

I CONTRATTI DERIVATI STIPULATI DAGLI ENTI LOCALI
IL PUNTO DELLA SITUAZIONE TRA NUOVE VICENDE GIUDIZIARIE E
INCERTE PROSPETTIVE NORMATIVE

Torino, 13 luglio 2011
Casa del Pingone, Via della Basilica 13

In collaborazione con:

ASSOFINANCE

L'Organismo di Ricerca Giuridico-economica è partner di:

L'attività dell'Organismo di Ricerca Giuridico-economica è sostenuta da:

FONDAZIONE CRT

13 luglio 2011		
Intervento	Relatore	Orario
<i>Registrazione</i>		9,30-10,00
<i>Coordina e modera</i>	Avv. Domenico Gaudiello	
L'utilizzo dei derivati da parte degli enti locali nel quadro della autonomia finanziaria e contabile	Avv. Domenico Gaudiello	10,00-10,45
Contratti derivati ed enti locali: criticità, diagnostica, ipotesi di "best practice" per la trasparenza sui rischi, superamento del contenzioso	Dott. Nicola Benini	10,45-11,30
<i>Coffee break</i>		11,30-11,45
Rischi, prezzi e trasparenza: l'approccio risk-based alla ristrutturazione del debito	Prof. Riccardo Cesari	11,45-12,30
L'utilizzo di contratti finanziari derivati per la gestione del debito regionale	Dott. Sergio Rolando	12,30-13,15
<i>Pausa pranzo</i>		
La finanza derivata delle pubbliche amministrazioni tra affidamento e autotutela	Avv. Roberta Grondona	14,30-15,15
Le responsabilità dei dirigenti pubblici nell'uso dei contratti finanziari derivati	Dott. Giancarlo Astegiano	15,15-16,00
<i>Coffee break</i>		16,00-16,15
I doveri informativi della banca nei confronti del cliente pubblico	Dott. Vincenzo Pacileo Avv. Paolo Dalmartello	16,15-17,15
Cronologia e prospettive degli strumenti derivati utilizzati dagli enti locali	Dott. Matteo Trotta	17,15-18,00

Tema dell'incontro

La recente giurisprudenza relativa al contenzioso banche-enti locali sui contratti derivati si focalizza sulla nullità del contratto, e ciò in forza degli aspetti economico-finanziari contenuti nella normativa che regola l'accesso degli enti locali al mercato dei capitali. Tale accesso può avvenire, in base alla l. n. 448/2001, solo "in presenza di condizioni di rifinanziamento che consentano una riduzione del valore finanziario delle passività totali a carico degli enti stessi".

L'equilibrio finanziario del contratto e la presenza di costi e/o commissioni occulte sono dunque fattori fondamentali per la valutazione di fattibilità dell'operazione in derivati da parte dell'ente locale.

In questo contesto si innestano le rilevanti questioni della responsabilità erariale ed amministrativa dei dirigenti pubblici e della responsabilità penale delle banche, nonché l'ipotesi di nuova regolamentazione allo studio del Ministero dell'Economia e delle Finanze che dovrebbe essere emanata a breve.

Contributo per la partecipazione

L'Organismo di Ricerca Giuridico-economica è un ente non profit che persegue fini di utilità sociale nel campo dell'Alta Formazione e si prefigge di diffondere conoscenza specialistica e interdisciplinare al maggior numero di soggetti, con particolare attenzione ai giovani. Per tale ragione propone la partecipazione ai programmi formativi a condizioni economiche vantaggiose.

Il contributo richiesto per la partecipazione al programma formativo ammonta ad Euro 400,00 oltre IVA (se ed in quanto dovuta) e permette di iscrivere gratuitamente anche un dipendente, collaboratore, praticante o tirocinante che non abbia ancora compiuto il 30° anno di età.

Per informazioni e iscrizioni:

Organismo di Ricerca Giuridico-economica s.r.l. – Impresa Sociale

Tel.: 011.8395830, Fax: 011.8134561

e-mail: iscrizioni@ricercagiuridicoeconomica.it

E' stata presentata regolare domanda di riconoscimento dei crediti formativi professionali all'Ordine degli Avvocati di Torino e all'Ordine dei Dottori Commercialisti ed Esperti Contabili di Ivrea, Pinerolo e Torino.

Torino, mercoledì 13 luglio 2011

Ore 9,30-10,00

Registrazione partecipanti

Inviti istituzionali in attesa di conferma

Tom Dealessandri, *Vice Sindaco Comune di Torino*

Amalia Neirotti, *Presidente ANCI Piemonte*

Giovanna Quaglia, *Assessore al Bilancio e finanze, Risorse umane e patrimonio e Pari opportunità, Regione Piemonte*

Coordina e modera

Avv. Domenico Gaudiello

Partner DLA Piper Studio Legale e Tributario Associato

1. Ore 10,00-10,45

L'UTILIZZO DEI DERIVATI DA PARTE DEGLI ENTI LOCALI NEL QUADRO DELLA AUTONOMIA FINANZIARIA E CONTABILE

- La normativa di ordine pubblico economico e finanziario: vincoli e autonomia
- I contratti derivati tra gestione attiva e copertura del debito: tipologie di interventi consentiti e organi decisionali competenti
- La scelta delle controparti bancarie tra procedure di evidenza pubblica e specialità del servizio finanziario richiesto

Avv. Domenico Gaudiello

Partner DLA Piper Studio Legale e Tributario Associato

2. Ore 10,45-11,30

CONTRATTI DERIVATI ED ENTI LOCALI: CRITICITÀ, DIAGNOSTICA, IPOTESI DI "BEST PRACTICE" PER LA TRASPARENZA SUI RISCHI, SUPERAMENTO DEL CONTENZIOSO

- Dimensioni, criticità rilevate ed esito dell'indagine conoscitiva della VI Comm. Fin. del Senato
- Rischi di credito: impatto della finanziarizzazione delle clausole ISDA nei *sinking funds*
- *Best practices* per il superamento del contenzioso
- Gli strumenti per la diagnostica: analisi dei rischi, convenienza economico-finanziaria

Dott. Nicola Benini

Vice Presidente Assofinance, Consulente Tecnico d' Ufficio del Tribunale di Milano e di Parma

Coffee Break: 11,30-11,45

3. Ore 11,45-12,30

RISCHI, PREZZI E TRASPARENZA: L'APPROCCIO RISK-BASED ALLA RISTRUTTURAZIONE DEL DEBITO

- *Risk based vs what if*: confronto metodologico
- Approccio probabilistico e metodologia stocastica
- Analisi degli obblighi informativi

Prof. Riccardo Cesari

Ordinario di Matematica finanziaria, Università di Bologna

4. Ore 12,45-13,30

L'UTILIZZO DI CONTRATTI FINANZIARI DERIVATI PER LA GESTIONE DEL DEBITO REGIONALE

Dott. Sergio Rolando

Direttore Responsabile della Direzione Risorse Finanziarie, Regione Piemonte

Pausa pranzo

5. Ore 14,30-15,15

LA FINANZA DERIVATA DELLE PUBBLICHE AMMINISTRAZIONI TRA AFFIDAMENTO E AUTOTUTELA

- Gli effetti dell'annullamento d'ufficio sull'attività di diritto privato della Pubblica Amministrazione: lo stato dell'arte
- Contratti derivati: scenari possibili a seguito delle recenti pronunce intervenute in materia
- L'applicazione dell'ISDA ai contratti derivati pubblici: un'ipotesi di conflitto tra giurisdizioni

Avv. Roberta Grondona

Studio Legale laquinta

6. Ore 15,15-16,00

LE RESPONSABILITA' DEI DIRIGENTI PUBBLICI NELL'USO DEI CONTRATTI FINANZIARI DERIVATI

- Profili di responsabilità erariale ed amministrativa
- Linee guide della Corte dei Conti sull'uso dei derivati
- Le tendenze della giurisprudenza contabile

Dott. Giancarlo Astegiano

Consigliere Corte dei Conti, Sezione di Controllo, Regione Lombardia

Coffee Break: 16,00-16,15

7. Ore 16,15-17,15

I DOVERI INFORMATIVI DELLA BANCA NEI CONFRONTI DEL CLIENTE PUBBLICO

- Profili penalmente rilevanti della condotta della banca
- Silenzio antidoveroso della banca e competenza professionale del cliente pubblico
- Le tendenze della giurisprudenza penale

Dott. Vincenzo Pacileo

Sostituto Procuratore della Repubblica presso il Tribunale di Torino

Avv. Paolo Dalmartello

Dalmartello e Associati – Studio Legale

8. Ore 17,15-18,00

CRONOLOGIA E PROSPETTIVE DEGLI STRUMENTI DERIVATI UTILIZZATI DAGLI ENTI LOCALI

- Tipologie, caratteristiche e peculiarità dei contratti derivati in funzione dell'evoluzione normativa
- Scenario dei tassi d'interesse: nuove e vecchie criticità
- La consulenza finanziaria indipendente al servizio degli enti locali

Dott. Matteo Trotta

Responsabile Area Derivati Consultique SIM Spa, Consulente Tecnico presso la Procura della Repubblica del Tribunale di Bari

SCHEDA DI ISCRIZIONE E CLAUSOLE CONTRATTUALI

DA INVIARE UNITAMENTE ALLE CLAUSOLE CONTRATTUALI REGOLARMENTE SOTTOSCRITTE AL FAX N. 011.8134561

Programma formativo: I CONTRATTI DERIVATI STIPULATI DAGLI ENTI LOCALI

Dati del partecipante

Nome e cognome

Società o studio professionale

Funzione aziendale o qualifica professionale

Ordine di appartenenza e numero iscrizione

e-mail

cell.

Tel. / fax

Dati del partecipante under 30 ospite

Nome e cognome

Luogo e data di nascita

Società o studio professionale

Funzione aziendale o qualifica professionale

Ordine di appartenenza e numero iscrizione

e-mail

cell.

Tel. / fax

Dati per la fatturazione

Ragione sociale / Nome e cognome

Ufficio / servizio

Indirizzo

p.iva

cod. fisc.

Referente amministrativo

Nome e cognome

Funzione

Cell.

Tel. / fax

e-mail

CLAUSOLE CONTRATTUALI

DA INVIARE UNITAMENTE ALLA SCHEDA DI ISCRIZIONE COMPILATA AL FAX N. 011.8134561

Art. 1 – Modalità di iscrizione

La scheda di iscrizione, compilata in ogni sezione e debitamente sottoscritta, deve essere inviata unitamente alle presenti clausole contrattuali via fax al numero: 011.8134561.

L'iscrizione si intende perfezionata solo al momento della conferma positiva per iscritto da parte della segreteria organizzativa dell'Organismo di Ricerca tramite e-mail inviata agli indirizzi dei partecipanti e/o del referente indicati nella scheda di iscrizione.

Il numero di posti a disposizione è limitato e, pertanto, le richieste di iscrizione vengono accettate in ordine cronologico.

Art. 2 – Contributo di partecipazione

Il contributo per la partecipazione al programma formativo ammonta ad **Euro 400,00 oltre IVA** (se ed in quanto dovuta).

Il contributo permette di iscriversi gratuitamente al programma formativo anche un dipendente, collaboratore, praticante o tirocinante che non abbia ancora compiuto il 30° an no di età.

Il versamento del contributo, da intendersi effettuato in nome e per conto dell'intestatario della fattura secondo i dati forniti nella scheda di iscrizione, deve essere effettuato **prima della data di svolgimento del programma formativo**, una volta ricevuta la conferma di iscrizione di cui al precedente art. 1, a mezzo bonifico bancario intestato a:

Organismo di Ricerca Giuridico-economica srl – impresa sociale

IBAN IT10Z0501001000000000032200

Causale: titolo programma formativo; nome società/studio; nome e cognome partecipanti

A seguito del ricevimento di copia della contabile del bonifico effettuato, l'Organismo di Ricerca spedisce la fattura quietanzata all'indirizzo comunicato nella scheda di iscrizione.

Art. 3 – Facoltà di sostituzione

In caso di sopravvenuta impossibilità di partecipare al programma formativo, agli iscritti è concessa la **facoltà di scegliere di farsi sostituire da altro dipendente o collaboratore della stessa azienda ovvero da altro collega, dipendente o collaboratore dello stesso studio professionale, previa comunicazione per iscritto delle generalità del sostituto.**

Nella medesima eventualità di cui al precedente capoverso e in alternativa alla facoltà di sostituzione, agli iscritti è concessa la facoltà di partecipare ad altro programma formativo che si svolga entro un anno dalla data di inizio di quello per il quale si è provveduto a versare il contributo.

Art. 4 – Variazioni di programma

L'Organismo di Ricerca si riserva l'insindacabile facoltà di rinviare o annullare il programma formativo dandone comunicazione per iscritto via fax o via e-mail secondo i dati riportati nella scheda di iscrizione.

In tale evenienza sarà obbligo dell'Organismo di Ricerca rimborsare il contributo versato per l'iscrizione.

L'Organismo di Ricerca si riserva altresì l'insindacabile facoltà di modificare il programma e la sede di svolgimento e di sostituire i docenti indicati con altri docenti di pari livello professionale.

Art. 5 – Trattamento dei dati

Il trattamento dei dati personali viene svolto dall'Organismo di Ricerca nel pieno rispetto delle disposizioni del D.Lgs. n. 196/2003 ed è finalizzato alla gestione organizzativa, amministrativa, contabile e logistica.

I dati potranno essere utilizzati per la creazione di elenchi di partecipanti, di un archivio utile all'informazione tramite qualsiasi mezzo in relazione a programmi formativi o altre attività svolte dall'Organismo di Ricerca.

Gli iscritti potranno accedere alle informazioni in possesso dell'Organismo di Ricerca ed esercitare i diritti previsti dall'art. 7 del D.Lgs. n. 196/2003 – aggiornamento, rettifica, integrazione, cancellazione, trasformazione, blocco, opposizione, ecc. – inviando una richiesta scritta indirizzata al titolare del trattamento presso la sede dell'Organismo di Ricerca.

Art. 6 – Foro competente

Il Foro di Torino è competente in via esclusiva per ogni controversia dovesse insorgere in ordine all'interpretazione o esecuzione del presente contratto.

Data

Timbro e firma

Ai sensi e per gli effetti di cui agli artt. 1341 e 1342 c.c., si approvano specificamente per iscritto le seguenti clausole contrattuali: art. 4 (variazioni di programma); art. 6 (Foro competente).

Data

Timbro e firma