


Il mercato dei pagamenti vive una fase di profonde discontinuità sotto la spinta dell'evoluzione della normativa, che con l'avvio delle nuove regole PSD2 ne rimodella i confini, aprendo all'ingresso di nuovi attori e incentivando lo sviluppo di servizi digitali, e dell'innovazione tecnologica, che abilita soluzioni di pagamento innovative, più flessibili e sicure e in grado di soddisfare clienti sempre più esigenti.

Per comprendere il presente e il futuro del mondo dei pagamenti, le competenze degli operatori bancari chiamati a gestire i servizi e gli strumenti di pagamento devono potenziarsi sotto il profilo tecnico, normativo e di compliance.

Il percorso **Payments Expert** risponde a questa esigenza, formando figure professionali con competenze utili a comprendere le funzionalità e le specifiche tecniche dei principali strumenti di pagamento, il contesto normativo che regola i servizi di pagamento, le responsabilità degli intermediari attraverso l'esame dei casi di contenzioso con la clientela.

La struttura del percorso

Il percorso è articolato in 4 moduli:


I moduli possono essere frequentati anche singolarmente, ma solo i partecipanti che frequentano l'intero percorso potranno misurarsi con un test di verifica finale, che ne attesterà le competenze di "Payments Expert".

Destinatari

Responsabili e specialisti degli Uffici o Funzioni:

- Compliance
- Carte e Monetica
- Servizi e Strumenti di Pagamento
- Legale e Contenzioso
- Organizzazione e Processi

Date, sedi e orari


I Edizione - In aula virtuale

Mod. 1 • 29-31 gennaio 2020 Mod. 2 • 27-28 febbraio 2020 Rinviato al 30-31 marzo 2020 Mod. 3 • 12-13 marzo 2020 Mod. 4 • 7-8 aprile 2020 Rinviato al 23-24 aprile 2020 Test • 22 maggio 2020


II Edizione - ROMA

Mod. 1 • 21-23 settembre 2020 Mod. 2 • 21-22 ottobre 2020 Mod. 3 • 12-13 novembre 2020 Mod. 4 • 24-25 novembre 2020

Test • 10 dicembre 2020


Ciascun modulo si terrà secondo i seguenti orari:

- primo giorno 10.00-17.30
- giorni successivi 9.30-17.00

Primo modulo Il mercato dei pagamenti, gli strumenti SEPA e la PSD 2

Obiettivi

- Esaminare il framework normativo dei servizi di pagamento e le evoluzioni della regolamentazione
- Identificare le caratteristiche e le funzionalità degli schemi SEPA Credit Transfer, SEPA Direct Debit, SCT Instant
- Approfondire le nuove regole PSD 2

- Il mercato dei pagamenti: dinamiche in atto
- Il sistema dei pagamenti: contesto di riferimento, quadro normativo e procedurale nazionale ed europeo
- Il SEPA Credit Transfer
- SCT Instant: caratteristiche, differenze con il bonifico tradizionale, modelli di business abilitati
- II SEPA Direct Debit
- Il servizio SEDA (SEPA-compliant Electronic Database Alignment): caratteristiche, funzionalità e schema contrattuale
- La Direttiva PSD 2: obiettivi e driver del cambiamento
- I principali ambiti normativi: informativa al cliente, spese applicabili, accesso ai conti, responsabilità, rimborso di operazioni non autorizzate
- La regolamentazione delle Terze Parti: i nuovi modelli operativi, gli attori coinvolti
- Standard di autenticazione forte e comunicazione sicura
- PSD 2 e normativa antiriciclaggio
- Interazione tra PSD 2 e GDPR

Secondo modulo Moneta elettronica e carte di pagamento

Obiettivi

- Conoscere strumenti, componenti tecnologiche e attori coinvolti nella monetica
- Focalizzare i concetti chiave dei processi di issuing e acquiring
- Esaminare i processi autorizzativi nei diversi circuiti di pagamento e gli elementi di monitoraggio e prevenzione delle frodi

- Il contesto normativo di riferimento della monetica
- Le Autorità e il ruolo dei diversi circuiti di pagamento
- I prodotti di monetica e i meccanismi di funzionamento
- Gli attori e le principali componenti tecnologiche: Acquirer e Issuer, Card holder, esercente, terminali
- Circuiti e Regolamenti: debito, credito, schema a 3 e a 4 parti
- I Processi operativi di issuing: funzionamento, trasparenza, tempi operativi e contabili, obblighi e diritti delle parti
- I Processi di Acquiring: POS fisico, virtuale, ATM, regolamenti, quadrature
- Il rischio frode: la gestione del rischio e la prevenzione delle frodi
- Operazioni di pagamento non autorizzate: profili di responsabilità e contenzioso con la clientela
- Orientamenti dell'ABE in materia di sicurezza dei pagamenti tramite canale Internet

Terzo modulo Gli assegni: la digitalizzazione, le segnalazioni alla CAI e le novità antiriciclaggio

Obiettivi

- Individuare i requisiti essenziali e le cause di invalidità dell'assegno
- Indicare i rischi e le cautele da adottare nella movimentazione di assegni agli sportelli, con particolare riguardo alla disciplina antiriciclaggio
- Focalizzare le caratteristiche della procedura Check Image Truncation (CIT) e le nuove modalità di presentazione degli assegni

- · Tipologie di assegni
- La negoziazione e il circuito di incasso dell'assegno
- Clausole apponibili
- La digitalizzazione dell'assegno e la a nuova procedura CIT
- Il protesto o constatazione equivalente in modalità telematica
- Requisiti standard da rispettare in fase di stampa della materialità degli assegni
- Le misure di sicurezza per limitare le frodi
- La Centrale d'Allarme Interbancaria (CAI) e l'Archivio dei protestati presso le Camere di commercio
- Esame della giurisprudenza più recente e di pronunce dell'Arbitro Bancario Finanziario in tema di assegni e segnalazione alla CAI
- La disciplina antiriciclaggio e gli impatti operativi nella gestione degli assegni

Quarto modulo New Digital Payments

Obiettivi

- Focalizzare le direttrici di innovazione nell'offerta di soluzioni di pagamento in ambito mobile Payment/Commerce ed e-Payment/ Commerce
- Acquisire una vista d'insieme sullo scenario competitivo (banche, TelCo e altri player) e sulle scelte delle banche italiane in quest'ambito
- Analizzare le modalità con le quali il legislatore europeo e nazionale recepisce tali innovazioni, abilitando l'offerta e lo sviluppo di pagamenti digitali

- I nuovi pagamenti digitali: classificazione, dimensioni e driver di crescita
- Il mobile wallet, centro del nuovo mondo dei pagamenti consumer
- E-Payment/Commerce: alcune novità
- Il Mobile POS: nuove funzionalità e nuove forme
- Mobile Remote Payment/Commerce: le tecnologie per il pagamento, i servizi, le applicazioni e le tante opportunità in settori diversi
- Mobile Proximity Payment/Commerce e la tecnologia NFC: attori, modelli operativi e di business, soluzioni dei grandi player internazionali e offerta attuale nel mercato italiano
- Le altre tecnologie per il pagamento in mobilità (Proximity e Remote)
- Non solo pagamenti con carta: Online Banking e-Payments (OBeP), Instant Payment, P2P
- Sicurezza: l'evoluzione delle soluzioni adottate dall'industria
- L'evoluzione del quadro normativo per i pagamenti digitali: come la normativa recepisce l'innovazione e indirizza il mercato
- Identità digitale, abilitatore della nuova economia digitale
- Virtual Currency e Cryptocurrency

Finanziabilità

Le aziende aderenti ai Fondi Interprofessionali possono usufruire dei finanziamenti per la formazione continua per i propri dipendenti.

Per l'eventuale finanziamento e relative modalità si consultino i siti di FBA e FONDIR.

Contatti

Carla Marinuzzi

06.6767.497 - c.marinuzzi@abiservizi.it

Fernanda Silvi

06.6767.561 - f.silvi@abiservizi.it

Segreteria Organizzativa

06.862288309 - abiformazione@upandup.biz

ABIFormazione

La storia di ABIFormazione negli ultimi 20 anni si intreccia indissolubilmente con lo sviluppo delle competenze di migliaia di persone nelle banche, negli intermediari finanziari e assicurativi, nelle aziende e negli enti pubblici.

Grazie all'esperienza e a una capillare rete di oltre cinquecento tra i migliori esponenti nazionali e internazionali del mondo delle Università, della consulenza, della ricerca e delle professioni, ABIFormazione studia e realizza soluzioni formative efficaci e innovative per rispondere ai bisogni delle mille anime del mondo del credito e della finanza.

ABIFormazione, però, è anche molto di più. È un occhio attento al mercato, è un laboratorio creativo, è una fucina dove si sperimentano continuamente temi, metodi, tecnologie e formati didattici per sostenere l'evoluzione e lo sviluppo professionale di chi, come noi, opera nell'industria dei servizi finanziari e ogni giorno affronta nuove e importanti sfide.


Sedi Operative

Via delle Botteghe Oscure, 4 00186 Roma

Via Locatelli, 1 20124 Milano

www.abiformazione.it

Il sistema di Gestione Qualità di ABIServizi è conforme alla norma UNI EN ISO 9001:2015 per i Settori IAF 37, 35, 08