

L'Unione bancaria europea e la risoluzione delle crisi bancarie

Giovedì 16 aprile 2015, ore 15.00 - Palazzo Altieri - Piazza del Gesù, 49 - Roma - Sede di Rappresentanza del Banco Popolare

- 15.00 SALUTI
Giorgio Di Giorgio *Direttore CASMEF, Università LUISS G. Carli e Presidente Comitato Scientifico della Rivista Bancaria Minerva Bancaria*
Maurizio Faroni *Direttore Generale, Banco Popolare*
Premiazione Premio Francesco Parrillo "Prime Pubblicazioni":
Mario Cataldo *Vice Presidente, Istituto di Cultura Bancaria "F.P."*
- 15.15 INTRODUZIONE AI LAVORI
Valeria Sannucci *Vice Direttore Generale Banca d'Italia*
- 15.30 SESSIONE 1: LE SFIDE DELL'UNIONE BANCARIA
Presiede:
Franco Tutino *Presidente del Corso di Laurea Magistrale IFIR, Facoltà di Economia, Sapienza-Università di Roma*
Mario La Torre *Ordinario Economia degli Intermediari Finanziari, Facoltà di Economia, Sapienza-Università di Roma*
Luigi De Sanctis *Partner, Oliver Wyman*
Concetta Brescia Morra *Vice chair administrative board of review ECB*
Rainer Maser *Preside, Facoltà di Economia, Università degli Studi "Guglielmo Marconi"*
Francesco Maria De Rossi *Micro Prudential Supervision II, Banca Centrale Europea*
- 17.00 SESSIONE 2: I MECCANISMI DI RISOLUZIONE DELLE CRISI BANCARIE
Presiede:
Alessandro Carretta *Ordinario, Economia degli Intermediari Finanziari, Facoltà di Economia, Università Tor Vergata*
Jacopo Carmassi *Ricercatore CASMEF, Università LUISS G. Carli*
Stefano Capiello *Head of Unit Registration, Recovery and Resolution, European Banking Authority*
Giuseppe Boccuzzi *Direttore Generale, Fondo Interbancario di Tutela dei Depositi*
Roberto Cercone *Capo Divisione Liquidazioni, Vigilanza Bancaria e Finanziaria, Banca d'Italia*
Sergio Lugaresi *Head of Rome Office, World Bank*
- 18.30 CONCLUSIONI
Maurizio Faroni *Banco Popolare*
- SEGUE COCKTAIL

Si ringrazia il Banco Popolare per la cortese ospitalità

La crisi finanziaria globale del 2008 e la crisi dei debiti sovrani nell'eurozona del 2010-2011 hanno prodotto una profonda fase di riforme delle regole per i mercati bancari e finanziari. In Europa è stato avviato nel 2012 un ambizioso progetto di creazione di un'unione bancaria, fondata su tre pilastri: una vigilanza europea unica, regole comuni e un meccanismo europeo per la risoluzione delle crisi bancarie, ed infine un sistema comune per la garanzia dei depositi. Mentre su quest'ultimo pilastro è stata fino ad oggi introdotta solo un'armonizzazione, sul pilastro della vigilanza e su quello della risoluzione sono stati compiuti in tempi rapidissimi passi rilevanti. Dal novembre del 2014 è operativo il Single Supervisory Mechanism.

Sul fronte della risoluzione, è stata adottata una direttiva che armonizza strumenti e procedure di risoluzione delle crisi bancarie per tutti gli Stati Membri dell'Unione europea, nonché un regolamento che istituisce un meccanismo unico di risoluzione che si applicherà a tutti gli Stati Membri che fanno parte del Single Supervisory Mechanism.

Le regole per la risoluzione delle crisi bancarie sono cruciali per eliminare il problema del too-big-to-fail. Il nuovo framework europeo in materia appare particolarmente articolato e complesso: resta da capire se tale complessità consentirà la tempestività, la rapidità e l'efficacia degli interventi.

Il convegno "L'Unione bancaria europea e la risoluzione delle crisi bancarie", promosso dalla Rivista Bancaria Minerva Bancaria in collaborazione con il CASMEF della LUISS Guido Carli, mira a creare uno spazio di dibattito tra accademici, policy-makers e rappresentanti delle istituzioni sull'unione bancaria e sulle nuove regole europee per la risoluzione delle crisi bancarie, con l'obiettivo di discutere e valutare criticamente le nuove norme e la loro potenziale efficacia.

RSVP: federica.nobile@bancopopolare.it - 045 8678657 - Fino ad esaurimento dei posti disponibili

