

THE EUROFI High Level Seminar 2022

Organised in association with
the **French Presidency of the Council of the EU**

23, 24 & 25 February
Paris, France

Draft updated on 03.02.2022

Wednesday 23 February 2022		Thursday 24 February 2022		Friday 25 February 2022	
08:30-09:00	Opening speech: F. Villeroy de Galhau	08:00-08:55	Open strategic autonomy: what does it mean for the financial sector and the financing of the EU economy?	08:30-08:45	Speech: P. Hernández de Cos
09:05-10:05	6 years after the Paris Treaty is the financial sector fully playing its sustainability role given existing global and EU regulatory frameworks? CBDC: short- and medium-term opportunities and challenges for central banks and the banking industry	09:00-09:55	What do we really mean by CMU, and where are we?	08:45-09:00	Speech: K. Knot
10:05-10:15	Speech: F. Elderson COP26: achievements and challenges ahead for the financial sector	10:00-10:15	Speech: V. Ross The major challenges facing securities regulators	09:05-10:15	Normalizing monetary policy in Europe: challenges and way forward against the threat of stagflation Consolidated Tape: prospects for delivery
BREAK		10:15-10:30	Exchange of views: JP Morgan	10:20-11:15	Ensuring EU growth and financial stability with over public indebtedness How to improve SME equity financing to develop world-beating European companies?
10:20-11:15	Sustainable finance: what is expected from transition scenarios (sectors, countries...) and related policy priorities? Instant payment, EPI: what is being achieved and challenges ahead	10:35-11:30	MiFID II / MiFIR reviews: what priorities for improving the structure and transparency of EU securities markets? AIFMD / ELTIF reviews: are the proposals up to the challenges of the CMU?	11:15-12:10	Improving the global competitiveness of the EU banking sector: key drivers and policy priorities? Key success factors for an effective EU AML/CFT authority
11:20-12:15	Corporate Sustainability Reporting Directive: how to address data challenges (availability, reliability, simplicity)? DeFi finance: expected benefits, financial stability and regulatory issues	11:35-12:30	How can banks contribute more to the CMU? Clearing: what are the right EU policies to strengthen Financial stability and CMU	12:10-13:00	Banking model diversity in the Banking Union: added value and challenges Critical political decisions and timing to relaunch EU securitisation
12:15-12:30	Exchange of views: B. Mensah (Bank of America)	12:30-12:45	Exchange of views: Dr T. Weimer (Deutsche Börse)	13:00-13:15	Closing speech: tbd
12:30-12:45	Speech: J. Cunliffe	12:45-13:00	Exchange of views: Financial stability risks and post pandemic financial challenges in Europe: Moody's		
BREAK		BREAK			
13:30-13:45	Speech: R. Viola	13:30-13:40	Speech: M. McGuinness		
13:45-14:40	Tech in finance: how can the EU leverage the opportunities without creating new dependencies and risks? Introductory remarks : R. Viola	13:45-14:40	How to address ring fencing practices in the "Banking Union"? MMF liquidity risks: what needs changing?	13:45-14:40	
14:45-15:40	Emerging ESG challenges (biodiversity, circular economy, social...): setting realistic ambitions for the financial sector Leveraging the benefits of DLT in securities markets: challenges, priorities and opportunities	14:45-15:40	Basel 3 implementation in the EU: key political stakes Solvency II revision: major political challenges and options	14:40-15:35	
	Introductory remarks	15:40-16:35	Priorities for improving the EU banking crisis management framework Retail investment strategy: what priorities?	15:35-16:30	
15:45-16:40	Sustainability trends in asset-management: what policies are needed to address ESG confusion? Cyber and digital operational resilience: are policy proposals up to the challenges (DORA, FSB proposals...)?	16:35-16:50	Exchange of views: J. Lemierre (BNP Paribas) Cross-border payments: Success factors, remaining challenges	16:30-17:15	
BREAK		BREAK			
16:50-17:45	Banking sustainability risks: are new prudential frameworks required at the global and EU levels? AI Act: is the EU approach the right one for financial markets?	17:05-17:15	Speech: V. Dombrovskis		
17:50-18:45	Insurance prudential frameworks to address climate and sustainability risks at the Global and EU levels Open finance: what prospects and policy needs (PSD2 review, data privacy, eID...)?	17:20-17:30	Speech: W. Hoyer		
18:45-19:00	Exchange of views: X. Musca (Credit Agricole)	17:40-18:25	Relaunching productive investment in the EU context of lasting very low interest rates and over indebtedness: is NGEU the gamechanger?		
19:00-19:15	Speech: LF Signorini - Outcomes of the Italian G20 Presidency	18:30-18:40	Speech: Ch. Lindner		
19:15-20:15	ESG reporting standards: how to achieve minimum consistency globally and avoid greenwashing?	18:45-18:55	Speech: P. Gentiloni		
		19:00-19:30	Reforming the Stability and Growth Pact		
		19:35-20:20	How to improve Economic and Monetary Union given increasing economic and financial fragmentation? Introductory remarks: P. Donohoe		
		20:30-22:30	Cocktail & Gala dinner – Keynote speech: B. Le Maire		

Eurofi High Level Seminar 2022 - Speakers confirmed are in bold

Wednesday, 23 February MORNING

Times indicated are CET

08:30-09:00	Opening remarks: F. Villeroy de Galhau (Banque de France)		100
09:05-10:05	<p style="text-align: center;">6 years after the Paris Treaty is the financial sector fully playing its sustainability role? ¹¹¹</p> <p>Chair: A. Jour-Schroeder (EU Com-DG FISMA) Public authority speakers: Bundesbank (S. Mauderer), FSMA (J-P. Servais), FCA (N. Rathi) Industry speakers: CDC (L. Zylberberg), HSBC (Ch. Deseglise), DNB (L. Asker), Moody's (E. Mazzacurati)</p>	<p style="text-align: center;">CBDC: short- and medium-term opportunities and challenges for central banks and the industry ¹¹²</p> <p>Chair: U. Bindseil (ECB) Public authority speakers: Banque de France (D. Beau), EU Commission-DG FISMA (M. Haag), Sveriges Riksbank (A. Breman), Bank of England (J. Cunliffe) Industry speakers: Citi (K. Braden), Santander (A. Kindelan), Banque Postale (M. Rouso)</p>	
10:05-10:15	COP26: achievements and challenges ahead for the financial sector F. Elderson (SSM)		120
BREAK			
10:20-11:15	<p style="text-align: center;">Sustainable finance: what is expected from transition scenarios (sectors, countries...) and related policy priorities? ¹³¹</p> <p>Chair: L. Pereira da Silva (BIS) Public authority speakers: ADEME (M. Garnero), Bank of England (S. Breen), ECB (F. Elderson) Industry speakers: Credit Agricole (E. Campos), BPCE (L. Mignon), MUFG (K. Yokomaku), BNY Mellon (S. Revell)</p>	<p style="text-align: center;">Instant payment, EPI: what is being achieved and challenges ahead ¹³²</p> <p>Chair: B. Balz (Bundesbank) Public authority speakers: Banca d' Italia (P. Cipollone), Central Bank of Finland (T. Välimäki) Industry speakers: EPI (M. Weimert), DSGV (J. Schmalzl), ING (E. Tak)</p>	
11:20-12:15	<p style="text-align: center;">Corporate Sustainability Reporting: how to address data challenges (availability, reliability, simplicity)? ¹⁴¹</p> <p>Chair: S. Raspiller (Min Fin France) Public authority speakers: EFRAG (P. de Cambourg), Banque de France (N. Aufauvre) Industry speakers: LSEG (A. Staal), Mazars (F. Demarigny), Allianz (R. Sauer), Moody's (J. Haake)</p>	<p style="text-align: center;">DeFi finance: expected benefits, financial stability and regulatory issues ¹⁴²</p> <p>Chair: B. Coeuré (BIS) Public authority speakers: EU Parl-ECON (E. Kaili), AMF (R. Ophèle), US Treasury (M. Swinehart) Industry speakers: SIX (J. Dijsselhof), Euronext (D. d'Amarzit), State Street (S. Werner), Elliptic (D. Carlisle)</p>	
12:15-12:30	Exchange of views D. Wright (EUROFI) & B. Mensah (Bank of America)		150
12:30-12:45	Speech J. Cunliffe (Bank of England)		160

BREAK

Eurofi High Level Seminar 2022 - Speakers confirmed are in bold

Wednesday, 23 February AFTERNOON

Times indicated are CET

13:30-13:45	<p style="text-align: center;">Speech R. Viola (EU Com-DG Cnect) 200</p>	
13:45-14:40	<p style="text-align: center;">Tech in finance: how can the EU leverage the opportunities without creating new dependencies and risks? 210</p> <p>Chair: M. Ross (Min Fin Estonia) Public authority speakers: EU Parl-IMCO (T. Penkova), EU Com-DG Connect (R. Viola), EU-Com DG FISMA (M. Haag) Industry speakers: BNY Mellon (A. Shah), Google (G. Bulkeley)</p>	
14:45-15:40	<p style="text-align: center;">Emerging ESG challenges (biodiversity, circular economy, social...): setting realistic ambitions for the financial sector 221</p> <p>Chair: S. Goulard (Banque de France) Public authority speakers: AFD (R. Rioux), De Nederlandsche Bank (O. Sleijpen), TNFD (D. Craig), EU Comm-DG Reform (M. Nava) Industry speakers: Groupama (T. Martel), Swiss RE (S. Ott), Nordea (S. Storset), Federated Hermes (G. Corrigan)</p>	<p style="text-align: center;">Leveraging the benefits of DLT in securities markets: challenges, priorities and opportunities 222</p> <p>Chair: N. Cazenave (ESMA) Public authority speakers: Austrian FMA (B. Puck), FCA (S. Pritchard), AMF (J. Reboul) Industry speakers: Deka (D. Kapffer), Euroclear (I. Delorme), DTCC (J. Peve)</p>
	<p style="text-align: center;">Introductory remarks 230</p>	
15:45-16:40	<p style="text-align: center;">Sustainability trends in asset-management: what policies are needed to address ESG confusion? 231</p> <p>Chair: R. Ophèle (AMF) Public authority speakers: ESMA (N. Cazenave), IOSCO (M. Moloney), EU Parl-ECON (P. Tang) Industry speakers: Fidelity (N. Westerbarkey), Invesco (E. Gillam), BlackRock (S. Lapiquonne), Amundi (E. Laugel)</p>	<p style="text-align: center;">Cyber and digital operational resilience: are policy proposals up to the challenges (DORA, FSB proposals...)? 232</p> <p>Chair: D. Laboureix (ACPR) Public authority speakers: EBA (JM. Campa), Banco de España (M. Delgado), BaFin (J. Obermüller), Swiss Federal Department of Finance (D. Stoffel) Industry speakers: DTCC (J. Harrell), AWS (S. Mullins), Deloitte (L. Molinier)</p>

BREAK

Eurofi High Level Seminar 2022 - Speakers confirmed are in bold

Wednesday, 23 February AFTERNOON

Times indicated are CET

16:50-17:45	<p>Banking sustainability risks: are new prudential frameworks required at the global and EU levels? 241</p> <p>Chair: S. Maijoor (De Nederlandsche Bank) Public authority speakers: EBA (F-L. Michaud), Banca d'Italia (A. Perrazzelli), Bank of England (S. Woods), FSI (F. Restoy) Industry speakers: Mizuho (S. Toda), S&P (B. de Longevialle), Bank of China-Europe (M-D. Gordon)</p>	<p>AI Act: is the EU approach the right one for financial markets? 242</p> <p>Chair: O. Fliche (ACPR) Public authority speakers: EIOPA (P. Hielkema), CZ Min Fin (A. Ivanco), EU Com-DG Cnect (L. Sioli), OECD (I. Nassr) Industry speakers: Suade (D. Paredes), AWS (M. Tsani)</p>
17:50-18:45	<p>Insurance prudential frameworks to address sustainability risks at the Global and EU levels 251</p> <p>Chair: A. Corinti (IVASS) Public authority speakers: EIOPA (F. Parente), IAIS (V. Saporta / J. Dixon), NAIC (D. Altmaier) Industry speakers: Generali (F. Martorana), Covea (M. Aubry), CNP Assurances (S. Dedeyan) Expert: JJ Bonnaud (Eurofi)</p>	<p>Open finance: what prospects and policy needs (PSD2 review, data privacy, eID...)? 252</p> <p>Chair: D. Beau (Banque de France) Public authority speakers: EU Parl-ECON (O. Kovarik), Central Bank of Lithuania (M. Jurgilas), EBA (JM. Campa), CZ Min Fin (T. Nýdrle), Swedish FSA Industry speakers: Visa (Ch. Hogg), Zurich Insurance (J. Moffatt), Caceis (A. Misset),</p>
18:45-19:00	<p>Exchange of views 260</p> <p>D. Wright (EUROFI) & X. Musca (Credit Agricole)</p>	
19:00-19:15	<p>Speech: Outcomes of the Italian G20 Presidency 270</p> <p>LF. Signorini (Banca d'Italia)</p>	
19:15-20:15	<p>ESG reporting standards: how to achieve minimum consistency globally and avoid greenwashing? 280</p> <p>Chair: S. Goulard (Banque de France) Public authority speakers: EFRAG (P. de Cambourg), ISSB (E. Faber), U.S. SEC (YJ. Fischer), EU Com-DG Fisma (A. Jour-Schroeder) Industry speakers: Groupama (C. Roux), PwC (P. Morot), Standard Chartered (T. McDermott), Credit Suisse (E. Crystal)</p>	
<p>Welcome Cocktail</p>		

Eurofi High Level Seminar 2022 - Speakers confirmed are in bold

Thursday, 24 February MORNING

Times indicated are CET

08:00-08:55	<p>Open strategic autonomy: what does it mean for the financial sector and the financing of the EU economy 300</p> <p>Chair: E. Moulin (Min Fin France) Public authority speakers: EU Parl-ECON (M. Ferber), Min Fin Germany (F. Toncar), EU Com-DG FISMA (J. Berrigan) Industry speakers: Euronext (S. Boujnah), Deutsche Bank (F. Campelli), BNP Paribas (A. Papiasse)</p>	
09:00-09:55	<p>What do we really mean by CMU, and where are we? 310</p> <p>Chair: D. Wright (EUROFI) Public authority speakers: Min Fin Czech Republic (A. Kralik), AMF (R. Ophèle), Min Fin Austria (H. Waiglein), EU Com-DG FISMA (U. Bassi) Industry speakers: Fidelity (C. Staub), Euroclear (L. Mostrey), Nasdaq (B. Sibbern)</p>	
10:00-10:15	<p>Speech : The major challenges facing securities regulators 320</p> <p>V. Ross (ESMA)</p>	
10:15-10:30	<p>Exchange of views: 330</p> <p>D. Wright (EUROFI) & P. Thomson (J.P. Morgan Asset Management)</p>	
10:35-11:30	<p>MiFID II / MiFIR reviews: what priorities for improving the structure and transparency of EU securities markets? 341</p> <p>Chair: R. Ophèle (AMF) Public authority speakers: CONSOB (M. Tambucci), EU Parl-ECON (M. Ferber), Swedish FSA (E. Thedéen) Industry speakers: Deutsche Börse (N. Brab), JPMorgan (C. Gonzalez Cabanillas), Citadel Securities (H. Tarbert)</p>	<p>AIFMD / ELTIF reviews: are the proposals up to the challenges of the CMU? 342</p> <p>Chair: R. Buenaventura (CNMV) Public authority speakers: ESMA (V. Ross), EU Parl-ECON (I. Benjumea), Min Fin Ireland (M. McGrath) Industry speakers: AXA IM (S. Janin), Capital Group (F. Remy)</p>
	<p>How can banks contribute more to the CMU? 351</p> <p>Chair: D. Beau (Banque de France) Public authority speakers: Min Fin Spain (C. Cuerpo Caballero), IMF (M. Pradhan), ESM (R. Strauch), Min Fin Netherland (M. Heijdra) Industry speakers: Erste Bank (B. Spalt), Santander (S. Gandy)</p>	<p>Clearing: what are the right EU policies to strengthen Financial stability and CMU 352</p> <p>Chair: K. Löber (ESMA) Public authority speakers: Bank of England (C. Segal-Knowles), Bundesbank (J. Reischle), Banque de France (C. Hurman), EU Comm-DG FISMA (J. Berrigan) Industry speakers: LSEG (I. Girolami), Eurex (E. Müller), BPSS (H. Boucheta)</p>
11:35-12:30	<p>Speech: 360</p> <p>Dr T. Weimer (Deutsche Börse)</p>	
12:30-12:45	<p>Exchange of views: Financial stability risks and post-pandemic financial challenges in Europe: 370</p> <p>Speech: M. West (Moody's)</p>	
12:45-13:00	<p>Break</p>	

Eurofi High Level Seminar 2022 - Speakers confirmed are in bold

Thursday, 24 February AFTERNOON

Times indicated are CET

13:30-13:40	Speech Speech: M. McGuinness (EU Commissioner)		400
13:45-14:40	<p style="text-align: center;">How to address ring fencing practices in the "Banking Union"?</p> <p style="text-align: right;">411</p> <p>Chair: H. Waiglein (Min Fin Austria) Public authority speakers: SSM (E. McCaul), Central Bank of Lithuania (G. Simkus), Min Fin Slovakia (P. Palus) Industry speakers: BofA (F. Vicario), DSGV (K-P. Schackmann-Fallis), Soc Gen (G. Briatta)</p>	<p style="text-align: center;">MMF liquidity risks: what needs changing?</p> <p style="text-align: right;">412</p> <p>Chair: G. Bernardino (CMVM) Public authority speakers: FSB (D. Domanski), Central Bank of Ireland (G. Cross), FCA (N. Rathi), ESRB (F. Mazzaferro), FSMA (J-P. Servais) Industry speakers: Federated Hermes (D. Gepp), BlackRock (D. Osman Blass)</p>	13:45-14:40
14:45-15:40	<p style="text-align: center;">Basel 3 implementation in the EU: key political stakes</p> <p style="text-align: right;">421</p> <p>Chair: JM. Campa (EBA) Public authority speakers: Min Fin Germany (E. Wimmer), Min Fin Lithuania (G. Skaistė), EU Parl-ECON (J. Fernandez), Min Fin France (E. Moulin) Industry speakers: Credit Agricole (A. Aucoin), KPMG (H. Dankenbring), Norinchukin Bank (H. Hideshima)</p>	<p style="text-align: center;">Solvency II revision: major political challenges and options</p> <p style="text-align: right;">422</p> <p>Chair: P. Hielkema (EIOPA) Public authority speakers: Min Fin France (S. Raspiller), EU Parl-ECON (M. Ferber), BaFin (F. Grund) Industry speakers: AXA (R. Guidée), Generali (J-L Granier)</p>	14:40-15:35
15:40-16:30	<p style="text-align: center;">Priorities for improving the EU banking crisis management framework</p> <p style="text-align: right;">431</p> <p>Chair: E. Fernandez-Bollo (SSM) Public authority speakers: SRB (E. König), FSA Austria (H. Ettl), EU Comm-DG FISMA (J. Berrigan) Industry speakers: Barclays (F. Ceccato), Austrian Raiffeisen Banking Group (J. Rehulka), BBVA (S. Fernández de Lis), Credit Agricole (J. Grivet)</p>	<p style="text-align: center;">Retail investment strategy: what priorities?</p> <p style="text-align: right;">432</p> <p>Chair: B. de Juvigny (AMF) Public authority speakers: AFM (J. Heuvelman), EU Comm-DG FISMA (U. Bassi), CMVM (G. Bernardino) Industry speakers: Amundi (S. Janin), Vanguard (R. Laidlaw) Expert: G. Prache (Better Finance)</p>	15:35-16:30
16:35-16:50	<p style="text-align: center;">Exchange of views</p> <p style="text-align: right;">441</p> <p style="text-align: center;">D. Wright (EUROFI) & J. Lemierre (BNP Paribas)</p>	<p style="text-align: center;">Cross-border payments: Success factors, remaining challenges</p> <p style="text-align: right;">442</p> <p>Chair: U. Bindseil (ECB) Public authority speakers: Bundesbank (B. Balz), CPMI (T. Rice) Industry speakers: CLS (M. Bayle), Swift (Th. Chilosi), Amex (B. Loper), Western Union (M. Alvisini)</p>	16:30-17:15
Break			

Eurofi High Level Seminar 2022 - Speakers confirmed are in bold

Thursday, 24 February AFTERNOON

Times indicated are CET

17:05-17:15	<p style="text-align: center;">Speech V. Dombrovskis (EU Com)</p>	450
17:20-17:30	<p style="text-align: center;">Speech W. Hoyer (EIB)</p>	460
17:40-18:25	<p style="text-align: center;">Relaunching productive investment in the EU context of lasting very low interest rates and over indebtedness: is NGEU the gamechanger?</p> <p>Chair: J.C. Trichet Public authority speakers: FSC (H. Waiglein), EU Parl-ECON (I. Tinagli), IMF (A. Kammer) Industry speakers: La Banque Postale (Ph. Heim), ERBD (O. Renaud-Basso) Expert: E. Alphandéry</p>	470
18:30-18:40	<p style="text-align: center;">Speech Ch. Lindner (Fed. Min Fin Germany)</p>	480
18:45-18:55	<p style="text-align: center;">Speech P. Gentiloni (EU Commission)</p>	485
19:00-19:30	<p style="text-align: center;">Reforming the Stability and Growth Pact</p> <p>Chair: T. Saarenheimo (Council of the EU) Public authority speakers: Min Fin Italy (D. Franco), Min Fin Spain (N. Calviño), ESM (K. Regling) Expert: J. de Larosière</p>	490
19:35-20:20	<p style="text-align: center;">How to improve Economic and Monetary Union given its increasing economic and financial fragmentation?</p> <p>Chair: D. Wright (EUROFI) Introductory remarks: P. Donohoe Public authority speakers: Eurogroup-Min Fin Irl (P. Donohoe), EU Parl-ECON (I. Tinagli), Central Bank of Portugal (M. Centeno) Industry speakers: JP Morgan (V. Grilli) Expert: J. de Larosière</p>	495
20:30-22:30	<p style="text-align: center;">Cocktail & Gala dinner – Keynote speech Minister B. Le Maire (Min Fin France)</p>	495 bis

Eurofi High Level Seminar 2022 - Speakers confirmed are in bold

Friday, 25 February MORNING

Times indicated are CET

08:30-08:45	Speech P. Hernández de Cos (BCBS)		500
08:45-09:00	Speech K. Knot (FSB)		510
09:05-10:15	<p style="text-align: center;">Normalizing monetary policy in Europe: challenges and way forward against the threat of stagflation</p> <p>Chair: B. Vujčić (National Bank of Croatia)</p> <p>Public authority speakers: Central Bank of Austria (R. Holzmann), Central Bank of Greece (Y. Stournaras), Central Bank of Latvia (M. Kazāks), Central Bank of Slovenia (B. Vasle), Central Bank of Ireland (G. Makhlof)</p> <p>Industry speakers: CLS (D. Kos), ING (T. Phutrakul)</p> <p>Expert: J. de Larosière & A. Dombret</p>	<p style="text-align: center;">Consolidated Tape: prospects for delivery</p> <p>Chair: H. van Beusekom (AFM)</p> <p>Public authority speakers: ESMA (V. Ross), CNMV (R. Buenaventura)</p> <p>Industry speakers: Bloomberg (N. Bean), BNP Paribas (Q. van Lidth de Jeude), Nasdaq (J. McKeone)</p> <p>Expert: G. Everts (European Investors-VEB)</p>	531 532
	<p style="text-align: center;">Ensuring EU growth and financial stability with over public indebtedness</p> <p>Chair: S. Goulard (Banque de France)</p> <p>Public authority speakers: EU Com-DG Ecfm (D. Costello), Central Bank of Malta (E. Scicluna), Bundesbank (C. Buch)</p> <p>Industry speakers: Unicredit (P.C. Padoan), Moody's (S. Carlson)</p> <p>Expert: J. de Larosière</p>	<p style="text-align: center;">How to improve SME equity financing to develop world-beating European companies?</p> <p>Chair: B. de Juvigny (AMF)</p> <p>Public authority speakers: ECA (R. Šadžius), D. Bundesbank (J. Wuermeling), EIF (A. Godard), EU Comm-DG Reform (M. Nava)</p> <p>Industry speakers: Tradition (V. Remay), SIX (B. Alonso)</p>	541 542
11:15-12:10	<p style="text-align: center;">Improving the global competitiveness of the EU banking sector : key drivers and policy priorities?</p> <p>Chair: M. Branson (BaFin)</p> <p>Public authority speakers: SSM (E. McCaul), ACPR (D. Laboureix),</p> <p>Industry speakers: Soc Gen (F. Oudea), SMBC (S. Roger), Oliver Wyman (C. Edelmann), UBS (B. Martin)</p>	<p style="text-align: center;">Key success factors for an effective EU AML/CFT authority</p> <p>Chair: G. Simkus (Central Bank of Lithuania)</p> <p>Public authority speakers: Danish FSA (J. Berg), Central Bank of Ireland (D. Rowland), EU Parl-ECON (L. Garicano), ACPR (Ph. Bertho), Min Fin Germany (M. Pleyer)</p> <p>Industry speakers: Western Union (D. DeVille)</p>	551 552
	<p style="text-align: center;">Banking model diversity in the Banking Union: added value and challenges</p> <p>Chair: S. Raspiller (Min Fin France)</p> <p>Public authority speakers: SSM (E. Fernandez-Bollo), EBA (F-L. Michaud), Banca d'Italia (G. Siani), Central Bank of Denmark (P. Callesen), D. Bundesbank (J. Wuermeling)</p> <p>Industry speakers: BPCE (J. Beyssade), DSGV (K-P. Schackmann-Fallis),</p>	<p style="text-align: center;">Critical political decisions and timing to relaunch EU securitisation</p> <p>Chair: P. Tang (EU Parl-ECON)</p> <p>Public authority speakers: AMF (J. Reboul), Min Fin France, ACPR</p> <p>Industry speakers: BNP Paribas (P. Bordenave), insurance company</p> <p>Expert: A. Batchvarov</p>	561 562
13:00-13:15	Closing speech tbd		571

ABOUT EUROFI

The European think-tank dedicated to financial services

- A platform for exchanges between the financial services industry and the public authorities
- Topics addressed include the latest developments in financial policy and the macroeconomic and industry trends affecting the financial sector
- A process organised around 2 major international yearly events, supported by extensive research and consultation among the public and private sectors

Our objectives

Eurofi was created in 2000 with the aim to contribute to the strengthening and integration of European financial markets.

Our objective is to improve the common understanding among the public and private sectors of the trends and risks affecting the financial sector and facilitate the identification of areas of improvement that may be addressed through regulatory or market-led actions.

Our approach

We work in a general interest perspective for the improvement of the overall financial market, using an analytical and fact-based approach that considers the impacts of regulations and trends for all concerned stakeholders. We also endeavour to approach issues in a holistic perspective including all relevant implications from a macro-economic, risk, efficiency and user standpoint.

We organise our work mainly around two yearly international events gathering the main stakeholders concerned by policy work in the financial sector and macro-economic issues for informal debates. Research conducted by the Eurofi team and contributions from a wide range of private and public sector participants allow us to structure effective debates and offer extensive input. The result of discussions, once analysed and summarized, provides a comprehensive account of the latest thinking on financial regulation and helps to identify pending issues that merit further action or assessment.

This process combining analytical rigour, diverse inputs and informal interaction has proved over time to be an effective way of moving the regulatory debate forward in an objective and open manner.

Our organisation and membership

Eurofi works on a membership basis and comprises a diverse range of more than 70 European and international firms, covering all sectors of the financial services industry and all steps of the value chain: banks, insurance companies, asset managers, stock exchanges, market infrastructures, service providers... The members support the activities of Eurofi both financially and in terms of content.

The association is chaired by David Wright who succeeded Jacques de Larosière, Honorary Chairman, in 2016. Its day-to-day activities are conducted by Didier Cahen (Secretary General), Jean-Marie Andres and Marc Truchet (Senior Fellows).

Our events and meetings

Eurofi organizes annually two major international events (the High Level Seminar in April and the Financial Forum in September) for open and in-depth discussions about the latest policy developments impacting the financial sector and the possible implications of on-going macro-economic and industry trends. These events assemble a wide range of private sector representatives, EU and international public decision makers and representatives of the civil society.

More than 900 participants on average have attended these events over the last few years, with a balanced representation between the public and private sectors. All European countries are represented as well as several other G20 countries (US, Japan, China...) and international organisations. The logistics of these events are handled by Virginie Denis and her team. These events take place just before the informal meetings of the Ministers of Finance of the EU (Ecofin) in the country of the EU Council Presidency. Eurofi has also organized similar events in parallel with G20 Presidency meetings.

In addition, Eurofi organizes on an ad hoc basis some meetings and workshops on specific topics depending on the regulatory agenda.

Our research activities and publications

Eurofi conducts extensive research on the main topics on the European and global regulatory agenda, recent macro-economic and monetary developments affecting the financial sector and significant industry trends (digitalisation, sustainable finance...). Three main documents are published every 6 months on the occasion of the annual events, as well as a number of research notes on key topics such as the post-Covid recovery, vulnerabilities in the financial sector, enhancements to the EU financial policy framework, sustainable finance, digitalisation trends and policies... These documents are widely distributed in the market and to the public authorities and are also publicly available on our website www.eurofi.net :

- Regulatory update: background notes and policy papers on the latest developments in financial policy
- Views Magazine: over 190 contributions on current regulatory topics and trends from a wide and diversified group of European and international public and private sector representatives
- Summary of discussions: report providing a detailed and structured account of the different views expressed by public and private sector representatives during the sessions of each conference on on-going trends, regulatory initiatives underway and how to improve the functioning of the EU financial market.

