

Salone dei pagamenti 2022. Sessione: «Le trasformazioni dei servizi di pagamento: quali sfide e opportunità per i PSP»

Gino Giambelluca

Banca d'Italia

Servizio Supervisione Mercati e Sistemi di Pagamento

Milano – 24 novembre 2022

Le strategie

EU Retail Payment Strategy - settembre 2020 (Digital Finance Package)

Strategia CE

- ✓ *Reaping the full potential of the PSD2 - Instant payments as the 'new normal' –*
- ✓ *(eID) for customer authentication – Ensuring a high level of security*
- ✓ *An open and accessible payments ecosystem - Access to necessary technical infrastructures.*

Roadmap to Enhance Cross-border Payments – ottobre 2020

- **Obiettivi:** miglioramento tempi, costi, accesso e trasparenza dei pagamenti cross-border - entro 2027
- 19 aree di intervento (building blocks) in campo regolamentare (es. AML), infrastrutturale (accesso e interoperabilità tra sistemi), scambio dati e standard messaggistica

Le riforme

2023 e oltre... sfide e impatti delle riforme per i PSP «tradizionali»

		Punti di attenzione	opportunità	impatti/ costi
PSD 3	<i>Q2 – 2023 (proposta)</i>	Ambito applicativo - Accesso ai sistemi - Open banking		
MICA Reg.	<i>Q1 – 2023</i>	Nuovi operatori/servizi		
DORA Reg.	<i>Q1 – 2023</i>	Proporzionalità - provider critici Testing e info sharing		
E-idas – EUDI wallet	<i>2023-4</i>	Use case pagamenti - Integrazione infrastrutture - responsabilità		
Instant Reg.	<i>2023-4</i>	Adeguamenti back office Complessità Check IBAN		
Digital euro	<i>Q3 – 2023 (decisione)</i>	Ruoli e responsabilità Infrastruttura/tecnologia		

Le riforme

2023 e oltre... sfide e impatti delle riforme per i PSP «tradizionali»

		Punti di attenzione	opportunità	impatti/ costi
PSD 3	<i>Q2 – 2023 (proposta)</i>	Ambito applicativo - Accesso ai sistemi - Open banking	✓	✓
MICA Reg.	<i>Q1 – 2023</i>	Nuovi operatori/servizi	?	?
DORA Reg.	<i>Q1 – 2023</i>	Proporzionalità - provider critici Testing e info sharing	✓	✓
E-idas – EUDI wallet	<i>2023-4</i>	Use case pagamenti - Integrazione infrastrutture - responsabilità	✓	?
Instant Reg.	<i>2023-4</i>	Adeguamenti back office Complessità Check IBAN	✓	✓
Digital euro	<i>Q3 – 2023 (decisione)</i>	Ruoli e responsabilità Infrastruttura/tecnologia	?	?

Le sfide per le autorità finanziarie

frammentazione

decentralizzazione

complessità

- ✓ Presidio rischi di tutte le componenti della **filiera/ecosistema**
- ✓ equilibrio tra **innovazione e sicurezza**

- sviluppo di **capacità tecniche** per la comprensione dei nuovi fenomeni
- ampliamento del **campo di azione/osservazione** (es. provider tecnologici, nuovi asset)
- adattamento degli **strumenti** a disposizione

Il regolamento UE DORA – i soggetti

DORA si applica a **diversi sotto settori** del sistema finanziario e **si deve raccordare con le normative cross-settoriali (direttiva NIS)**, nazionali ed europee, in tema di sicurezza delle reti e dei sistemi informativi

Il regolamento UE DORA – gli obiettivi

Fattori evolutivi

- ICT fattore abilitante dell'offerta finanziaria, tradizionale e innovativa → **rischi IT = rischi di business**
- le interconnessioni tipiche del settore finanziario sono amplificate dalla digitalizzazione → **rilevanza sistemica dei nuovi rischi cyber**

- **Armonizzazione dei requisiti** per la gestione dei rischi ICT applicabili a tutte le entità finanziarie
- **Ambito applicativo esteso** anche a soggetti non finanziari (i fornitori critici di servizi ICT)
- **Nuovi strumenti** (es. testing, info-sharing)

Risposta di DORA

Il regolamento UE DORA – i contenuti

Le 5 macro-aree di intervento

Nuove regole per la sorveglianza sul sistema dei pagamenti

Provvedimento della Banca d'Italia sui sistemi di pagamento (nov.2021)
Nuove *“Disposizioni in materia di sorveglianza sui sistemi di pagamento e sulle infrastrutture strumentali tecnologiche o di rete”*

- ✓ *ambito applicativo : sistemi di compensazione e regolamento; gestori di servizi infrastrutturali per il sistema dei pagamenti (notifica soggetti critici)*
- ✓ *rafforzamento del presidio dei rischi operativi e cibernetici e del rischio di terze parti*

Oversight framework for electronic payment instruments schemes and arrangements (PISA)
Nuovi principi di sorveglianza per circuiti, schemi e accordi di pagamento

Grazie per l'attenzione

Gino Giambelluca

Servizio Supervisione Mercati e Sistemi di Pagamento

gino.giambelluca@bancaditalia.it

