

Event Partner:

pwc

WM Datenservice

Konferenz

Regulatory meets FinTech

Einladung

Donnerstag, 28. Juni 2018

PwC Zürich
Birchstrasse 160
CH-8050 Zürich
Schweiz

Moderatoren

Michael Taschner, PwC Schweiz
Thorsten Hirsch, WM Datenservice

Referenten

Somil Goyal, Adjoint
Frederik Gregaard, PwC Schweiz
Ralf Huber, Apiax AG
Diana Imbach Haumüller, SFAMA
Christian Schäfer, WM Datenservice
Jean-Claude Spillmann, PwC Schweiz
Nikolai Tsenov, finnova AG Bankware
Kaspar Wohnlich, Evolute Group AG

AGENDA

13.30 - 14.00 *Empfang und Registrierung*

14.00 - 14.10 **Begrüssung, Vorstellung WM Gruppe, PwC & Lösungsanbieter**

Thorsten Hirsch, WM Datenservice

Michael Taschner, PwC Schweiz

14.10 - 14.40 **RegTech trifft auf Kernbankensysteme: Voll integrierte Cross-Border Regeln als nächste Stufe der FinTech Revolution**

Ralf Huber, Co-founder of Apiax AG

14.40 - 15.10 **Sind kollektive Kapitalanlagen noch zeitgemäss?**

Kaspar Wohnlich, Evolute Group AG

15.10 - 15.30 *Kaffee-Pause*

15.30 - 16.00 **Human vs. Technology - The Fight for regulatory Dominance**

Somil Goyal, Adjoint

Frederik Gregaard, PwC Schweiz

16.00 - 16.30 **FIDLEG/FINIG steht vor der Tür – Wie kann Fintech unterstützen?**

Diana Imbach Haumüller, SFAMA

Jean-Claude Spillmann, PwC Schweiz

16.30 - 17.00 **Reduzierung regulatorischer Lasten durch Anwendung moderner und einheitlicher KI Ansätze**

Nikolai Tsenov, finnova AG Bankware

17.00 - 17.20 **ARUG II und Digitalisierung der Corporate Action Prozesse?!**

Christian Schäfer, WM Datenservice

17.20 - 17.30 **Interaktive gemeinsame Abschlussdiskussion**

Thorsten Hirsch, WM Datenservice

Michael Taschner, PwC Schweiz

17.30 *Apéro + Networking*

Adjoint

Adjoint is the leader in empowering enterprise finance organizations to achieve new levels of efficiency and control through blockchain solutions. With products specifically designed to eliminate processing time and to automate workflows, Adjoint improves the reconciliation of data between employees, departments and companies. Adjoint Uplink™ and Adjoint X Suite™ deliver a powerful distributed ledger platform and tool-set for enterprise developers and administrators to assign roles and create, verify and deploy smart contracts, enabling smarter and simpler workflows. The company has offices in Boston, MA and London, UK and serves clients all over the world. For more information about how Adjoint can help your organization, or to discuss partnership and career opportunities, visit us at www.adjoint.io. Adjoint makes smart finance simple.™

APIAX

Apiax baut moderne und flexible Tools, um komplexe Finanzmarktregulationen digital zu meistern. Dieses Toolset erlaubt es, komplexe Regulationen in einfache digitale Regeln zu transformieren, welche immer aktuell und verifiziert sind. Diese Regeln können in einer App abgefragt oder über eine benutzerfreundliche API in bankinterne Prozesse integriert werden. Die Apiax Technologie gibt Legal & Compliance-Teams volle Transparenz und Kontrolle über digitale Regeln und ermächtigt Kundenberater, ihre Kunden effizienter und mit grösstmöglicher regulatorischer Sicherheit zu bedienen.

evolute

Die Evolute Group AG ist einer der grössten Anbieter von umfassenden Technologie- und Outsourcinglösungen für die Vermögensverwaltung in der Schweiz. Als zuverlässiger Partner übernimmt die Evolute Group AG für Banken, Vermögensverwalter mit und ohne kollektiven Kapitalanlagen sowie Family Offices das Outsourcing von umfassenden Softwarelösungen und Data Management. Durch den Zusammenschluss mit SwissComply – dem führenden Anbieter von Compliance, Legal und Risiko Management – offeriert die Evolute Group AG alles aus einer Hand. Die Gruppe, mit Sitz in Zug, verfügt über Standorte in Zürich/Schweiz sowie in Lviv/Ukraine.

finnova

Finnova ist ein führender Anbieter von Bankensoftware auf dem Finanzplatz Schweiz. Das Unternehmen unterstützt Banken und Outsourcing-Provider mit effizienten, innovativen und regulatorisch konformen IT-Lösungen, um gerade in herausfordernden Zeiten Wachstum im Banking zu realisieren. Schon über 100 Banken vertrauen auf «Smarter Banking» mit Finnova.

Das Unternehmen wurde 1974 gegründet und beschäftigt heute über 400 Mitarbeitende am Hauptsitz in Lenzburg und an den Standorten Chur, Seewen und Nyon. Mit der Finnova Banking Software profitieren rund 80 Universal- und 20 Privatbanken bei attraktiven Total Cost of Ownership (TCO) von einer äusserst leistungsstarken und zuverlässigen Standardlösung, die sich mit ihrem breiten Funktionsumfang für unterschiedlichste Geschäftsmodelle front-to-back einsetzen lässt.

SFAMA

Die 1992 mit Sitz in Basel gegründete Swiss Funds & Asset Management Association SFAMA ist die repräsentative Branchenorganisation der Schweizer Fonds- und Asset-Management-Wirtschaft.

Ihr Mitgliederkreis umfasst alle wichtigen schweizerischen Fondsleitungen, zahlreiche Asset Manager sowie Vertreter ausländischer kollektiver Kapitalanlagen. Zudem gehören ihr zahlreiche weitere Dienstleister an, welche im Asset Management tätig sind.

Die SFAMA ist aktives Mitglied der europäischen Investmentvereinigung European Fund and Asset Management Association EFAMA in Brüssel und der weltweit tätigen International Investment Funds Association IIFA in Montreal.

pwc

Der Zweck von PwC ist es, das Vertrauen in der Gesellschaft weiter auszubauen und wichtige Probleme zu lösen. Wir sind ein Netzwerk von Mitgliedsfirmen in 158 Ländern mit über 236'000 Mitarbeitern.

Diese setzen sich dafür ein, mit Dienstleistungen in den Bereichen Wirtschaftsprüfung, Rechts- und Steuerberatung sowie Wirtschaftsberatung einen Mehrwert für die Wirtschaft und insbesondere für die Unternehmen zu bieten.

Bei PwC Schweiz arbeiten daran über 3200 Mitarbeiter und Partner an 14 verschiedenen Standorten in der Schweiz und einem im Fürstentum Liechtenstein

WM Datenservice

WM Datenservice ist Teil der WM Gruppe mit Sitz in Frankfurt am Main. Er vergibt die deutsche Wertpapierkennnummer (WKN) sowie die International Security Identification Number (ISIN) deutscher Emittenten.

Als Dienstleister der Finanzindustrie versorgt das Unternehmen seit 70 Jahren Kunden europaweit mit Basis- und Mehrwertdaten zu Finanzinstrumenten, um deren Wertschöpfungsprozesse im Finanzbereich zu unterstützen. Neben der Veredelung von Finanzdaten mit Blick auf spezielle Funktionen wie z.B. Abwicklung, steuerliche Bewertung oder Risikomanagement übernimmt WM Datenservice die koordinierte Verteilung der Daten im Markt.

Als Mitglied in diversen Standardisierungsgremien engagiert sich das Unternehmen bei der aktiven Gestaltung von internationalen als auch nationalen (Industrie-)Standards, die oftmals die Basis für eine sichere, effiziente Automatisierung von Prozessen in der Finanzindustrie bilden.

Aufbauend auf dieser Expertise vergibt WM Datenservice als globale Vergabestelle seit 2013 den Legal Entity Identifier (LEI). Dieser ist eine internationale Kennung für Unternehmen, um diese im Rahmen ihrer Meldepflichten durch die zuständigen nationalen Aufsichtsbehörden eindeutig identifizieren zu können.

Weitere Informationen unter:

www.wmdaten.com

www.wm-leiportal.org

www.wmedh.eu

Ihre Experten:

Somil Goyal,
Adjoint

Frederik Gregaard,
Director,
PwC Schweiz

Thorsten Hirsch,
Sales Manager Asset Managers,
WM Datenservice

Ralf Huber,
Co-founder,
Apiax AG

Diana Imbach Haumüller,
Senior Legal Counsel,
SFAMA

Christian Schäfer,
Produktentwicklung,
WM Datenservice

Jean-Claude Spillmann,
Senior Manager,
PwC Schweiz

Michael Taschner,
Senior Manager,
PwC Schweiz

Nikolai Tsenov,
Product Manager,
finnova AG Bankware

Kaspar Wohnlich,
CEO,
Evolute Group AG

Anmeldung

Regulatory meets FinTech

Donnerstag, 28. Juni 2018, 13.30 - 19.00 Uhr

Kontakt:

WM Datenservice

Stephan Mänecke

Tel: +49 69 2732 567

E-Mail: s.maenecke@wmDaten.com

PwC Zürich
Birchstrasse 160
CH-8050 Zürich
Schweiz

Bitte online anmelden unter: <https://bit.ly/2L3OLDc>

Preis: EUR 150,00 pro Person

Rücktritt/Storno

Bei Nichtteilnahme wird der volle Preis erhoben. Es ist möglich, eine Ersatzperson zu benennen.
Bei Storno der Teilnahme früher als zwei Wochen vor Beginn der Veranstaltung entstehen keine weiteren Kosten.

Bei Storno der Teilnahme am Seminar später als zwei Wochen vor Beginn der Veranstaltung wird eine Aufwandsentschädigung von EUR 100,00 berechnet.