

TSI Congress 2020 – Berlin onsite & globally online

Asset-Based Finance 4.0 – Financing in transition

Opening panel debate/Keynote address	<p>Bestandsaufnahme: Die Rolle der Politik in und nach der Corona-Krise – Maßnahmen, aktueller Status und die künftigen Herausforderungen für Politik und Wirtschaft </p> <p>Keynote: Dr Joerg Kukies, State Secretary in the Federal Ministry of Finance</p>
Overcoming the coronavirus crisis: Asset based finance in challenging times	<ul style="list-style-type: none">▪ Corporate Special: Aktuelle Herausforderungen der Finanzierung der Realwirtschaft – Politik und Unternehmer im Gespräch ▪ Auswirkungen der Krise auf die Banken- und Kapitalmarktfinanzierung von Unternehmen ▪ Das Finanzsystem in der Coronakrise – Maßnahmen zur Stabilisierung des Bankensystems ▪ Zentralbankoptionen zur Überwindung der Finanzierungsprobleme von Eurostaaten in und nach der Coronakrise ▪ Credit markets after the end of the forbearance measures and the special regulations on insolvency law in Germany and Europe ▪ Securitisation of non-performing loans in Europe – Status and what needs to be done? ▪ BREXIT SPECIAL: Brexit – opportunities and challenges for asset-based finance in turbulent times
Securitisation – Regulatory issues	<ul style="list-style-type: none">▪ Investor Special: Credit Markets under stress – what are the impacts on securitisation? ▪ Auswirkungen des Kreditmoratoriums auf Verbriefungen? ▪ Die aktuelle Bedeutung von Verbriefungen in der Geldmarktpolitik des Eurosystems ▪ Has the implementation of the securitisation regulation been completed? ▪ STS, SRT and capital relief trades: Rules for securitisation & risk transfer ▪ STS Special – Could the securitisation world be a blueprint for broader capital market regulation?

Securitisation – Asset class issues	<ul style="list-style-type: none">▪ Auto-ABS – Herausforderungen einer Industrie zwischen Corona-Auswirkungen, Green Deal und Digitalisierung ▪ Wachsende Bedeutung von Leasingverbriefungen in der Post-Corona-Ära ▪ Fragen zu ABCP-Transaktionen in und nach der Coronakrise ▪ Rating und Performanceerwartungen von ABS-Assetklassen ▪ ABCP 4.0 – the long way towards an instrument like a ,short term covered bond' ▪ The developments of credit funds – what further trends are to come? ▪ Is the CLO market defying the coronavirus crisis? ▪ RMBS – Challenges and perspectives for a solid asset class
Securitisation 4.0 – Trends and outlook	<ul style="list-style-type: none">▪ Digitale Geschäftsmodelle und Finanzierung – Chancen und Risiken durch den Umbruch? ▪ ESG und Sustainable Finance: Wirkt die Coronakrise als Katalysator oder Showstopper? ▪ The future of marketplace lending and credit platforms ▪ Securitisation 4.0 – ABCP on the blockchain ▪ Crypto assets 4.0 – Consequences of asset tokenisation for the securitisation of these assets ▪ EIF & EIB: Securitisation efforts to support SME lending and leasing after the coronavirus crisis
Closing panel debate	The future role of securitisation in the EU – solution for financing and capital issues

Your contact person

Monika Beye
Tel: +49 69 2992 1733
monika.beye@tsi-gmbh.de

True Sale International GmbH
Mainzer Landstrasse 61
60329 Frankfurt am Main, Germany