

LE GARANZIE NEL MERCATO ALL'INGROSSO DELL'ENERGIA ELETTRICA

Avv. Lorenzo Parola

Milano, 14 Maggio 2018

PAUL

HASTINGS

I. Trading OTC

- Tipi di garanzie
- Garanzie nel modello EFET
- Circostanze che legittimano la richiesta di una garanzia aggiuntiva nel modello EFET
- *Credit Support Annex*
- *Close-out netting*

II. Trading su sedi di negoziazione

- Tipi di garanzie
- Meccanismo di tutela GME
- Regolamentazione

TRADING OTC

PAUL

HASTINGS

1. Garanzia autonoma a prima richiesta ("*garantie vertrag*")
 - "Scopo indennitario" vs "scopo satisfattorio" della fidejussione civilistica
 - La giurisprudenza (vedi per tutte S.U. 18 febbraio 2010) prevalente ha confermato che la clausola "a prima richiesta e senza eccezioni" riveste carattere derogatorio rispetto alla disciplina della fidejussione -> una deroga espressa alle singole disposizioni del CC che postulano l'accessorietà non è strettamente necessaria
 - importo garantito (NB art 1938 CC: importo massimo garantito se obbligazione condizionale o futura)

2. *Parent company guarantee*
 - Deve essere rilasciata da società controllante. In caso contrario, sorge il rischio di violazione della riserva di attività (art. 3.2 (a) DM 53/2015)

3. *Cash collateral*
 - Deposito in denaro a titolo di garanzia alla propria controparte
 - Possibile qualificazione come pegno irregolare ex art 1851 CC → la costituzione (ma non l'escussione) può essere soggetta ad azione revocatoria

4. [Pagamento anticipato]
 - Trasla tutto il rischio sull'acquirente -> spesso non accettabile commercialmente
 - Non rientrando nella prassi commerciale potrebbe configurare l'ipotesi ex art 67 n. 2) legge fallimentare? revocatoria degli atti estintivi di debiti pecuniari scaduti ed esigibili non effettuati con «mezzi normali di pagamento»

GARANZIE NEL MODELLO EFET

- L'*EFET Master Agreement* prevede che le garanzie (*Credit Support Documents*) siano concordate e indicate all'interno dell'*Election Sheet*
 - Spesso all'interno di ciascun *Individual Contract*

- Tipi di *Credit Support Documents* :
 1. *Parent company guarantee*
 2. *Letter of credit/bank guarantee*
 3. *Credit Support Annex (CSA)*

- Se una parte crede in buona fede che controparte abbia subito un *Material Adverse Change*, la stessa avrà diritto, previa richiesta scritta, a ricevere una garanzia aggiuntiva (*Performance Assurance*) entro tre giorni dalla richiesta
- Indicazione dei *Material Adverse Change* nell'*Election Sheet*
- La *Performance Assurance* consiste nel fornire/incrementare:
 1. *Letter of credit*
 2. *Cash*
 3. *Parent company/bank guarantee*

- Ciascuna parte è legittimata a chiedere a controparte una garanzia (*Eligible Credit Support*) per un ammontare pari alla differenza tra la propria esposizione e l'esposizione di controparte (*Valuation Agent*)
- Controparte deve fornire l'*Eligible Credit Support* entro il giorno lavorativo successivo a quello della richiesta
- Tipi di *Eligible Credit Support*:
 1. *Cash collateral*
 2. *Letter of Credit*
 - Garanzia bancaria autonoma e a prima richiesta
 - Deve essere emessa da un istituto di credito con rating almeno pari a *Standard & Poor A-* o *Moody's Investors Services A3*

CLOSE-OUT NETTING

- Meccanismo
 - Al verificarsi di certi eventi, la parte adempiente può risolvere il contratto (*General Agreement e Individual Contracts*)
 - Pagamento del saldo netto (*Settlement Amounts* ai sensi di tutti gli *Individual Contracts*)

- Scopo
 - Evitare il *cherry picking*
 - Riduzione dell'esposizione da lorda a netta

- Disciplina:
 - Dall'art. 72 comma 6 legge fallimentare: «Sono inefficaci le clausole negoziali che fanno dipendere la risoluzione del contratto dal fallimento»...
 - All'art. 1 commi 86 e 87 legge sulla concorrenza: deroga all'art 72, c. 6 per i prodotti energetici all'ingrosso di cui al regolamento (UE) n. 1227/2011

TRADING SU SEDI DI NEGOZIAZIONE

PAUL

HASTINGS

- *Clearing house*
 - cassa di compensazione e garanzia svolge il ruolo di controparte centrale in ogni transazione

- Mercati del GME non prevedono *clearing house*, ma:
 1. Deposito in contanti infruttifero
 2. Fideiussione
 - Garanzia autonoma a prima richiesta
 - Emessa da un istituto di credito con *rating* non essere inferiore a BBB- delle scale *Standard & Poor's* o *Fitch* ovvero a Baa3 della scala di *Moody's Investor Service*

Per entrambe le forme di garanzia, l'operatore può ripartire il relativo ammontare in base all'operatività che intende avere sui diversi mercati

- Il GME ha attuato un sistema di gestione dell'inadempimento volto a prevenire il rischio di *default* sistemico

- Tre livelli di presidio
 1. Garanzie finanziarie (fideiussione / deposito)
 2. Mezzi propri del GME (2,5 milioni complessivi per anno) a coprire i debiti degli operatori inadempienti ovvero i mancati adempimenti da parte dell'istituto fideiubente
 3. Meccanismo di mutualizzazione definito dall'ARERA

Norma speciale ex art 30, comma 3, legge 99/2009:

- Le garanzie prestate al GME non possono essere distratte dalla destinazione prevista, né essere soggette ad azioni ordinarie, cautelari o conservative da parte dei creditori dei singoli partecipanti o del GME, anche in caso di apertura di procedure concorsuali
- Nei confronti dell'ammontare garantito non opera la compensazione legale e giudiziale e non può essere pattuita la compensazione volontaria

lorenzoparola@paulhastings.com

OUR OFFICES

THE AMERICAS

Atlanta

1170 Peachtree Street, N.E.
Suite 100
Atlanta, GA 30309
t: +1.404.815.2400
f: +1.404.815.2424

Chicago

71 S. Wacker Drive
Forty-fifth Floor
Chicago, IL 60606
t: +1.312.499.6000
f: +1.312.499.6100

Houston

600 Travis Street
Fifty-Eighth Floor
Houston, TX 77002
t: +1.713.860.7300
f: +1.713.353.3100

Los Angeles

515 South Flower Street
Twenty-Fifth Floor
Los Angeles, CA 90071
t: +1.213.683.6000
f: +1.213.627.0705

New York

200 Park Avenue
New York, NY 10166
t: +1.212.318.6000
f: +1.212.319.4090

Orange County

695 Town Center Drive
Seventeenth Floor
Costa Mesa, CA 92626
t: +1.714.668.6200
f: +1.714.979.1921

Palo Alto

1117 S. California Avenue
Palo Alto, CA 94304
t: +1.650.320.1800
f: +1.650.320.1900

San Diego

4747 Executive Drive
Twelfth Floor
San Diego, CA 92121
t: +1.858.458.3000
f: +1.858.458.3005

San Francisco

101 California Street
Forty-Eighth Floor
San Francisco, CA 94111
t: +1.415.856.7000
f: +1.415.856.7100

São Paulo

Av. Presidente Juscelino
Kubitschek, 2041
Torre D, 21º andar
Sao Paulo, SP
04543-011
Brazil
t: +55.11.4765.3000
f: +55.11.4765.3050

Washington, D.C.

875 15th Street, N.W.
Washington, D.C. 20005
t: +1.202.551.1700
f: +1.202.551.1705

ASIA

Beijing

26/F Yintai Center Office Tower
2 Jianguomenwai Avenue
Chaoyang District
Beijing 100022, PRC
t: +86.10.8567.5300
f: +86.10.8567.5400

Hong Kong

21-22/F Bank of China Tower
1 Garden Road
Central Hong Kong
t: +852.2867.1288
f: +852.2526.2119

Seoul

33/F West Tower
Mirae Asset Center1
26, Eulji-ro 5-gil, Jung-gu,
Seoul, 04539, Korea
t: +82.2.6321.3800
f: +82.2.6321.3900

Shanghai

43/F Jing An Kerry Center Tower II
1539 Nanjing West Road
Shanghai 200040, PRC
t: +86.21.6103.2900
f: +86.21.6103.2990

Tokyo

Ark Hills Sengokuyama Mori Tower
40th Floor, 1-9-10 Roppongi
Minato-ku, Tokyo 106-0032
Japan
t: +81.3.6229.6100
f: +81.3.6229.7100

EUROPE

Brussels

Avenue Louise 480-5B
1050 Brussels
Belgium
t: +32.2.641.7460
f: +32.2.641.7461

Frankfurt

Siesmayerstrasse 21
D-60323 Frankfurt am Main
Germany
t: +49.69.907485.0
f: +49.69.907485.499

London

Ten Bishops Square
Eighth Floor
London E1 6EG
United Kingdom
t: +44.20.3023.5100
f: +44.20.3023.5109

Milan

Via Rovello, 1
20121 Milano
Italy
t: +39.02.30414.000
f: +39.02.30414.005

Paris

96, boulevard Haussmann
75008 Paris
France
t: +33.1.42.99.04.50
f: +33.1.45.63.91.49

For further information, you may visit our home page at www.paulhastings.com or email us at info@paulhastings.com

www.paulhastings.com

©2017 Paul Hastings LLP

PAUL
HASTINGS

THE AMERICAS

Atlanta
Chicago
Houston
Los Angeles
New York
Orange County
Palo Alto
San Diego
San Francisco
São Paulo
Washington, D.C.

ASIA

Beijing
Hong Kong
Seoul
Shanghai
Tokyo

EUROPE

Brussels
Frankfurt
London
Milan
Paris

21 Offices

ACROSS THE AMERICAS, ASIA,
AND EUROPE

1 Legal Team

TO INTEGRATE WITH THE STRATEGIC
GOALS OF YOUR BUSINESS

PAUL
HASTINGS