

POLITECNICO
MILANO 1863

DIPARTIMENTO DI
INGEGNERIA GESTIONALE

Digital Finance e impatti

Prof. Marco Giorgino

Cosa significa la Digital Financial Strategy per l'Italia?

Source: European Commission - Digital finance package

Cosa significa la Digital Financial Strategy per l'Italia?

La prima priorità è affrontare la frammentazione del mercato unico digitale nell'ambito dei servizi finanziari, allo scopo di fornire ai consumatori europei l'accesso a servizi transfrontalieri e di aiutare le imprese finanziarie europee ad espandere la loro operatività digitale

Source: European Commission - Digital finance package

L'utilizzo e la conoscenza dei servizi Fintech & Insurtech da parte dei consumatori italiani

A Digital Single Market for financial services

Quali dei seguenti nuovi servizi conosce? Utilizza già i seguenti servizi?

Source: Osservatorio Fintech & Insurtech- BVA Doxa
Base = 1501 consumatori Italiani 18-74 attivi in Internet

I canali utilizzati dalle PMI per i prodotti e servizi

A Digital
Single
Market for
financial
services

Source: Osservatorio Fintech & Insurtech
Base = 511 PMI italiane

Quali sono i canali più utilizzati per richiedere tali prodotti/servizi finanziari?

Aree Geografiche di Mercato delle startup Fintech & Insurtech italiane

A Digital
Single
Market for
financial
services

Source: Osservatorio Fintech & Insurtech
Base: 149 Startup

Aree geografiche in cui opera la Startup

La competizione allargata

A Digital
Single
Market for
financial
services

Source: Osservatorio Fintech & Insurtech

Cosa significa la Digital Financial Strategy per l'Italia?

La seconda priorità consiste nel garantire che il quadro normativo dell'UE agevoli l'innovazione digitale nell'interesse dei consumatori e dell'efficienza del mercato

Source: European Commission - Digital finance package

Le startup Fintech & Insurtech italiane e il Sandbox

A regulatory framework facilitating innovation

Source: Osservatorio Fintech & Insurtech
Base: 149 Startup

L'identikit delle startup che vorrebbero il Sandbox

A regulatory framework facilitating innovation

Perché vorrebbe il Sandbox?

Crescita

Regolamentazione

Time to Market

Cost Reduction

Sperimentazione

Creazione di fiducia negli Stakeholder

Settore nuovo

Necessità di capire l'impatto della Regolamentazione

Regolamentazione confusa

Source: Osservatorio Fintech & Insurtech

Cosa significa la Digital Financial Strategy per l'Italia?

La terza priorità è creare uno spazio europeo di dati finanziari al fine di promuovere l'innovazione guidata dai dati, partendo dalla strategia europea per i dati, che include il potenziamento dell'accesso ai dati e della condivisione dei dati all'interno del settore finanziario

Source: European Commission - Digital finance package

PIATTAFORME OPEN FINANCE EUROPEE AD OGGI

48

Di cui:

PIATTAFORME OPEN FINANCE IN UK

17

PIATTAFORME OPEN FINANCE IN ITALIA

8

Le piattaforme di Open Finance che vanno oltre la PSD2

A European financial data space to promote data-driven innovation

Source: Osservatorio Fintech & Insurtech
Base: 48 piattaforme

Tecnologie utilizzate dalle startup Fintech & Insurtech italiane

A European financial data space to promote data-driven innovation

Source: Osservatorio Fintech & Insurtech
Base: 149 Startup

Più di una risposta disponibile
Tecnologie innovative di cui la Startup usufruisce

La disponibilità a condividere informazioni con banca e assicurazione da parte dei consumatori italiani

A European financial data space to promote data-driven innovation

Source: Osservatorio Fintech & Insurtech - BVA Doxa
Base = 1501 consumatori Italiani 18-74 attivi in Internet

Cosa significa la Digital Financial Strategy per l'Italia?

La quarta priorità consiste nell'affrontare le nuove sfide e i rischi legati alla trasformazione digitale

Source: European Commission - Digital finance package

Il bisogno di maggiore protezione dei consumatori italiani

Addressing the risk of digital transformation

Source: Osservatorio Fintech & Insurtech - BVA Doxa

POLITECNICO
MILANO 1863

DIPARTIMENTO DI
INGEGNERIA GESTIONALE

Digital Finance e impatti

Prof. Marco Giorgino