

II Convention AIFIRM sezione Lazio (partecipazione libera e gratuita)

**La dimensione per competere oggi
nel business bancario: coniugare i vincoli
tecnologici e di Vigilanza con la redditività**

21 Giugno 2019

**Sede del Convegno: Università la Sapienza Aula Montalenti, Facoltà di Roma
Dipartimento di Botanica, istituto di Genetica, CU022 – Cittadella Universitaria
ingresso da Via Cesare De Lollis**

La Convention, **organizzata dalla sezione Lazio di AIFIRM in collaborazione con il Dipartimento di Management dell'Università di Roma La Sapienza, Prometeia e la rivista Risk Management Magazine**, propone una giornata di discussione sul tema del corretto dimensionamento delle banche per essere competitive

I temi di riflessione e approfondimento sono numerosi e riguardano tra gli altri:

- gli aspetti tecnologici e le nuove economie di scala necessarie,
- gli aspetti regolamentari discendenti dal crescente ruolo e peso dei controlli,
- lo scenario competitivo: stagnazione, tassi negativi e fintech

Ai partecipanti soci AIFIRM verranno riconosciuti **30 crediti formativi**.

Per le iscrizioni contattare: amministrazione@aifirm.it - 389 6946315

Si ringraziano

SAPIENZA
UNIVERSITÀ DI ROMA

**RISK
MANAGEMENT
MAGAZINE**

Rivista dell'Associazione Italiana Financial Industry Risk Managers

Programma

9.30-9.40 **Presentazione dell'evento e saluti** –Senati (Presidente AIFIRM, UBI), Rossano Giuppa (Direttore AIFIRM sezione Lazio)

Moderatore: Marina Brogi (Presidente Comitato Tecnico Scientifico AIFIRM; Università La Sapienza)

09.40-10.00 Introduzione a cura di Marina Brogi

10.00-10.20 **Le analisi di stress test come strumento di indirizzo del business bancario**
Mario Quagliariello (EBA)

10.20-10.40 **Il sistema delle LSI italiane: vincoli, opportunità e opzioni strategiche per il futuro**
Giovanbattista Sala (Banca d'Italia)

10.40-11.00 **La sostenibilità del business bancario nell'attuale scenario macroeconomico**
Giuseppe Lusignani (Università di Bologna)

11.00-11.20 **Leverage and Capital Adequacy: on the time inconsistency of calibration**
Rainer Masera (Università Marconi)

11.20-12.00 *Coffee break*

12.00-12.20 **Le molteplici innovazioni in banca: le direzioni del cambiamento**
Gianfranco Torriero (ABI)

12.20-12.40 **Regulatory framework adequacy e competitività**
Rosita Cocozza (Università Federico II)

12.40-13.00 **Profitability & Business Model Analysis - Stress Testing - Capital Planning: a common ground for CFO and CRO**
Andrea Partesotti (Prometeia)

13.00 – 14.30 Lunch

Moderatore Corrado Meglio (Vice Presidente AIFIRM; Banca di Credito Popolare)

14.30-14.50 **Bio-varietà bancaria, proporzionalità delle regole e Basilea 4. Impostare in modo innovativo e coerente il recepimento dell'Accordo nell'Unione Europea**
Sergio Gatti (Direttore Generale Federcasse)

14.50-15.10 **La struttura del risk management in UBI: dai processi di controllo agli aspetti competitivi**
Mauro Senati (Presidente AIFIRM, UBI)

15.10-15.30 **Nuovi paradigmi nel trade-off tra effective risk management e business support**
Gerardo Rescigno (Iccrea)

15.30-15.50 **Risk Management e cost income aziendale**
Rossano Giuppa (Direttore AIFIRM Lazio; BCC Roma)

15.50-16.10 **Conclusioni**
Maurizio Vallino (Direttore responsabile Risk Management Magazine; Banca Carige)