

Décision du 1er septembre 2014 relative aux modifications des règles de fonctionnement d’ESES France en
sa qualité de système de règlement-livraison d’instruments financiers d’Euroclear France, dans le cadre de
la mise en œuvre du raccourcissement du délai de dénouement des transactions à J+2.

L’Autorité des marchés financiers,

Vu le code monétaire et financier, et notamment son article L. 621-7 ;

Vu le règlement général de l’Autorité des marchés financiers, et notamment l’articles 560-2 ;

Vu la demande de Euroclear France en date du 14 août 2014 ;

Décide :

Article 1er

Sont approuvées les modifications des règles de fonctionnement d’ESES France, en sa qualité
de système de règlement livraison d’instruments financiers d’Euroclear France, telles qu’annexées à la présente
décision.

Elles entreront en vigueur à la date déterminée par Euroclear France.

Article 2

La présente décision sera notifiée à Euroclear France et publiée sur le site Internet de l’Autorité des marchés
financiers.

Fait à Paris, le 1er septembre 2014

Le Président de l’AMF

Gérard RAMEIX

PROJET DE MODIFICATION DES REGLES DE FONCTIONNEMENT D’ESES FRANCE

 1

Version en vigueur datée du 27 septembre

2010

Projet de modification

Titre 6. L’irrévocabilité des instructions et le

caractère définitif des dénouements dans le

système ESES France

Article 6.1 – Est considérée comme irrévocable

au sens de l’article L. 330-1-IV du code

monétaire et financier, toute instruction émise

par un participant et enregistrée dans le système

ESES France qui ne peut être annulée

unilatéralement par son émetteur. Les

dispositions de l’article 7.4 pour le sous-système

SBI, des articles 7.6 et 7.11 pour le sous-système

SLAB et de l’article 7.14 pour le sous-système

de dénouement précisent le moment où une

instruction devient irrévocable au sein des sous-

systèmes concernés. Le fonctionnement de ces

sous-systèmes est précisé dans le Titre 7.

Article 6.2 – En application de l’article L. 330-

1-III du code monétaire et financier, le

dénouement des règlements et des livraisons de

Titres Financiers est considéré comme définitif

quand il intervient dans les conditions

mentionnées dans les articles ci-dessous.

Article 6.3 – Pour les ordres de livraison contre

ou avec paiement, le sous-système de

dénouement procède aux contrôles mentionnés

à l’article 7.19 de provision de Titres Financiers

sur la position de Titres Financiers (telle que

définie à l’article 7.15) et de pouvoir d’achat (tel

que défini à l’article 7.17).

En cas de contrôle satisfaisant, la transaction est

immédiatement enregistrée dans le sous-

Titre 6. L’irrévocabilité des instructions et le

caractère définitif des dénouements dans le

système ESES France

Article 6.1 – Est considérée comme irrévocable

au sens de l’article L. 330-1-IV du code

monétaire et financier, toute instruction émise

par un participant et enregistrée dans le système

ESES France qui ne peut être annulée

unilatéralement par son émetteur. Les

dispositions de l’article 7.4 pour le sous-système

SBI, des articles 7.6 et 7.11 pour le sous-système

SLAB et de l’article 7.14 pour le sous-système

de dénouement précisent le moment où une

instruction devient irrévocable au sein des sous-

systèmes concernés. Le fonctionnement de ces

sous-systèmes est précisé dans le Titre 7.

Article 6.2 – En application de l’article L. 330-

1-III du code monétaire et financier, le

dénouement des règlements et des livraisons de

Titres Financiers est considéré comme définitif

quand il intervient dans les conditions

mentionnées dans les articles ci-dessous.

Article 6.3 - En application des articles 570-2 et

570-3 du Règlement général de l’Autorité des

Marchés Financiers, la date de dénouement des

négociations sur un marché mentionné aux titres

Ier ou II du livre V du Règlement général de

l’Autorité des Marchés Financiers portant sur

des Titres Financiers admis aux opérations du

système ESES France, y compris le volet

espèces intervient au terme d’un délai de deux

jours de négociation après la date d’exécution

des ordres.

Article 6.4 – Pour les ordres de livraison contre

ou avec paiement, le sous-système de

dénouement procède aux contrôles mentionnés

à l’article 7.19 de provision de Titres Financiers

sur la position de Titres Financiers (telle que

définie à l’article 7.15) et de pouvoir d’achat (tel

que défini à l’article 7.17).

En cas de contrôle satisfaisant, la transaction est

immédiatement enregistrée dans le sous-

PROJET DE MODIFICATION DES REGLES DE FONCTIONNEMENT D’ESES FRANCE

 2

système de dénouement. Le dénouement des

ordres tant en Titres Financiers qu’en espèces

devient alors définitif.

Le système ESES France procède,

immédiatement après, à la mise à jour des

positions de Titres Financiers et des comptes

espèces dédiés des participants concernés.

Le module du sous-système dénouement ayant

pour fonction d’enregistrer les transactions et de

mettre à jour les positions Titres Financiers est

dit le Registre des Titres.

Article 6.4 – Pour les ordres de virement de

Titres Financiers franco d’espèces, le sous-

système de dénouement procède au contrôle de

provision de Titres Financiers sur la position de

Titres Financiers (telle que définie à l’article

7.15) du participant livreur. En cas de contrôle

satisfaisant, la transaction est immédiatement

enregistrée dans le Registre des Titres et le

dénouement devient définitif.

Le système ESES France procède,

immédiatement après, à la mise à jour des

positions de Titres Financiers des participants

concernés.

Article 6.5 – Le caractère définitif du

dénouement des mises en place et des

remboursements des opérations de pensions

livrées conservatoires (telles que définies à

l’article 4.3.1) suivent les modalités précisées à

l’article 6.3.

Article 6.6 – Pour les ordres de transfert de

liquidité mentionnés à l’article 8.1 d’un compte

espèces dédié ouvert dans les livres de la

Banque de France vers un compte TARGET2, le

système ESES France procède au contrôle de

provision du compte espèces dédié concerné ;

dès que le contrôle est satisfait, le dénouement

de ces ordres est définitif.

Titre 7. Le fonctionnement du système ESES

France

Article 7.1 – Le système ESES France s’articule

autour des quatre fonctions principales

suivantes, objet des chapitres suivants :

1. le contrôle de la forme des instructions ;

système de dénouement. Le dénouement des

ordres tant en Titres Financiers qu’en espèces

devient alors définitif.

Le système ESES France procède,

immédiatement après, à la mise à jour des

positions de Titres Financiers et des comptes

espèces dédiés des participants concernés.

Le module du sous-système dénouement ayant

pour fonction d’enregistrer les transactions et de

mettre à jour les positions Titres Financiers est

dit le Registre des Titres.

Article 6.5 – Pour les ordres de virement de

Titres Financiers franco d’espèces, le sous-

système de dénouement procède au contrôle de

provision de Titres Financiers sur la position de

Titres Financiers (telle que définie à l’article

7.15) du participant livreur. En cas de contrôle

satisfaisant, la transaction est immédiatement

enregistrée dans le Registre des Titres et le

dénouement devient définitif.

Le système ESES France procède,

immédiatement après, à la mise à jour des

positions de Titres Financiers des participants

concernés.

Article 6.6 – Le caractère définitif du

dénouement des mises en place et des

remboursements des opérations de pensions

livrées conservatoires (telles que définies à

l’article 4.3.1) suivent les modalités précisées à

l’article 6.4.

Article 6.7 – Pour les ordres de transfert de

liquidité mentionnés à l’article 8.1 d’un compte

espèces dédié ouvert dans les livres de la

Banque de France vers un compte TARGET2, le

système ESES France procède au contrôle de

provision du compte espèces dédié concerné ;

dès que le contrôle est satisfait, le dénouement

de ces ordres est définitif.

Titre 7. Le fonctionnement du système ESES

France

Article 7.1 – Le système ESES France s’articule

autour des quatre fonctions principales

suivantes, objet des chapitres suivants :

1. le contrôle de la forme des instructions ;

PROJET DE MODIFICATION DES REGLES DE FONCTIONNEMENT D’ESES FRANCE

 3

2. l’ajustement des instructions par le sous-

système SBI ;

3. l’appariement des instructions par le

sous-système SLAB ;

L’ajustement et l’appariement constituent les

fonctions de préparation des instructions traitées

au sein des sous-systèmes de préparation SBI et

SLAB.

4. le dénouement de ces opérations dans les

comptes courants de Titres Financiers

d’Euroclear France et dans les comptes

espèces ouverts dans les livres des trois

banques centrales concernées mais

opérés par Euroclear France via le sous-

système de dénouement.

Des descriptifs détaillés des services et des

documents techniques fixent les modalités de

fonctionnement de ces sous-systèmes.

Par ailleurs, s’agissant de la communication aux

participants des informations sur le statut de

leurs instructions, des descriptifs détaillés des

services ou autres documents techniques (le

dictionnaire des données, les manuels

d’utilisateurs, les documents relatifs aux

connections informatiques...) d’Euroclear

France précisent la nature de ces informations,

leurs fréquences et supports.

Chapitre 1 : le contrôle de forme

Article 7.2 – Les sous-systèmes de préparation

SBI et SLAB et le sous-système de dénouement

assurent le contrôle de la forme des instructions

qui leur sont transmises, vérifient la

compatibilité des données les composant et

informent les participants des anomalies

éventuelles et de l’état de leur traitement.

Euroclear France n’est pas tenu de s’assurer de

la régularité de fond des instructions, sous

réserve des obligations de lutte contre le

blanchiment et le financement du terrorisme

prévues par le code monétaire et financier qui lui

sont applicables. .

2. l’ajustement des instructions par le sous-

système SBI ;

3. l’appariement des instructions par le

sous-système SLAB ;

L’ajustement et l’appariement constituent les

fonctions de préparation des instructions traitées

au sein des sous-systèmes de préparation SBI et

SLAB.

4. le dénouement des Instructions à

Dénouer définies à l’article 7.12 dans les

comptes courants de Titres Financiers

d’Euroclear France et dans les comptes

espèces ouverts dans les livres des trois

banques centrales concernées mais

opérés par Euroclear France via le sous-

système de dénouement.

Des descriptifs détaillés des services et des

documents techniques fixent les modalités de

fonctionnement de ces sous-systèmes.

Par ailleurs, s’agissant de la communication aux

participants des informations sur le statut de

leurs instructions, des descriptifs détaillés des

services ou autres documents techniques (le

dictionnaire des données, les manuels

d’utilisateurs, les documents relatifs aux

connections informatiques...) d’Euroclear

France précisent la nature de ces informations,

leurs fréquences et supports.

Chapitre 1 : le contrôle de forme

Article 7.2 – Les sous-systèmes de préparation

SBI et SLAB et le sous-système de dénouement

assurent le contrôle de la forme des instructions

qui leur sont transmises, vérifient la

compatibilité des données les composant et

informent les participants des anomalies

éventuelles et de l’état de leur traitement.

Euroclear France n’est pas tenu de s’assurer de

la régularité de fond des instructions, sous

réserve des obligations de lutte contre le

blanchiment et le financement du terrorisme

prévues par le code monétaire et financier qui lui

sont applicables.

PROJET DE MODIFICATION DES REGLES DE FONCTIONNEMENT D’ESES FRANCE

 4

Chapitre 2 : le sous-système d’ajustement «

Sociétés de Bourse Intermédiaires » (SBI)

Article 7.3 – Le sous-système SBI permet :

1. l’ajustement des ordres exécutés sur un

marché ou de gré à gré entre tout

intermédiaire transmettant un ordre à

exécuter et l’intermédiaire recevant cet

ordre pour l’exécuter lui-même sur le

marché ou de gré à gré ou pour le

transmettre à son tour à un autre

intermédiaire.

L’avis d’opéré ajusté :

(i) donne lieu à la génération

automatique d’une instruction de

livraison de Titres Financiers

contre paiement transmise au

sous-système dénouement ; ou

(ii) ne donne pas lieu à la génération

automatique d’une telle

instruction ;

2. la transmission d’instructions au sous-

système dénouement ; et

la facturation entre les intermédiaires des frais,

commissions et taxes consécutives à l’exécution

de l’ordre.

Article 7.4 – L’intermédiaire qui a reçu un

ordre, pour le transmettre à son tour ou

l’exécuter, en confirme l’exécution en

transmettant dans le sous-système SBI à

l’intermédiaire qui lui a transmis cet ordre, un

avis d’opéré. L’intermédiaire qui reçoit cet avis

d’opéré doit répondre par un message d’accord

ou de refus.

S’agissant des avis d’opéré mentionnés au (i) du

1 de l’article 7.3 :

- lorsque l’avis d’opéré est présenté dans

les délais standard d’ajustement, l’avis

est validé d’office par le sous-système

SBI en cas de non réponse de

Chapitre 2 : le sous-système d’ajustement «

Sociétés de Bourse Intermédiaires » (SBI)

Article 7.3 – Le sous-système SBI permet :

3. l’ajustement des ordres exécutés sur un

marché ou de gré à gré entre tout

intermédiaire transmettant un ordre à

exécuter et l’intermédiaire recevant cet

ordre pour l’exécuter lui-même sur le

marché ou de gré à gré ou pour le

transmettre à son tour à un autre

intermédiaire.

L’avis d’opéré ajusté :

(iii) donne lieu à la génération

automatique d’une instruction de

livraison de Titres Financiers

contre paiement transmise au

sous-système dénouement ; ou

(iv) ne donne pas lieu à la génération

automatique d’une telle

instruction ;

4. la transmission d’instructions au sous-

système dénouement ; et

la facturation entre les intermédiaires des frais,

commissions et taxes consécutives à l’exécution

de l’ordre.

Article 7.4 – L’intermédiaire qui a reçu un

ordre, pour le transmettre à son tour ou

l’exécuter, en confirme l’exécution en

transmettant dans le sous-système SBI à

l’intermédiaire qui lui a transmis cet ordre, un

avis d’opéré. L’intermédiaire qui reçoit cet avis

d’opéré doit répondre par un message d’accord

ou de refus.

S’agissant des avis d’opéré mentionnés au (i) du

1 de l’article 7.3, l’avis d’opéré est refusé

d’office en cas de non réponse de l’intermédiaire

transmetteur d’ordre concerné.

PROJET DE MODIFICATION DES REGLES DE FONCTIONNEMENT D’ESES FRANCE

 5

l’intermédiaire transmetteur d’ordre

concerné ;

- lorsque l’avis d’opéré est présenté au-

delà des délais standards d’ajustement,

l’avis d’opéré est refusé d’office par le

sous-système SBI en cas de non réponse

de l’intermédiaire transmetteur d’ordre

concerné.

Sous réserve des dispositions de l’alinéa suivant,

l’avis d’opéré ayant, soit reçu l’accord exprès de

l’intermédiaire transmetteur d’ordres, soit été

validé d’office par le sous-système SBI, vaut

instruction irrévocable au sens de l’article L.

330-1 du code monétaire et financier. Cette

instruction est automatiquement transmise par le

sous-système SBI au sous-système dénouement.

Les avis d’opéré mentionnés au (ii) du 1 de

l’article 7.3 ne valent pas instruction irrévocable

au sens de l’article L. 330-1 du code monétaire

et financier.

Les modalités spécifiques relatives au service de

règlement différé (SRD) sont précisées dans un

descriptif détaillé des services.

Article 7.5 – Lorsqu’un participant compensé

titres et espèces a choisi d’être participant de

SBI pour procéder lui-même à l’ajustement des

ordres exécutés, le sous-système SBI lui

substitue automatiquement son participant

compensateur pour le dénouement des

instructions.

SBI notifie, dans ce cas, au participant

compensateur les avis d’opérés validés

concernant le participant compensé pour

l’informer des instructions de livraison contre

paiement qui affecteront ses comptes.

Chapitre 3 : le sous-système d’appariement «

livraison par accord bilatéral » (SLAB)

Article 7.6 – Les participants (ou leurs

mandataires) transmettent au sous-système

SLAB les instructions correspondant aux

Sous réserve des dispositions de l’alinéa suivant,

l’avis d’opéré ayant, soit reçu l’accord exprès de

l’intermédiaire transmetteur d’ordres, soit été

validé d’office par le sous-système SBI, vaut

instruction irrévocable au sens de l’article L.

330-1 du code monétaire et financier. Cette

instruction est automatiquement transmise par le

sous-système SBI au sous-système dénouement.

Les avis d’opéré mentionnés au (ii) du 1 de

l’article 7.3 ne valent pas instruction irrévocable

au sens de l’article L. 330-1 du code monétaire

et financier.

Les modalités spécifiques relatives au service de

règlement différé (SRD) sont précisées dans un

descriptif détaillé des services.

Article 7.5 – Lorsqu’un participant compensé

titres et espèces a choisi d’être participant de

SBI pour procéder lui-même à l’ajustement des

ordres exécutés, le sous-système SBI lui

substitue automatiquement son participant

compensateur pour le dénouement des

instructions.

SBI notifie, dans ce cas, au participant

compensateur les avis d’opérés validés

concernant le participant compensé pour

l’informer des instructions de livraison contre

paiement qui affecteront ses comptes.

Chapitre 3 : le sous-système d’appariement «

livraison par accord bilatéral » (SLAB)

Article 7.6 – Les participants (ou leurs

mandataires) transmettent au sous-système

SLAB les instructions correspondant aux

PROJET DE MODIFICATION DES REGLES DE FONCTIONNEMENT D’ESES FRANCE

 6

opérations bilatérales avec leurs contreparties.

Ces instructions sont notamment renseignées

d’une date de négociation et de la date de

dénouement convenue entre les parties.

Les critères de comparaison de ces instructions

sont précisés dans des descriptifs détaillés des

services.

L’appariement constate, d’une part, l’accord des

participants sur les termes de la transaction et,

d’autre part, leur engagement à livrer les Titres

Financiers ou à régler les espèces relatifs à cette

transaction.

Sous réserve des exceptions mentionnées dans

les articles ci-après, les instructions sont

irrévocables, au sens de l’article L. 330-1 du

code monétaire et financier, dès qu’elles sont

appariées.

La demande d’annulation de deux instructions

appariées peut être effectuée par les deux

participants concernés. Elle pourra être acceptée

jusqu’au moment où les contrôles de provisions

seront satisfaits.

Article 7.7 – Le sous-système SLAB offre aussi

aux participants la possibilité d’effectuer un pré-

appariement. Dans ce cas, les participants se

limitent à se mettre d’accord sur les termes de

leur transaction.

Pour atteindre l’appariement, chaque participant

ayant, dans un premier temps, choisi le pré-

appariement doit, dans un second temps,

envoyer une instruction l’engageant à livrer les

Titres Financiers ou à régler les espèces relatifs

à cette transaction.

Article 7.8 – Le sous-système SLAB accepte les

instructions des participants pour un

dénouement prévu le jour même ou à une date

comprise dans un délai fixé par la

documentation technique d’Euroclear France.

Article 7.9 – Le sous-système SLAB peut

apparier des instructions qui comportent une

différence de montant à régler. Un descriptif

opérations bilatérales avec leurs contreparties.

Ces instructions sont notamment renseignées

d’une date de négociation et de la date de

dénouement convenue entre les parties.

Les critères de comparaison de ces instructions

sont précisés dans des descriptifs détaillés des

services.

L’appariement constate, d’une part, l’accord des

participants sur les termes de la transaction et,

d’autre part, leur engagement à livrer les Titres

Financiers ou à régler les espèces relatifs à cette

transaction.

Sous réserve des exceptions mentionnées dans

les articles ci-après, les instructions sont

irrévocables, au sens de l’article L. 330-1 du

code monétaire et financier, dès qu’elles sont

appariées.

La demande d’annulation de deux instructions

appariées peut être effectuée par les deux

participants concernés. Elle pourra être acceptée

jusqu’au moment où les contrôles de provisions

seront satisfaits.

Article 7.7 – Le sous-système SLAB offre aussi

aux participants la possibilité d’effectuer un pré-

appariement. Dans ce cas, les participants se

limitent à se mettre d’accord sur les termes de

leur transaction.

Pour atteindre l’appariement, chaque participant

ayant, dans un premier temps, choisi le pré-

appariement doit, dans un second temps,

envoyer une instruction l’engageant à livrer les

Titres Financiers ou à régler les espèces relatifs

à cette transaction.

Article 7.8 – Le sous-système SLAB accepte les

instructions des participants pour un

dénouement prévu le jour même ou à une date

comprise dans un délai fixé par la

documentation technique d’Euroclear France.

Article 7.9 – Le sous-système SLAB peut

apparier des instructions qui comportent une

différence de montant à régler. Un descriptif

PROJET DE MODIFICATION DES REGLES DE FONCTIONNEMENT D’ESES FRANCE

 7

détaillé des services fixe, selon la catégorie

d’instructions, l’écart maximum acceptable.

Les instructions non appariées font l’objet d’une

procédure de relance à destination des

participants concernés.

Le système ESES France conserve les

instructions non appariées au moins jusqu’à

l’issue de leur date de dénouement théorique.

Les catégories d’instructions non appariées qui

subsistent dans le système ESES France et qui

bénéficient d’un délai supplémentaire

d’appariement au-delà de la date de dénouement

théorique, sont précisées dans les descriptifs

détaillés des services.

A l’issue de la période de conservation dans le

sous-système SLAB, les instructions non

appariées sont supprimées par le système.

Article 7.10 – L’appariement de deux

instructions donne lieu à la génération par le

sous-système SLAB, pour le compte des deux

parties, d’un ordre de livraison contre paiement

pour transmission au sous-système de

dénouement.

Article 7.11 – Le sous-système SLAB offre un

service de cession temporaire de Titres

Financiers entre participants. Les participants

utilisant ce service adressent au sous-système

SLAB des instructions permettant la mise en

place de la cession.

Après dénouement de ces instructions, le sous-

système SLAB génère automatiquement les

instructions de remboursement correspondantes.

A l’échéance des cessions temporaires, le sous-

système SLAB transmet les instructions de

remboursement au sous-système de

dénouement.

Le sous-système SLAB est en mesure de

calculer le montant de la rémunération et il

procède, si nécessaire, aux régularisations

d’opérations sur titres intervenues pendant la

période de cession temporaire.

détaillé des services fixe, selon la catégorie

d’instructions, l’écart maximum acceptable.

Les instructions non appariées font l’objet d’une

procédure de relance à destination des

participants concernés.

Le système ESES France conserve les

instructions non appariées au moins jusqu’à

l’issue de leur date de dénouement théorique.

Les catégories d’instructions non appariées qui

subsistent dans le système ESES France et qui

bénéficient d’un délai supplémentaire

d’appariement au-delà de la date de dénouement

théorique, sont précisées dans les descriptifs

détaillés des services.

A l’issue de la période de conservation dans le

sous-système SLAB, les instructions non

appariées sont supprimées par le système.

Article 7.10 – L’appariement de deux

instructions donne lieu à la génération par le

sous-système SLAB, pour le compte des deux

parties, d’un ordre de livraison contre paiement

pour transmission au sous-système de

dénouement.

Article 7.11 – Le sous-système SLAB offre un

service de cession temporaire de Titres

Financiers entre participants. Les participants

utilisant ce service adressent au sous-système

SLAB des instructions permettant la mise en

place de la cession.

Après dénouement de ces instructions, le sous-

système SLAB génère automatiquement les

instructions de remboursement correspondantes.

A l’échéance des cessions temporaires, le sous-

système SLAB transmet les instructions de

remboursement au sous-système de

dénouement.

Le sous-système SLAB est en mesure de

calculer le montant de la rémunération et il

procède, si nécessaire, aux régularisations

d’opérations sur titres intervenues pendant la

période de cession temporaire.

PROJET DE MODIFICATION DES REGLES DE FONCTIONNEMENT D’ESES FRANCE

 8

Un descriptif détaillé des services précise les

modalités de traitement de ces opérations.

Les instructions de remboursement de cessions

temporaires entre participants, générées

automatiquement par le sous-système SLAB,

deviennent irrévocables dès lors qu’elles ont

satisfait au contrôle de forme du sous-système

de dénouement mentionné à l’article 7.13.

Toutefois, la demande d’annulation unilatérale

d’une instruction de remboursement par un des

participants est possible. Elle doit être fondée

sur les circonstances exceptionnelles précisées

par la convention de place concernée. Euroclear

France n’est pas responsable du contrôle du

bien-fondé de la demande. Les modalités

opérationnelles relatives à cette demande sont

fixées par un descriptif détaillé des services.

Chapitre 4 : le sous-système de dénouement

Article 7.12 – Le sous-système de dénouement

reçoit les instructions ou ordres suivants :

- les ordres de livraison contre paiement ;

- les ordres de virement franco d’espèces

(y inclus, les virements internationaux

de Titres Financiers franco d’espèces,

les instructions de démembrement et de

remembrement de titres de créances et

les instructions relatives aux émissions

de titres de créances négociables) ;

- les ordres de livraison avec paiement ; et

- les ordres de transfert de liquidités.

(ci-après les « Instructions à Dénouer »).

Les Instructions à Dénouer sont émises ou

transmises, selon le cas, par les participants, les

sous-systèmes de préparation SBI et SLAB,

mentionnés à l’article 7.1, les dépositaires

centraux ou les tiers, notamment les chambres

de compensation, ayant reçu mandat de leurs

membres participants au système ESES France

ainsi que par Euroclear France. Ce dernier agit,

soit en qualité de dépositaire central pour le

Un descriptif détaillé des services précise les

modalités de traitement de ces opérations.

Les instructions de remboursement de cessions

temporaires entre participants, générées

automatiquement par le sous-système SLAB,

deviennent irrévocables dès lors qu’elles ont

satisfait au contrôle de forme du sous-système

de dénouement mentionné à l’article 7.13.

Toutefois, la demande d’annulation unilatérale

d’une instruction de remboursement par un des

participants est possible. Elle doit être fondée

sur les circonstances exceptionnelles précisées

par la convention de place concernée. Euroclear

France n’est pas responsable du contrôle du

bien-fondé de la demande. Les modalités

opérationnelles relatives à cette demande sont

fixées par un descriptif détaillé des services.

Chapitre 4 : le sous-système de dénouement

Article 7.12 – Le sous-système de dénouement

reçoit les instructions ou ordres suivants :

- les ordres de livraison contre paiement ;

- les ordres de virement franco d’espèces

(y inclus, les virements internationaux

de Titres Financiers franco d’espèces,

les instructions de démembrement et de

remembrement de titres de créances et

les instructions relatives aux émissions

de titres de créances négociables) ;

- les ordres de livraison avec paiement ; et

- les ordres de transfert de liquidités.

(ci-après les « Instructions à Dénouer »).

Les Instructions à Dénouer sont émises ou

transmises, selon le cas, par les participants, les

sous-systèmes de préparation SBI et SLAB,

mentionnés à l’article 7.1, les dépositaires

centraux ou les tiers, notamment les chambres

de compensation, ayant reçu mandat de leurs

membres participants au système ESES France

ainsi que par Euroclear France. Ce dernier agit,

soit en qualité de dépositaire central pour le

PROJET DE MODIFICATION DES REGLES DE FONCTIONNEMENT D’ESES FRANCE

 9

compte de ses adhérents, notamment dans le

cadre du traitement des opérations sur titres, soit

en qualité de gestionnaire de système de

règlement et de livraison, notamment pour les

opérations de pensions livrées conservatoires et

les opérations de fin de journée décrites à

l’article 9.7.

Article 7.13 – Le sous-système de dénouement

procède à un contrôle de forme de toutes les

Instructions à Dénouer qu’il a reçues ou

générées et tente d’imputer celles qui ont atteint

leur date de dénouement.

Article 7.14 – Les Instructions à Dénouer qui

n’ont pas été transmises par les sous-systèmes

de préparation d’Euroclear France (y compris

les instructions relatives aux pensions livrées

conservatoires) deviennent irrévocables lorsque

les contrôles de provision de Titre Financier

et/ou de pouvoir d’achat ont été satisfaits.

A la demande de la Banque de France, le

système ESES France réserve à la seule Banque

de France la possibilité de révoquer

unilatéralement ses instructions de

remboursement de pension livrée conservatoire

et de restitution des opérations franco d’espèces

bilatérales. Cette faculté est ouverte à la Banque

de France jusqu’au moment où le système ESES

France n’est plus en mesure de procéder à la

révocation, c'est-à-dire jusqu’au moment où les

contrôles de provisions relatifs aux instructions

de remboursement sont satisfaits.

Article 7.15 – Pour opérer les dénouements en

Titres Financiers, le système ESES France

ouvre, à chacun des participants compensateurs

titres, en début de journée et pour chacun des

Titres Financiers admis, une position de Titres

Financiers sur la base du solde figurant à son

compte courant chez Euroclear France en

qualité de dépositaire central à l’issue de la

journée comptable précédente. Cette position de

Titres Financiers est mise à jour, en cours de

journée, des mouvements de Titres Financiers

dénoués par le système ESES France.

compte de ses adhérents, notamment dans le

cadre du traitement des opérations sur titres, soit

en qualité de gestionnaire de système de

règlement et de livraison, notamment pour les

opérations de pensions livrées conservatoires et

les opérations de fin de journée décrites à

l’article 9.7.

Article 7.13 – Le sous-système de dénouement

procède à un contrôle de forme de toutes les

Instructions à Dénouer qu’il a reçues ou

générées et tente d’imputer celles qui ont atteint

leur date de dénouement.

Article 7.14 – Les Instructions à Dénouer qui

n’ont pas été transmises par les sous-systèmes

de préparation d’Euroclear France (y compris

les instructions relatives aux pensions livrées

conservatoires) deviennent irrévocables lorsque

les contrôles de provision de Titre Financier

et/ou de pouvoir d’achat ont été satisfaits.

A la demande de la Banque de France, le

système ESES France réserve à la seule Banque

de France la possibilité de révoquer

unilatéralement ses instructions de

remboursement de pension livrée conservatoire

et de restitution des opérations franco d’espèces

bilatérales. Cette faculté est ouverte à la Banque

de France jusqu’au moment où le système ESES

France n’est plus en mesure de procéder à la

révocation, c'est-à-dire jusqu’au moment où les

contrôles de provisions relatifs aux instructions

de remboursement sont satisfaits.

Article 7.15 – Pour opérer les dénouements en

Titres Financiers, le système ESES France

ouvre, à chacun des participants compensateurs

titres, en début de journée et pour chacun des

Titres Financiers admis, une position de Titres

Financiers sur la base du solde figurant à son

compte courant chez Euroclear France en

qualité de dépositaire central à l’issue de la

journée comptable précédente. Cette position de

Titres Financiers est mise à jour, en cours de

journée, des mouvements de Titres Financiers

dénoués par le système ESES France.

PROJET DE MODIFICATION DES REGLES DE FONCTIONNEMENT D’ESES FRANCE

 10

Article 7.16 – Pour opérer les dénouements en

capitaux, le système ESES France réalise les

opérations de débit et de crédit sur le compte

espèces dédié ouvert au nom du participant

compensateur espèces dans les livres de l’une

des trois banques centrales concernées.

Le solde du compte espèces dédié en monnaie

banque centrale est alimenté :

- soit automatiquement des espèces

provenant d’opérations dénouées au sein

des systèmes de règlement livraison

gérés par Euroclear Belgium, Euroclear

France et Euroclear Nederland ;

- soit par le participant à partir de son

compte TARGET2 ;

- soit par le participant de règlement

mentionné à l’article 5.2 agissant pour le

compte du participant compensateur

espèces.

Article 7.17 – S’agissant plus particulièrement

d’un participant compensateur espèces ayant

ouvert un compte espèces dédié auprès de la

Banque de France, le système ESES France lui

affecte, pour opérer les dénouements en

capitaux, un pouvoir d’achat constitué par les

composantes suivantes :

1. le solde du compte espèces dédié

mentionné à l’article précédent ;

2. le montant résultant de la valorisation

des Titres Collatéralisables que le

système ESES France met

automatiquement, en cas de besoin, en

pension livrée conservatoire en faveur de

la Banque de France dès lors que le

participant (ou son participant de

règlement défini à l’article 5.2) dispose

d’un compte TARGET2 Banque de

France et qu’il a signé avec la Banque de

France la documentation contractuelle

Article 7.16 – Pour opérer les dénouements en

capitaux, le système ESES France réalise les

opérations de débit et de crédit sur le compte

espèces dédié ouvert au nom du participant

compensateur espèces dans les livres de l’une

des trois banques centrales concernées.

Le solde du compte espèces dédié en monnaie

banque centrale est alimenté :

- soit automatiquement des espèces

provenant d’opérations dénouées au sein

des systèmes de règlement livraison

gérés par Euroclear Belgium, Euroclear

France et Euroclear Nederland ;

- soit par le participant à partir de son

compte TARGET2 ;

- soit par le participant de règlement

mentionné à l’article 5.2 agissant pour le

compte du participant compensateur

espèces.

Article 7.17 – S’agissant plus particulièrement

d’un participant compensateur espèces ayant

ouvert un compte espèces dédié auprès de la

Banque de France, le système ESES France lui

affecte, pour opérer les dénouements en

capitaux, un pouvoir d’achat constitué par les

composantes suivantes :

1. le solde du compte espèces dédié

mentionné à l’article précédent ;

2. le montant résultant de la valorisation

des Titres Collatéralisables que le

système ESES France met

automatiquement, en cas de besoin, en

pension livrée conservatoire en faveur de

la Banque de France dès lors que le

participant (ou son participant de

règlement défini à l’article 5.2) dispose

d’un compte TARGET2 Banque de

France et qu’il a signé avec la Banque de

France la documentation contractuelle

PROJET DE MODIFICATION DES REGLES DE FONCTIONNEMENT D’ESES FRANCE

 11

appropriée mentionnée au 1 de l’article

4.3.

Les pensions livrées conservatoires peuvent être

mises en place, en cas d’insuffisance de la

première composante du pouvoir d’achat, dans

le cadre d’opérations de livraison contre

paiement ou d’opérations de livraison avec

paiement ou de mouvements liés à des

opérations sur titres. Les conditions de

mobilisation des Titres Collatéralisables sont

précisées au Titre 9.

Article 7.18 – Tout participant compensateur

espèces peut fixer, au sein de son compte

espèces dédié, un montant débiteur autorisé à

chacun des participants qu’il compense. Dans ce

cas, le système ESES France vérifie, lors de

chaque opération concernant un participant

compensé, que son montant débiteur n’excède

pas la limite autorisée.

Lorsque cette limite n’est pas dépassée, le

système ESES France procède aux contrôles du

solde espèces du compte espèces dédié et, le cas

échéant, de l’existence d’un pouvoir d’achat

suffisant du participant compensateur espèces.

Lorsque cette limite est dépassée, le système

ESES France sursoit à l’imputation de

l’opération en cause tant que le montant débiteur

du participant compensé n’est pas revenu à

l’intérieur de la limite autorisée.

Article 7.19 – Dans le cadre des articles 4.1 et

7.16, pour chaque instruction à dénouer, le sous-

système de dénouement :

- vérifie l’existence d’une provision

suffisante de Titres Financiers sur la

position de Titres Financiers du

participant concerné ;

- vérifie l’existence d’un solde espèces sur

le compte espèces dédié, et le cas

échéant, d’un pouvoir d’achat suffisants

au nom du participant concerné ;

appropriée mentionnée au 1 de l’article

4.3.

Les pensions livrées conservatoires peuvent être

mises en place, en cas d’insuffisance de la

première composante du pouvoir d’achat, dans

le cadre d’opérations de livraison contre

paiement ou d’opérations de livraison avec

paiement ou de mouvements liés à des

opérations sur titres. Les conditions de

mobilisation des Titres Collatéralisables sont

précisées au Titre 9.

Article 7.18 – Tout participant compensateur

espèces peut fixer, au sein de son compte

espèces dédié, un montant débiteur autorisé à

chacun des participants qu’il compense. Dans ce

cas, le système ESES France vérifie, lors de

chaque opération concernant un participant

compensé, que son montant débiteur n’excède

pas la limite autorisée.

Lorsque cette limite n’est pas dépassée, le

système ESES France procède aux contrôles du

solde espèces du compte espèces dédié et, le cas

échéant, de l’existence d’un pouvoir d’achat

suffisant du participant compensateur espèces.

Lorsque cette limite est dépassée, le système

ESES France sursoit à l’imputation de

l’opération en cause tant que le montant débiteur

du participant compensé n’est pas revenu à

l’intérieur de la limite autorisée.

Article 7.19 – Dans le cadre des articles 4.1 et

7.16, pour chaque instruction à dénouer, le sous-

système de dénouement :

- vérifie l’existence d’une provision

suffisante de Titres Financiers sur la

position de Titres Financiers du

participant concerné ;

- vérifie l’existence d’un solde espèces sur

le compte espèces dédié, et le cas

échéant, d’un pouvoir d’achat suffisants

au nom du participant concerné ;

PROJET DE MODIFICATION DES REGLES DE FONCTIONNEMENT D’ESES FRANCE

 12

- génère les mouvements de Titres

Financiers à comptabiliser dans les

comptes courants de Titres Financiers du

participant et les mouvements espèces à

imputer sur le compte espèces dédié

rattaché à ces comptes courants ; et

- met à jour les positions de Titres

Financiers du participant et le solde du

compte espèces dédié du participant

ouvert dans les livres de la Banque de

France.

Chaque instruction à dénouer qui ne satisfait pas

aux contrôles mentionnés ci-dessus est mise en

suspens.

Par ailleurs, lorsque le participant détient son

compte espèces dédié auprès de la Banque de

France, une instruction ayant satisfait aux

conditions ci-dessus peut néanmoins être mise

en suspens dans les conditions décrites dans un

descriptif détaillé des services lorsque les

limites globales concernant les pensions livrées

conservatoires que peut fixer la Banque de

France, sont atteintes.

Article 7.20 – Les instructions mises en suspens

sont recyclées dans le système ESES France au

cours de la journée comptable de la date de

dénouement. Au-delà de cette date, elles

peuvent être recyclées pendant un délai fonction

de la nature des instructions concernées et

précisé par un descriptif détaillé des services.

Elles sont supprimées par le système ESES

France à l’issue de ce délai.

Article 7.21 – Certaines Instructions à Dénouer

peuvent donner lieu à des dénouements partiels.

A cette fin, Euroclear France peut être amené à

procéder au remplacement d’une instruction de

livraison contre paiement en créant (n)

instructions, dont le montant total, la quantité

globale de Titres Financiers et le moment

d’irrévocabilité sont identiques à ceux de

l’instruction d’origine.

- génère les mouvements de Titres

Financiers à comptabiliser dans les

comptes courants de Titres Financiers du

participant et les mouvements espèces à

imputer sur le compte espèces dédié

rattaché à ces comptes courants ; et

- met à jour les positions de Titres

Financiers du participant et le solde du

compte espèces dédié du participant

ouvert dans les livres de la Banque de

France.

Chaque instruction à dénouer qui ne satisfait pas

aux contrôles mentionnés ci-dessus est mise en

suspens.

Par ailleurs, lorsque le participant détient son

compte espèces dédié auprès de la Banque de

France, une instruction ayant satisfait aux

conditions ci-dessus peut néanmoins être mise

en suspens dans les conditions décrites dans un

descriptif détaillé des services lorsque les

limites globales concernant les pensions livrées

conservatoires que peut fixer la Banque de

France, sont atteintes.

Article 7.20 – Les instructions mises en suspens

sont recyclées dans le système ESES France au

cours de la journée comptable de la date de

dénouement. Au-delà de cette date, elles

peuvent être recyclées pendant un délai fonction

de la nature des instructions concernées et

précisé par un descriptif détaillé des services.

Elles sont supprimées par le système ESES

France à l’issue de ce délai.

Article 7.21 – Certaines Instructions à Dénouer

peuvent donner lieu à des dénouements partiels.

A cette fin, Euroclear France peut être amené à

procéder au remplacement d’une instruction de

livraison contre paiement en créant (n)

instructions, dont le montant total, la quantité

globale de Titres Financiers et le moment

d’irrévocabilité sont identiques à ceux de

l’instruction d’origine.

PROJET DE MODIFICATION DES REGLES DE FONCTIONNEMENT D’ESES FRANCE

 13

Les instructions transmises par une chambre de

compensation ayant conclu une convention avec

Euroclear France ainsi que celles provenant du

sous-système SBI donnent lieu à un découpage

automatique aux fins d’améliorer l’efficacité du

système ESES France si les conditions précisées

dans un descriptif détaillé des services sont

réunies.

Aux mêmes fins, Euroclear France peut

également, à sa seule initiative, procéder au

découpage des instructions de livraison contre

paiement en suspens de dénouement selon les

modalités précisées par un descriptif détaillé des

services.

Article 7.22 – Pour certaines des instructions à

dénouer, le sous-système de dénouement

procède à la régularisation consécutive aux

opérations sur titres dans les conditions fixées

par un descriptif détaillé des services ou par des

bulletins d’information.

Article 7.23 – Les participants sont informés

tout au long de la journée comptable des

opérations dénouées, des opérations mises en

suspens ainsi que des régularisations

consécutives aux opérations sur titres.

Les instructions transmises par une chambre de

compensation ayant conclu une convention avec

Euroclear France ainsi que celles provenant du

sous-système SBI donnent lieu à un découpage

automatique aux fins d’améliorer l’efficacité du

système ESES France si les conditions précisées

dans un descriptif détaillé des services sont

réunies.

Aux mêmes fins, Euroclear France peut

également, à sa seule initiative, procéder au

découpage des instructions de livraison contre

paiement en suspens de dénouement selon les

modalités précisées par un descriptif détaillé des

services.

Article 7.22 – Pour certaines des instructions à

dénouer, le sous-système de dénouement

procède à la régularisation consécutive aux

opérations sur titres dans les conditions fixées

par un descriptif détaillé des services ou par des

bulletins d’information.

Article 7.23 – Les participants sont informés

tout au long de la journée comptable des

opérations dénouées, des opérations mises en

suspens ainsi que des régularisations

consécutives aux opérations sur titres.

	Décision Collège ESES France du 1er septembre 2014
	2014-08-13 PJ_Extrait Modifications Règles de fonctionnement ESES France

