Chair

Giacomo **De Laurentis**, **Università Bocconi**

14.30

La complessa evoluzione dell'interazione tra regolamentazione e gestione
Giacomo **De Laurentis**, *Professore Ordinario di Finanza* **Università Bocconi**

Data driven credit management

Andrea **Mignanelli**, *Amministratore Delegato* **Cerved Credit Management**

Esperienze di vigilanza europea: come cambia il rapporto con i supervisors
Massimiliano **Gasparotto**, *Chief Risk Officer* **BMW Bank**

Il futuro dell'approccio IRB

Silvio **Cuneo**, *Responsabile Servizio Credit Risk Management* **Intesa Sanpaolo**

Un modello organizzativo per un approccio industrializzato di Credit Monitoring & Collection

Lino **Randazzo**, *Responsabile della Unit Individuals Remanagement
& Restructuring - Customer Recovery* **UniCredit**

Lo stato dei Modelli Interni post CRDIV e SSM: un nuovo inizio?

Lorenzo **Bocchi**, *Partner* **Prometeia**

Credit Risk Modelling: nuove sfide dal SSM

Giuliana **Caivano**, *Manager Finance & Risk* **Accenture Finance & Risk**
Stefano **Bonini**, *Manager* **Accenture Finance & Risk**

La calibrazione dei modelli di rating alla luce del nuovo framework di vigilanza europea

Fabio **Salis**, *Responsabile Risk Management* **Banco Popolare**

Q&A Session

17.30

Chiusura dei lavori

 #abibasilea

C

SESSIONE PARALLELA Rischio di liquidità

Martedì 23 giugno
Pomeriggio

Chair

Giampaolo **Gabbi**, **Università di Siena**

14.30

Apertura a cura del chair

Giampaolo **Gabbi**, *Professore Ordinario di Economia degli Intermediari Finanziari*
Università di Siena

Regole di liquidità e modelli di business

Mariakatia **Di Staso**, *Servizio Regolamentazione e Analisi Macroprudenziale*
Banca d'Italia

Impatto di LCR e NSFR su politiche di funding delle banche e pricing dei prodotti di raccolta

Fabrizio **Tallei**, *Responsabile Money Market Divise Estere e Forex Treasury*
Intesa Sanpaolo

ILAAP e liquidity monitoring tool

Armando **Capone**, *Senior Manager* **Accenture Finance & Risk**

Il rischio liquidità nelle operazioni collateralizzate

Diego **Onorato**, *Direzione Risk Management* **Intesa Sanpaolo**

Il ruolo degli indicatori di liquidità prospettici nel framework della vigilanza unica

Alberto **Mietto**, *Responsabile Modelli Rischi di Tasso e Liquidità*
Banco Popolare

Q&A Session

17.30

Chiusura dei lavori

 #abibasilea

D

SESSIONE PARALLELA

AQR e stress test: implicazioni gestionali

Martedì 23 giugno
Pomeriggio

Chair

Franco **Fiordelisi**, *Durham Business School, Durham University, UK*

14.30

Apertura a cura del chair

Franco **Fiordelisi**, *Professor of Finance Durham Business School, Durham University, UK*

Un approccio integrato e coerente oltre la compliance (Stress Test, SREP, BCBS 239 e IFRS 9)

Luca **D'Amico**, *Director Italia e Ticino Moody's Analytics*

AQR e stress test 2014: lezioni apprese, impatti su reporting e futuro modello di vigilanza

Giovanni **Albanese**, *Group Credit Risk Initiatives, Standards & Reporting UniCredit*

AQR: sana e prudente gestione nell'attuale contesto di mercato e regolamentare. Quali i vantaggi nell'adottare pienamente i principi a livello gestionale

Giorgio **Costantino**, *Management Consulting Director Crif Credit Solutions*

Marco **Macellari**, *Management Consulting Manager Crif Credit Solutions*

Lo stress test del credito

Anna **Cornaglia**, *Responsabile Metodologie di Capitale Economico Intesa Sanpaolo*

 #abibasilea

D

SESSIONE PARALLELA

AQR e stress test: implicazioni gestionali

Martedì 23 giugno
Pomeriggio

Un approccio olistico alle strategie di ottimizzazione del capitale

Daniele **Vergari**, *Head of Analytics* **Experian Italia**

Carlo **Gabardo**, *Associate Principal, Head of Basel Consulting EMEA* **Experian**

**L'esperienza AQR e il quadro della vigilanza BCE:
considerazioni sui processi del credito**

Maurizio **Vallino**, *ECB Relations & CFO Controls* **Banca Carige** e *Direttore
Responsabile Newsletter AIFIRM - Risk Management Magazine*

Asset quality Review e gestione del credito: verso una convergenza?

Gabriele **Fontanesi**, *Responsabile Metodologie Audit* **Banco Popolare**

Q&A Session

17.30

Chiusura dei lavori

#abibasilea

E

SESSIONE PARALLELA

Circolare 239: principi per un risk data aggregation e risk reporting efficaci

Martedì 23 giugno
Pomeriggio

Chair

Paolo **Pasini**, **SDA Bocconi School of Management**

14.30

Un quadro di riferimento per la data governance e il risk reporting

Paolo **Pasini**, *Direttore Unit Sistemi Informativi* **SDA Bocconi School of Management**

Un'efficace risk data aggregation: la risposta del mercato, le sfide e le principali lessons learnt

Luigi **Mastrangelo**, *Partner* **Deloitte Consulting**

Governo e Qualità dei Dati: l'impostazione organizzativa e progettuale a copertura delle esigenze aziendali

Andrea **Bandera**, *Governo e Qualità dei Dati* **Banca Popolare di Sondrio**

Circolare 239: principi per un risk data aggregation e risk reporting efficaci

Alberto **Scavino**, *CEO* **Irion**

Alberto **Damiani**, *Marketing & International Partnership Manager* **Irion**

Data Aggregation and Risk Infrastructure

Daniele **Cericola**, *Responsabile Servizio Sistemi Applicativi e DataWareHouse* **Banca Carige**

BCBS#239, organizational side effects

Mauro **Torrini**, *Head of Risk Italy* **ZEB**

BCBS 239 approccio e messa in opera: le nostre esperienze

Anselmo **Marmonti**, *Regional Leader Risk Intelligence - Central East Europe* **SAS**

Data Aggregation and Reporting: l'esperienza e le sfide nella gestione del dato

Alberto **Ricciotti**, *Head of Group & Regional Corporate Center Data Reporting - Group Data Office - COO* **UniCredit**

Information Governance: un percorso di valore

Marco **Rotoloni**, *Research Analyst* **Consorzio ABI Lab**

Q&A Session

17.30

Chiusura dei lavori

#abibasilea

F

SESSIONE PARALLELA Rischio operativo (I parte)

Martedì 23 giugno
Pomeriggio

Chair

Sandra **Paterlini**, *European Business School di Wiesbaden*

14.30

Apertura a cura del chair

Sandra **Paterlini**, *Chair of Financial Econometrics and Asset Management*
European Business School di Wiesbaden

I “FINAL RTS ON AMA” dell’EBA e il nuovo framework standardizzato
sui rischi operativi del comitato di Basilea

Marco **Moscadelli**, *Direttore* **Banca d’Italia**

Outsourcing risk - l’esperienza in UniCredit

Stefano **Alberigo**, *Head of Operational & Reputational Risk Oversight* **UniCredit**
Francesco **Mottola**, *Finance&Risk Manager* **Accenture**

Il rischio operativo in una public company: case study Prysmian

Alessandro **De Felice**, *Chief Risk Officer* **Prysmian** e *Presidente* **ANRA**

Lo SREP del rischio operativo: possibili linee evolutive del framework ORM

Andrea **Colombo**, *Senior Manager* **KPMG Advisory**

La valutazione del livello di esposizione dell’azienda al rischio operativo:
approccio top-down vs. approccio bottom-up. L’esperienza di CDP

Andrea **Giacchero**, *Head of Operational Risk* **Cassa Depositi e Prestiti**

Q&A Session

17.30

Chiusura dei lavori

#abibasilea

G

SESSIONE PARALLELA SREP, capital management e vigilanza unica

Mercoledì 24 giugno
Mattina

Chair

Giuseppe **Lusignani**, **Università di Bologna**

9.15

Apertura a cura del chair

Giuseppe **Lusignani**, *Professore di Economia degli Intermediari Finanziari*
Università di Bologna

The SSM supervisory review and evaluation process (SSM SREP)

Simone **Boursier Niutta**, *Principal Supervisor* **Banca Centrale Europea**

Lo SREP in Banca d'Italia. Tendenze evolutive in ottica SSM

Lia Paola **Condorelli**, *Funzionario 1° Dipartimento Vigilanza Bancaria e Finanziaria* **Banca d'Italia**

Trasferimento del rischio e ottimizzazione del capitale

Giuliano **Giovannetti**, *CEO* **Arch Mortgage Insurance**

Q&A Session

11.00

Coffee break, networking e visita all'area espositiva

11.45

Un modello di simulazione stocastica per lo stress testing

Giovanni **Papiro**, *Responsabile Settore Governo del Valore e Capital Adequacy*
Banca Monte dei Paschi di Siena

Come lo SREP impatterà il business model della banca

Francesco **Zeigner**, *Director* **Deloitte Consulting**

Il nuovo SREP - l'approccio del Gruppo BPER

Marco **Zecchini**, *Responsabile Ufficio RAF e Reporting - Direzione Rischi di Gruppo* **BPER Banca**

Gestione del rapporto con SSM e processo SREP

Andrea **Cremonino**, *Head Risk&Capital Supervisory Affairs* **UniCredit**

Q&A Session

13.00

Buffet lunch, networking e visita all'area espositiva

14.00

Inizio Tavola Rotonda di Chiusura

#abibasilea

H

SESSIONE PARALLELA Finanziamenti alle imprese

Mercoledì 24 giugno
Mattina

Chair

Stefano **Caselli**, **Università Bocconi**

9.15 **Unione Bancaria e finanza per lo sviluppo delle imprese: ambizioni, rischi e certezze**
Stefano **Caselli**, *Pro Rettore agli Affari Internazionali* **Università Bocconi**

La gestione del credito con le imprese in difficoltà: politiche creditizie e casi di risanamento

Fabrizio **Reggi**, *Responsabile Area Crediti Speciali*
Gruppo Cariparma Crédit Agricole

Gli interventi BCE sono validi stimoli alla crescita economica? Il caso Italia
Gabriele **Delmonte**, *Chief Lending Officer* **Banca Carige**

Il contributo del private equity al rilancio dell'Economia italiana ed europea
Fabio **Sattin**, *Chairman and Funding Partner Private Equity Partners* **SGR**

Q&A Session

11.00 Coffee break, networking e visita all'area espositiva

11.45 **PMI e mercato dei capitali: focus su AIM Italia e programma ELITE**
Barbara **Lunghi**, *Head of Mid&Small Caps* **Borsa Italiana**

Cosa dire alle imprese in difficoltà e come aiutarle nella comprensione del loro Rating. Trasparenza, sistemi di scoring e comunicazione verso le PMI alla base della Capital Market Union

Alessio **Balduini**, *CEO Credit Data Research - Business Partner di Moody's Analytics*
Carlo **Spagliardi**, *Direttore Generale* **Eurocons**

Strumenti di finanziamento delle imprese complementari al credito bancario: il ruolo del mercato dei capitali e le iniziative nazionali ed europee
David **Sabatini**, *Responsabile Ufficio Finanza* **ABI**

Q&A Session

13.00 Buffet lunch, networking e visita all'area espositiva

14.00 **Inizio Tavola Rotonda di Chiusura**

 #abibasilea

SESSIONE PARALLELA

Governance e controlli

Mercoledì 24 giugno
Mattina

Chair

Paola **Schwizer**, **Università di Parma**

9.15 **Apertura a cura del chair**

Paola **Schwizer**, *Professore Ordinario di Economia degli Intermediari Finanziari*
Università di Parma

Vigilanza Unica, strategie aziendali e ruolo del CRO

Carlo **Palego**, *Chief Risk Officer* **Banco Popolare**

Coordinamento tra funzioni di controllo: opportunità e punti aperti

Fabio **Arnaboldi**, *Head of Country Italy Audit* **UniCredit**

La Risk Governance nelle banche italiane tra SREP, Thematic Review e le Circolari 263-288, ovvero: "it's never too late to be who you might have been"

Luca **Galli**, *Partner* **Ernst & Young Financial-Business Advisors**

Q&A Session

11.00 Coffee break, networking e visita all'area espositiva

 #abibasilea

SESSIONE PARALLELA

Governance e controlli

Mercoledì 24 giugno
Mattina

11.45 Governare il rischio e gestire i processi di controllo.
Aspetti di collaborazione tra efficienza ed efficacia
Silvano **Palazzi**, *Risk Analytics Leader IBM Italia*

Il rischio informatico e l'integrazione dell'organizzazione IT nel sistema di risk governance

Carlo **Brezgia**, *Responsabile Sistemi Applicativi Finanza Intesa Sanpaolo*

I cambiamenti organizzativi a seguito della 263/13, 15° aggiornamento: l'integrazione tra risk management e monitoraggio del credito e il ruolo del CRO nei Comitati

Andrea **Ghidoni**, *Responsabile Organizzazione UBI Banca*

Le relazioni tra Consiglio di amministrazione, Comitato Rischi e Funzioni di Controllo
Elisabetta **Gualandri**, *Consigliere di Amministrazione BPER Banca e Università di Modena e Reggio Emilia*

Q&A Session

13.00 Buffet lunch, networking e visita all'area espositiva

14.00 Inizio Tavola Rotonda di Chiusura

 #abibasilea

SESSIONE PARALLELA

Piccole banche e intermediari finanziari

Mercoledì 24 giugno
Mattina

Chair

Alessandro **Carretta**, **Università di Tor Vergata**

9.15 **Apertura a cura del chair**

Alessandro **Carretta**, *Professore Ordinario in Economia degli Intermediari Finanziari* **Università di Tor Vergata**

La proporzionalità nel rapporto tra risk management, strategia e CdA
Vittorio **Vecchione**, *Responsabile Risk Management* **Istituto per il Credito Sportivo** e *Professore Risk Management* **Luiss Guido Carli**

Innovare la comunicazione verso le imprese tramite applicazioni Basilea compliant. Sistemi avanzati a disposizione di banche medie e piccole per ripartire con un nuovo dialogo banca-impresa
Alessio **Balduini**, *CEO Credit Data Research - Business Partner di Moody's Analytics*
Carlo **Spagliardi**, *Direttore Generale* **Eurocons**

Le piccole banche sono tutte uguali?

Lorenzo **Rigodanza**, *Professore a contratto* **Università di Parma**

Q&A Session

11.00 Coffee break, networking e visita all'area espositiva

 #abibasilea

SESSIONE PARALLELA

Piccole banche e intermediari finanziari

Mercoledì 24 giugno
Mattina

11.45 Le piccole banche nella prospettiva della Unione Bancaria Europea e della Vigilanza Unica

Marco **Corbellini**, *Responsabile Studi e Risk Management*

Federazione Lombarda delle BCC

Gli intermediari finanziari specializzati: “istruzioni per l’uso” della vigilanza unica

Fausto **Galmarini**, *Membro Comitato Esecutivo E.U.F. European Federation for Factoring*, *Vice President Assifact* e *Amministratore Delegato*

Beta Stepstone

L’approccio RAF e le relazioni con la pianificazione strategica nelle BCC-CR

Rossano **Giuppa**, *Direttore Pianificazione e Gestione Rischi*

Banca di Credito Cooperativo di Roma

Andrea **Balbi**, *Servizio Governo e Gestione dei Rischi* **Federcasse**

Q&A Session

13.00 Buffet lunch, networking e visita all’area espositiva

14.00 Inizio Tavola Rotonda di Chiusura

#abibasilea

M

SESSIONE PARALLELA

Rischi di mercato e di controparte

Mercoledì 24 giugno
Mattina

Chair

Giovanni **Petrella**, **Università Cattolica del Sacro Cuore**

9.15 **Apertura a cura del chair**

Giovanni **Petrella**, *Professore di Economia degli intermediari finanziari*
Università Cattolica del Sacro Cuore

Fundamental Review del Trading Book: il nuovo contesto metodologico e l'applicazione a un portafoglio di trading

Rita **Gnutti**, *Direzione Risk Management - Responsabile Ufficio Modello Interno Rischi di Mercato e Controparte* **Intesa Sanpaolo**

Il calcolo del CVA/DVA/FVA e una sua semplice estensione al XVA

Roberto **Torresetti**, *Senior Quantitative Analyst* **Banca Carige**
Lorenzo **Giada**, *Senior Quantitative Analyst* **Banca Carige**

CDS Proxies For CVA-Related Requirements Under Basel 3 and IFRS 13

Cristiano **Zazzara**, *Vice President, Head of Application Specialists (EMEA)*
S&P Capital IQ

Q&A Session

11.00 Coffee break, networking e visita all'area espositiva

11.45 "L'active management" fra spinte regolamentari e opportunità di business
Giorgio **Pavia**, *Senior Manager* **Avantage Reply**

SA CCR: il nuovo metodo standard per il rischio di controparte

Letizia **De Giorgi**, *Responsabile Settore Rischi di Controparte*
Banca Monte dei Paschi di Siena

Il ruolo del CRO e l'interazione con il CFO

Tommaso **Giordani**, *Chief Risk Officer* **Banca Sella**

Q&A Session

13.00 Buffet lunch, networking e visita all'area espositiva

14.00 **Inizio Tavola Rotonda di Chiusura**

#abibasilea

N

SESSIONE PARALLELA Rischio operativo (II Parte)

Mercoledì 24 giugno
Mattina

Chair

Simona **Cosma**, **Università del Salento** e **SDA Bocconi**

9.15

Is the simple approach too simple?

Simona **Cosma**, *Professore Associato di Economia degli Intermediari Finanziari* **Università del Salento** e **SDA Bocconi**

Valutazione dei Rischi informatici ai sensi del 15° aggiornamento della circolare 263 del 27/06/2006

Domenico **Pepe**, *Responsabile Funzione Rischi Operativi e Informatici* **Gruppo UBI Banca**

From Operational Risk Management to Advanced IT Risk Management

Claudio **Ruffini**, *Presidente* **Augeos**

Q&A Session

11.00

Coffee break, networking e visita all'area espositiva

11.45

RAF e tassonomie di rischio operativo nelle banche di classe 3

Donata **Pirelli**, *Responsabile Risk Unit* **UBS Italia**

Ruolo e definizione dei business environment & internal control factors

Vitantonio **Matarazzo**, *Risk Analyst* **Poste Italiane**

Maurizio **Gargano**, *Risk Manager* **Poste Italiane**

L'impatto reputazionale del rischio operativo: il punto di vista del risk manager

Maria Gaia **Soana**, *Docente a Contratto di Economia degli Intermediari Finanziari* **Università di Parma**

Q&A Session

13.00

Buffet lunch, networking e visita all'area espositiva

14.00

Inizio Tavola Rotonda di Chiusura

 #abibasilea

TAVOLA ROTONDA DI CHIUSURA Verso Basilea 4

Mercoledì 24 giugno
Pomeriggio

Moderatore

Francesco **Ninfore**, *Giornalista* **MF - Milano Finanza**

14.30 Intervengono

Matteo **Coppola**, *Partner e Managing Director* **The Boston Consulting Group**

Stefano **De Polis**, *Vice Capo Dipartimento Vigilanza Bancaria e Finanziaria*
Banca d'Italia

Fabio **Gasparini**, *Presidente* **Ernst & Young Financial-Business Advisors**

Sebastiano **Laviola**, *Financial Attaché Rappresentanza Permanente*
d'Italia presso l'UE

Rainer **Masera**, *Dean Business School* **Università Guglielmo Marconi di Roma**

Gianfranco **Torriero**, *Vice Direttore Generale* **ABI**

Q&A Session

16.15 **ESTRAZIONE TRA I PRESENTI IN SALA DEI PREMI IN PALIO**

16.30 **Chiusura del Convegno e appuntamento all'edizione 2016**

VIALE DELL'

EXPO AREA STANDS

- | | | | | | |
|---|---|---|---|----|---|
| 1 | | 5 |
Consulting - Predictive Analytics - Technology | 9 | |
| 2 | | 6 |
Building a better working world | 10 |
McGraw Hill Financial |
| 3 |
data with a new eye | 7 |
THE POWER TO KNOW. | 11 |
cutting through complexity |
| 4 |
Servizi e tecnologia per creare valore | 8 | | 12 |
Innovation key |

LA PITTURA

PUNTO TAXI

23 giugno | ore 17.00-18.30

24 giugno | ore 16.00-17.30

BANCAFORTE

i nnovation key

Home Video Foto Speciali BancheNews Partner

Banca | Tecnologie | Sicurezza | Pagamenti | Imprese | Persone

In primo piano

12 giugno

MyBank pronto per "pagoPA"

Completata la certificazione per il Nodo dei Pagamenti che permette una rapida...

11 giugno

NPLs, Creval avvia il progetto REOCO

Con il supporto di Cerved Group viene rafforzata l'attività di gestione dinamica e...

09 giugno

Progetti investimenti Italia, 5,6 miliardi alle Pmi

L'iniziativa, nata per favorire la crescita delle imprese, è stata rinnovata con il...

08 giugno

Apple Watch, c'è anche Webank

La banca digitale di BPM annuncia una propria App per il nuovo device di Cupertino...

08 giugno

La banca a portata di polso

Widiba, la banca digitale di MPS, lancia la prima applicazione italiana per Apple Watch...

SEGUI LO SPECIALE UNIONE BANCARIA E BASILEA 3 RISK E SUPERVISION 2015

con videointerviste, fotogallery,
articoli e approfondimenti...

www.bancaforte.it

UNIONE BANCARIA E BASILEA 3 - RISK & SUPERVISION 2015
è un Convegno ABIEventi

www.abieventi.it www.abi.it

 #abibasilea

Design movieandarts

www.facebook.com/eventi.ABIEventi

www.twitter.com/ABI_Eventi

ABIEventi

abieventiblog.blogspot

Main Partner

Platinum Partner

Golden Partner

Silver Partner

Partner Tecnico

Brand Partner

In collaborazione con

Media Partner

BANCARIA