
04.11.2015

ANFORDERUNG DATENKONSOLIDIERUNG:

UMSETZUNG UNTER REGULATORISCHEN

UND RISIKO-ASPEKTEN

INVESTMENT FORUM

04.11.2015

 GESTIEGENE ANFORDERUNGEN SEITENS REGULATOREN UND KUNDEN

 BEDARF AN KONSOLIDIERTEM UND EINHEITLICHEN DATENHAUSHALT

 NOTWENDIGES RISIKOMANAGEMENT SOWIE REPORTING ÜBER ALLE KAPITALANLAGEN

INVESTMENT FORUM

INHALT 2

04.11.2015 INVESTMENT FORUM

Société Générale Gruppe

Seit mehr als 150 Jahren unterstützt die Société Générale französische und globale Wirtschaftsakteure als führende Universalbank der

Gegenwart. Der Konzern verfügt über eine hohe finanzielle Bonität und eine dauerhafte Wachstumsstrategie, basierend auf dem

Bestreben, DIE kundenorientierte Bank zu sein. Die Société Générale will als Referenz für die Dienstleistungen in ihren Märkten

verstanden werden - für die Qualität ihrer Leistungen, die Nähe an ihren Kunden und das Engagement ihrer Teams wahrgenommen und

ausgewählt werden.

Unter den Top 5 der Banken der Eurozone

und ein führender Akteur weltweit

Über 148.300 Mitarbeiter

Präsenz in 76 Ländern

30 Mio. Kunden weltweit

Bewährte finanzielle Stabilität

Credit Ratings: S&P: A, Moody’s: A2, Fitch: A

Book Net Income der Gruppe (Q2 2015): € 1.351 Mio.

Tier 1 Ratio (30.06.2015): 12,7%

Fully loaded Basel 3 CET1 Ratio (30.06.2015): 10,4%

LEISTUNGSSTARKE BANK MIT SOLIDEM FUNDAMENT 3

04.11.2015

LEISTUNGSSTARKE BANK MIT SOLIDEM FUNDAMENT

INVESTMENT FORUM

 RETAIL BANKING IN

FRANKREICH

Über 11 Mio. Kunden

Davon 777.000 Geschäfts- und Firmenkunden

sowie Non-Profit Organisationen

Société Générale

Crédit du Nord

Boursorama

GLOBAL BANKING & INVESTOR

SOLUTIONS

SECURITIES SERVICES
Zweitgrößter europäischer Custodian mit

€3.971 Milliarden Assets under Custody

€604 Milliarden Assets under Administration

4.000 Mitarbeiter in 23 Ländern

CORPORATE AND INVESTMENT BANKING
Unter den führenden Marktteilnehmern mit rund 12.000

Mitarbeitern in 34 Ländern

PRIVATE BANKING

Gehört zu den führenden Marktteilnehmern im Private

Banking weltweit mit €118 Milliarden Assets under

Management (31.03.2015)

ASSET MANAGEMENT

Amundi (20% Société Générale), Rang 2 in Europa mit

€954 Milliarden Assets under Management

MULTI-ASSET BROKERAGE
Newedge (100% Société Générale)

Führende Rolle im Handel und Clearing von gelisteten

Derivaten, Zugang zu über 85 Märkten rund um die Welt

Zahlen per 30.06.2015 außer anderweitig angegeben

SOCIETE GENERALE SECURITIES SERVICES (SGSS) ist Teil von GBIS,
einem Kerngeschäftsfeld der Société Générale und integraler Bestandteil der
globalen Strategie der Gruppe

INTERNATIONALES

RETAIL BANKING UND

FINANCIAL SERVICES

INTERNATIONALES RETAIL

BANKING
Über 28 Mio. Kunden in 64 Ländern

SPEZIALISIERTE FINANCIAL

SERVICES UND

VERSICHERUNGSWESEN

4

04.11.2015

SOCIETE GENERALE IN DEUTSCHLAND IM ÜBERBLICK

 Signifikanter und andauernder Ausbau der deutschen Plattform sowie

Entwicklung von Geschäftsfeldern über die letzten Jahre hinweg

 Geschäftsbeziehung zu führenden Finanzinstituten, ebenso wie zu

Großkonzernen, Mid-Caps, Finanzinvestoren und zum öffentlichen

Sektor

 Geschäftsbereiche:

 GLOBAL BANKING AND INVESTOR SOLUTIONS

 Corporate and Investment Banking (SGCIB)

 Société Générale Securities Services (SGSS)

 Newedge (Multi-Asset Brokerage; Service aus Paris)

 Amundi (Joint Venture zwischen SG and Crédit Agricole)

 Lyxor Asset Management

 INTERNATIONAL BANKING AND FINANCIAL SERVICES

 Société Générale Equipment Finance:

 GEFA BANK (Leasing)

 PEMA (LKW -Leasing)

 ALD Automotive (KFZ-Flotten Leasing)

 Société Générale Verbraucherfinanzierung:

 BDK (Automobilfinanzierung)

 Hanseatic Bank (Verbraucherkreditfinanzierung)

 Europarc

 GYLF (Allgemeine Yacht- und Freizeitfinanzierung)

 Société Générale Versicherung

 RETAIL AND CASH SERVICES

 OnVista Bank, OnVista Media GmbH

(Online-Brokerage, Financial Information)

 Globale Transaktions- und Zahlungsservices (GTPS)

Europarc/SOGEPROM Group

Berlin

Hanseatic Bank,

Société Générale Versicherung,

ALD Automotive,

BDK, GYLF

Hamburg

Société Générale

Equipment Finance /

GEFA

Wuppertal

SGCIB,

SGSS Verwahrstelle,

OnVista Group, GTPS,

Lyxor

Frankfurt

Société Générale

Equipment Finance /

PEMA

Herzberg am Harz

SOCIETE GENERALE SECURITIES SERVICES GmbH

München (Unterföhring)

5

INVESTMENT FORUM

04.11.2015

ERSTKLASSIGE WERTPAPIERDIENSTLEISTUNGEN UM IHRE
VERMÖGENSWERTE ZU MANAGEN

UNSERE SERVICES UNSER MEHRWERT

- Globales / lokales Custody

- Trustee / Verwahrstelle

- Global fund trading (GFT)

- Class Actions

CUSTODY &

TRUSTEE

- 22.000 Fonds in der pan-europäischen Plattform

GFT (Publikums- und Hedgefonds)

- Großes eigenes Sub-Custody Netzwerk

- Retail / Institutionelles Custody

- Institutionelles Reporting

- Middle und Front office ASP Services

- Team von Spezialisten

- Collateral Management

- Pan-europäische Plattform

- Performance- und Risikomessung

FUND

 ADMINISTRATION

UND ASSET

SERVICING

- Portfolio Bewertung

- Middle Office für Wertpapiere und Derivate

(listed und OTC)

- Pricing von OTC Derivaten und

 strukturierten Produkten

- Transition Management

- Fonds Strukturierung

ISSUER

SERVICES

- Administration von internationalen

Mitarbeiterplänen

- Zentralisation von Finanzdienstleistungen

und Corporate actions

- Management von registrierten Konten

- Kundenindividuelle ‘VIP Lounge’ Lösung für

 die Senior Manager des Emittenten

- Organisation von Hauptversammlungen für

 Aktionäre

LIQUIDITY

MANAGEMENT

- Wertpapierleihe (als Leiher und Entleiher)

- Agency und Pricipal Leihe

- Cash Reinvestment Lösungen

- Deckung von Fail und Short Positions

- Devisenhandel

- Investmentlösungen ohne Kauf-, Verkauf-,

 oder Managementgebühren

- Hohe Auslastung

- Globale Performance Benchmarking

 Programme

- Lokaler Transfer Agent / Centralising Agent

- Paying / Representative Agent

- Global Transfer Agent

- Ausgedehntes Netzwerk in über 15 Ländern

 in Europa

- Flexible Bestandsprovisions- und

 Kommissionskalkulation

- Lokales / globales Clearing

- Clearing von börsengehandelten und

 OTC Derivaten

CLEARING &

SETTLEMENT

- Verarbeitung von Margin calls

FUND

DISTRIBUTION

SERVICES

6

INVESTMENT FORUM

04.11.2015

GRÖSSE UND VIELFALT AUF DIE SIE BAUEN KÖNNEN - SGSS
DEUTSCHLAND

 Zusammenarbeit mit 23 lokalen und globalen

Verwahrstellen

 Erfahrung mit über 100 nationalen und

internationalen Asset Managern seit über 30 Jahren

 Über 50 Jahre Erfahrung in der Verwaltung von

Spezialfonds

 Rund 250 Mitarbeiter deutschlandweit

 Standorte Fakten

SOCIETE GENERALE SECURITIES SERVICES GmbH,

Master KVG und Insourcing Services

München (Unterföhring),

210 Mitarbeiter

SGSS Verwahrstelle,

Custody und Trustee Services

Frankfurt

 35 Mitarbeiter

Assets under Services in EUR Mrd.

11,5 11,7 10,8 14,0 15,3 17,1 19,6

57,9

69,4
82,0

85,3

94,6
100,2

108,0
69,4

81,1

92,8

99,3

109,9

117,3

127,6

Dez. 09 Dez. 10 Dez. 11 Dez. 12 Dez. 13 Dez. 14 Juni 15

Assets under Services Verwahrstelle Assets under Services KVG

7

INVESTMENT FORUM

04.11.2015

HERAUSFORDERUNG REGULATORISCHER MARATHONLAUF VS.
STEIGENDE KUNDENANFORDERUNGEN

2011

• Alternative Investment Fund Managers Directive
(AIFMD)

• Solvency II

2012
• European Market Infrastructure Regulation (EMIR)

2013

• Kapitalanlagegesetzbuch (KAGB - AIFMD Umsetzung lokal)

• Foreign Account Tax Compliance Act (Fatca)

• Volcker Rule

2014

• Investmentsteuergesetz (Anpassung an AIFMD)

• UCITS V

• European Savings Directive (EUSD)

2015

• Verwahrstellen Rundschreiben

• UCITS V ESMA Konsultationspapier

• Anlagenverordnung

201X

• UCITS VI

• Markets in Financial Instruments Directive 2 (MiFiD)

• Packaged Retail Investment Products (PRIPS)

Interne
Workshops /
RfP-Analyse

Key-Kunden-
Befragung

Stakeholder-
Analyse

Wettbewerbs-
Analyse

Strategie-
Studien,
Konzepte

 Die steigenden Kundenanforderungen sowie das regulatorische Umfeld sind weiterhin

Treiber einer stetigen Weiterentwicklung im Bereich Datenkonsolidierung,

Datenbereinigung und Verarbeitung - über alle Assetklassen!

8

INVESTMENT FORUM

04.11.2015

EIN KOMPLEXES ANFORDERUNGSPROFIL UND DEREN
MÖGLICHE UMSETZUNG AM BEISPIEL DER SGSS

Regulatorische

Anforderungen
- VAG / Solvency II

- Belieferung

externer Systeme

- …

Strategische

Anforderungen
- Kostendruck

- Konzernausrichtung

- …

Asset

Management &

Kapitalanlage
- (extern gemanagte)

Fonds

- (selbst gemanagte)

Direktanlage

- …

Buchhalterische

Anforderungen
- Bilanzierung nach

IFRS / HGB

- Belieferung versch.

interner Systeme

- …

konsolidierter und einheitlicher Datenhaushalt

Risk &

Performance

Reporting
Solvency II

Externes

Hauptbuch

Front Office /

Middle Office

Anforderungen an Investoren

Unser Lösungsansatz

Einige Beispiele…

Weitere

Assetklassen

(PE, RE)

Direkt-

bestände

Lösung aus den Fachbereichen und IT

1 2 3 4 5 6

9

INVESTMENT FORUM

Verwahrstelle

7

04.11.2015

 FRONT OFFICE LÖSUNG + MIDDLE OFFICE OUTSOURCING

 Portfolio Analyse

 Simulation & Rebalancing

 Cash Forecast

 Ordereingabe

 Pre-trade Compliance möglich

 Orderausführung

Zugang zu SGSS Front Office System (SCD)

Middle Office ausgelagert an SGSS

• Matching

• Lagerstelleninstruktion

1 10

INVESTMENT FORUM

04.11.2015

 DIREKTBESTANDSBUCHHALTUNG

 Direktbestände werden in SimCorp Dimension über eine Depotstruktur
abgebildet

Depots

Profit-
center

Mandant
Ver-

sicherung

Leben

SV und
SGV

Freies
Vermögen

Sach Fonds

Aktiv Passiv

Beispiel:

 Jede Sparte des Versicherungsunternehmens

(Sach, Leben, etc.) erhält ein eigenes

Profitcenter

 Bewertung für Wochen-/Monats-Reporting,

Ausweis stiller Lasten/Reserven

• Tägliche Erfassung der Geschäfte

 Anlagegrenzprüfung

 Bestandsführung

• Monatliche Abgrenzung der Zinsansprüche

Cashflow Prognose

AWV-Meldungen (Z4, Z5, Z10)

Export der Hauptbuchumsätze an die

Versicherung (auch häufiger möglich)

• Vierteljährliche KWG §14 (GroMiKaV)

Zulieferung Daten für Bafin NW

670/671/673

Anlage Mischung und Streuung

Solvency II Schnittstelle

• Jährlicher Jahresabschluss

Sicherungsvermögensverzeichnis

2 11

INVESTMENT FORUM

04.11.2015

 DIREKTBESTANDSBUCHHALTUNG

 HGB Buchungsmethoden sind bei unseren Versicherungskunden im Einsatz

 Abbildung von umfangreichen Datenfeldern zur korrekten Bestandsidentifikation:

 Lagerstellenkonto

 HGB Bilanzposition

 Vermögensart (Sicherungsvermögen, Sonstiges Gebundenes Vermögen, Restliches Vermögen)

 Öffnungsklausel

 Motiv des Derivates

 Deckungsstock ID

 Sondervermögenskennzeichen (Anlage-/Umlaufvermögen)

 Abschreibungen nach definierten Methoden (strenges / gemildertes Niederstwertprinzip)

 Export der Hauptbuchumsätze an externes Hauptbuch (z.B. SAP FI)

 IFRS Buchhaltung als zweiter Buchungsrahmen möglich

 Möglichkeit zur Hinterlegung von Anlagegrenzen, die täglich automatisiert geprüft werden

2 12

INVESTMENT FORUM

04.11.2015

 RISIKO MANAGEMENT ÜBER DIE GESAMTEN KAPITALANLAGEN

 Konsolidiertes Risikoberichtswesen aus einer Hand

Administration am Beispiel der Direktbestände durch

die Master–KVG

• bietet aus einer Hand ein zentrales, einheitliches

und transparentes Risiko-Berichtswesen auf

Segment-, Fonds-, Direkt- und Gesamtbestand

• schafft mehr Effizienz und weniger aufwändige

manuelle Konsolidierungen

• stellt eine konsistente Ermittlung von Analysen

und Risikokennzahlen sicher

• z.B. Stresstest auf allen Bestandsebenen

• ermöglicht ein konsistentes und effizientes

Risikocontrolling

• z.B. bei der VaR-Ermittlung und -Steuerung

auch über den Gesamtbestand

• schafft für den Anleger somit höchste Transparenz

hinsichtlich seines Gesamtbestandes

Fund name:
Stress test Analysis

Stress test scenario group:

Date range:

03-31-2009 03-27-2009 Min Max Average

685,21 681,40 680,78 758,86 737,13

0,09 % 0,09 % 0,07 % 0,12 % 0,10 %

0,22 % 0,28 % 0,18 % 0,33 % 0,26 %

0,17 % 0,24 % 0,11 % 0,26 % 0,20 %

0,10 % 0,24 % 0,11 % 0,28 % 0,22 %

0,22 % -0,17 % -0,17 % 1,22 % 0,41 %

0,63 % -0,68 % -0,70 % -0,27 % -0,51 %

0,00 % 0,00 % 0,00 % 0,00 % 0,00 %

-0,19 % -0,15 % -0,18 % 0,00 % -0,09 %

-0,11 % -0,09 % -0,10 % -0,01 % -0,05 %

0,00 % 0,00 % 0,00 % 0,00 % 0,00 %

-0,02 % 0,02 % -0,04 % 0,12 % 0,03 %

0,02 % -0,01 % -0,08 % 0,03 % -0,02 %

0,00 % 0,00 % 0,00 % 0,00 % 0,00 %

0,00 % 0,00 % 0,00 % 0,00 % 0,00 %

0,00 % 0,00 % 0,00 % 0,00 % 0,00 %

0,00 % 0,00 % -0,01 % 0,00 % 0,00 %

0,40 % 0,42 % -0,21 % 0,52 % 0,22 %

-0,51 % -0,55 % -0,64 % 0,04 % -0,39 %

0,31 % 0,25 % -0,83 % 0,56 % -0,12 %

-1,09 % -1,19 % -1,36 % -0,03 % -0,95 %

1,39 % 1,97 % 1,53 % 2,08 % 1,83 %

-1,60 % -2,19 % -2,22 % -1,73 % -2,04 %

0,13 % 0,09 % -0,04 % 0,44 % 0,25 %

-0,27 % -0,35 % -0,78 % -0,16 % -0,50 %

-1,02 % -1,01 % -1,06 % -0,91 % -1,02 %

1,01 % 1,01 % 0,91 % 1,05 % 1,01 %

1,28 % 1,27 % 1,14 % 1,30 % 1,26 %

-1,24 % -1,24 % -1,27 % -1,11 % -1,22 %

Fonds 1

Mixed International

03-02-2009 to 03-31-2009

NAV-Date 03-30-2009

NAV / million EUR 683,45

Historical scenarios

Asia crisis (10-14-1997 to 10-28-1997) 0,09 %

LTCM crisis (09-24-1998 to 10-08-1998) 0,33 %

Russia crisis (08-14-1998 to 08-28-1998) 0,22 %

WTC 2001 (09-07-2001 to 09-21-2001) 0,28 %

Hypothetical scenarios

Euro -5%,Yield-Curve Shift +25bp 0,03 %

Yield-Curve Swap Spread +50bp -0,27 %

Standardised scenarios

Insurance A35 0,00 %

Insurance R10 -0,15 %

Insurance RA25 (bonds) -0,09 %

Insurance RA25 (equity) 0,00 %

Worst-Case scenarios

Currency Bear 0,01 %

Currency Bull -0,01 %

Equity -30% 0,00 %

Equity +30% 0,00 %

Volatility -50% 0,00 %

Volatility +100% 0,00 %

Yield-Curve Shift -100bp 0,38 %

Yield-Curve Shift +100bp -0,52 %

Yield-Curve Shift -200bp 0,12 %

Yield-Curve Shift +200bp -1,13 %

Yield-Curve Twist -100bp 2,08 %

Yield-Curve Twist +100bp -2,22 %

Yield-Curve Butterfly -100bp 0,14 %

Yield-Curve Butterfly +100bp -0,32 %

Yield-Curve Swap Spread -30bp -1,02 %

Yield-Curve Swap Spread +30bp 1,02 %

Yield-Curve Credit Spread -30bp 1,28 %

Yield-Curve Credit Spread +30bp -1,25 %

3 13

INVESTMENT FORUM

04.11.2015

 RISIKO MANAGEMENT ÜBER DIE GESAMTEN KAPITALANLAGEN

Risiko Management Services

Derivateverordnung Reporting

Kreditrisiken

Rating

Aktien-

risiken
Value at Risk

Zinsrisiken

Duration und

PVBP

Kontrahenten-

risiken

Stresstesting

(Individual)

Aktienrisiken:

Währungen

Währungs-

risiken

Fondskenn-

zahlen

Aktienrisiken:

Branchen
Backtesting

Prüfung

risikoseitige

Behandlung

Prüfung

risikoseitige

Behandlung

Stresstesting Stresstesting

Marktrisiko-

potenzial

Marktrisiko-

potenzial

Backtesting

Ad hoc

Berichts-

anfragen

Controlling

Services

Reporting

Services

Qualifizierter

Ansatz:

Einfacher

Ansatz:

Reporting

gem.

InvMaRisk

Liquiditäts-

risikomessung

Fondsrisiko-

profile

3 14

Auswertung auf Fonds-,

Direkt- und Gesamtbestand

INVESTMENT FORUM

04.11.2015

 RISK- UND PERFORMANCE REPORTING

INVESTMENT FORUM

SGSS REPORTING- UND ANALYTICS INFRASTRUKTUR

D
A

T
A

 W
A

R
E

H
O

U
S

E

KALKULATIONS MODUL

UNSERE LÖSUNGEN

Performance Messung

Risiko Analyse

Performance Attribution

Risiko-adjustierte Performance

Portfolio Allokations Analyse

K
U

N
D

E
N

D

A
T

E
N

M

A
R

K
T

D

A
T

E
N

D
A

T
E

N

B
U

C
H

-
H

A
L
T

U
N

G

Berichte

Standard-

und kunden-

individuelle

Berichte

Formate:

PDF,XLSX

CSV…

Frequenz:

täglich

wöchentlich

monatlich

Hoher Standardisierungsgrad

Datenmanagement

Spezialisierte Analysten

Schneller Bearbeitungsprozess

für Kundenanfragen

Unsere Risiko- und Performance Prozesse sind ISAE3402 zertifiziert!

Performance- und

Risikokennzahlen Berechnung

Tägliche Berechnungen

Fonds- und Benchmarklevel

Alle gängigen

Standardkennzahlen

Laufende Erweiterung des

Kennzahlenspektrums

3 15

04.11.2015

 MÖGLICHE LÖSUNGEN FÜR SOLVENCY II

 Orientierung auch hier am gewünschten Leistungsumfang des Kunden

 SCR-Berechnung in

Kooperation mit BHF Bank

(analog Risk Management

Services)

 Erstellung und Versand des

Reports durch SGSS KAG in

München gemäß BVI SII

Standard

 Geeignet für Kunden mit

komplexen

Anlageinstrumenten oder

Kunden, deren Systeme

keine SCR-Berechnung

unterstützen

 SCR-Berechnung in

Kooperation mit BHF Bank

(analog Risk Management

Services)

 Erstellung und Versand des

Reports durch SGSS Paris

(SGSS Competence Center

für Solvency II)

 Geeignet für Kunden mit

komplexen

Anlageinstrumenten und

einem umfangreichen

Reportingbedarf

 Bereitstellung angereicherter

Fondsdaten in einem zu

definierenden,

kundenindividuellen

Schnittstellenformat (z.B.

Solvara-Schnittstelle, ZEB-

Schnittstelle)

 Selbständige Berechnung

der Kennzahlen und

Erstellung / Versand des

Reports im kundeneigenen

System

 Geeignet für Kunden, die

über ein entsprechendes

System oder einen

Outsourcingpartner zur

eigenständigen Berechnung

der Kennzahlen verfügen

Modell 1

Rohdatenlieferung

(individual)

Modell 2

SCR-Berechnung

 + Reporting (BVI)

Modell 3

Komplettservice

(global)

4 16

INVESTMENT FORUM

04.11.2015

 EXPORT IN EXTERNES HAUPTBUCH VON SCD

INVESTMENT FORUM

SCD

Buchhaltung

• Buchhalterische
Verarbeitung aller
Transaktionen

• Kontenmapping

SCD

Externes Hauptbuch

• Extraktion der Daten

• Aufbereitung für
Export

• Batchlauf erzeugt
z.B. csv-Datei

Pushreporting

• Täglicher Versand
der z.B. csv-Datei

Prozessbeschreibung der Direktanlage-Depots einer Versicherung zur Übertragung der

Finanztransaktionen (Buchungssätze) von SGSS in das System des Investors.

 Festlegung der (technischen) Anforderungen zur Datenlieferung erfolgt durch den Investor.

 Eine Datensatzbeschreibung für das externe Hauptbuch sieht die Art der Bestandsführung und die

Extraktion der Daten vor.

 Die Batchverarbeitung wird über Pushreporting angestoßen.

4 5 17

04.11.2015

REPORTING ÜBER ALLE ASSET KLASSEN – AUCH ÜBER
STANDALONE SCHNITTSTELLE ÜBER DRITT-PROVIDER

INVESTMENT FORUM

 KONSOLIDIERUNG VON DATEN ÜBER SYSTEM- UND LÄNDERGRENZEN HINWEG,

ASSETKLASSEN UNABHÄNGIG

SCD

GP 3

DWH

SGSS

Dritt-Provider

Drittsystem

Standalone-

Schnittstelle

Reporting

Systeme

(Analytics)

Push-

Reporting

Web-

Reporting

Asset

Manager

Institutionelle

Investoren

 Die Einspielung der Daten seitens des
Kunden erfolgt einfach per Übermittlung
eines Excel-Formats – somit System-
unabhängig

 Damit steht sowohl Asset Managern als auch
institutionellen Investoren das gesamte
Reporting Universum der Société Générale
Securities Services zur Verfügung, sowohl im
Versand (push) als auch über das
Webreporting (pull)

6 18

04.11.2015

KVG UND VERWAHRSTELLE 19

INVESTMENT FORUM

 Konsolidierung von Daten aus KVG und Verwahrstelle

 Fonds

 Admin

Perfor-

mance

 Measure-

ment

Reporting
Risk-

Analyse

 Fonds-

buch

 haltung

 TA

 Invest-

ment

 ControllIng

ex-post

Front Office Middle Office Back Office Analytics

Settlement
Investment

Entscheidg. Custody Trustee
Pre-trade

comp

liance

Broker

matching

Verwahrstelle

7

Daten

Manage-

ment

Trading

Instruc-

tion

Custodian

Perfor-

mance

Attribution

04.11.2015

ZUSAMMENFASSUNG

INVESTMENT FORUM

 Weiterhin hohe Anforderung an hochqualitativer Datenkonsolidierung und Bereitstellung in

geeigneter Form zur Analyse

 Bedarf einer Darstellung der gesamten Kapitalanlagen eines Investors in einem konsolidierten

Reporting – alles auf einen Blick

 Lösung für das Reporting über alle Assetklassen muss auch Kunden, die keine

Fondsadministrationsleistungen beziehen, zur Verfügung gestellt werden

 Einheitliche Datenbasis für Bestandsführung, Performancemessung, Performance Attribution,

Risiko Analyse sowie aufsichtsrechtliches Berichtswesen für die gesamte Aktiv-Seite

 Umfassende Lösungen für Solvency II – mit und ohne KVG Mandat – müssen verfügbar sein, u.a.

weitere Reports wie z.B. CRD

 Einheitliches Risikomanagement zur vollständigen Transparenz ist selbstverständlich

 Lösungen müssen die Umsetzung kundenindividueller Anforderungen an Daten, Analysen und

Reports gewährleisten

20

04.11.2015

IHR ANSPRECHPARTNER 21

INVESTMENT FORUM

Christian Wutz

Geschäftsführer

Telefon: 089 / 33 0 33 43 00

E-Mail:christian.wutz@sgss.socgen.com

Société Générale Securities Services GmbH

Apianstraße 5

85774 Unterföhring

04.11.2015

22

Die im Rahmen dieser Präsentation getroffenen Aussagen und Aussichten sind auf der Grundlage von Werten und Angaben gemacht,

die in der Vergangenheit liegen; es soll keinerlei Gewähr für eine entsprechende zukünftige Entwicklung übernommen werden. Soweit

Entwicklungen oder Aussagen in dieser Präsentation auf der Grundlage von Unternehmensstrategien getroffen worden sind, ist die

Société Générale Group berechtigt, diese Strategien ohne weitere Bekanntmachung jederzeit abzuändern. Mit dieser Präsentation soll

keine Anlageempfehlung abgegeben werden. Alle Informationen sind nach bestem Wissen erstellt worden und die Angaben beruhen

auf Quellen, die wir für zuverlässig erachten. Es wird jedoch keine Garantie für Richtigkeit oder Vollständigkeit übernommen.

RECHTLICHE HINWEISE

INVESTMENT FORUM

