

MODERNISING YOUR CARD PROCESSING: OVERCOMING THE CHALLENGES

**Stefano Cipollone, Europe Presales Leader
Andy Brown, Marketing Director, Payments**

Challenges and opportunities of a complex world

Modern Card Processing

High Availability

Migration

Modernizing the ATM/POS experience

Real Time Payments

Cloud

Open Banking

But where next?

Fintechs

NCR's CxBanking Platform for Financial Institutions

Consumers

Mass, Mass Affluent, High Net Worth, Small & Medium Business, Non-Customers

Businesses

Enterprise systems & services

Core, Commerce, POS, Marketing, Analytics, Compliance, Fraud

External systems & services

Modernizing card processing

- Card mix – credit, debit, pre-pay
- Card schemes – Bancomat, Visa, Mastercard, Amex, Diners, Union Pay etc
- Responsiveness in authorisation
 - How to reduce decline rates
 - But protect from risk
- Tokenisation – Apple Pay, Samsung Pay, wearables
- Alternative payment schemes – important for acquirers

Many more payment schemes around

eCommerce Payment Usage 2016 (% of total spend)

Source: Worldpay Global Payments Report

Swiss Private Bank

Context

- One of the largest Issuer (Visa, Mastercard, Diners) in Switzerland and other countries
- 1.4m cardholders
- Service and operational excellence
- Early adopter of Authentic

Solution

- Single platform across all countries
- Apple Pay, Samsung Pay
- Rich authorization processing
 - How long a customer
 - Spend behaviour
 - Velocity checks
 - Integration to fraud detection engine
- Responsive to business demands

Real-time Payments + Open Banking Impact Cards

Please state your level of agreement with statement “The combination of immediate payments and open bank APIs will see the importance of payment cards reduce over time”

Over time, banks and merchants expect to see card volumes put under pressure by the combination of immediate payments and open banking

Source: 2018 Ovum Global Payments Insight Survey (report available [here](#))

Real-time Payments

Gateway Functional Characteristics:

- Message Protocol Mapping
- Workflow control
- Monitoring & Alerting
- Authorization & Transaction Monitoring
- Respond to new requirements (Request to Pay)

Gateway Non-functional Characteristics:

- High performance
- High availability
- Fail-over / alternate processing options
- Security & Data Integrity

High availability on commodity hardware

In modern technical topology, resilience and extensibility are achieved through 3 key elements

Example availability: 8bn transactions per year with just 20 having a problem
Customer does not measure availability as % - counts problem transactions

Cloud environments

Changes in How Technology Is Being Developed and Deployed

Cloud Technologies, Challenges, Benefits

- Containerization – Docker and Kubernetes
- Database – Cassandra, PostgreSQL, NuoDB
- HSMs
 - *Cloud providers* – no payment functions
 - *Cloud enable HSM* – non performant
 - *Hosted* – potential performance issue
 - Hosted & collocated – only route for now
- Working with Barclaycard and others
- Key benefits:
 - Reductions in Capital spend
 - Elasticity
 - Deployment cycles (DevOps – CICD)

kubernetes

cassandra

Migrating to a new system

THE TIMES

Paul Pester quits TSB after latest computer meltdown

September 4 2018

Paul Pester has quit as chief executive of TSB four months after a botched systems upgrade as the bank continues to struggle with IT failures.

Up to 1.9 million people were locked out of their online or mobile banking accounts after the IT upgrade in April. Yesterday the bank was forced to apologise again after some customers suffered further digital disruption over the weekend.

Migration Routes

Migration Routes

- Steps
- Rollback
- Source for settlement & reconciliation
- Incorporating new business functions
- Risk vs time
- Fast example: Piraeus Bank: 16 months contract to finish

Open Banking

- Another 'channel' to your customer
- Another silo of data processing?
 - Adding to branch, cards, digital banking
- Move to Omni-channel transaction processing
 - Middle Office
 - Single transaction execution layer
 - Single point to integrate with internal (core banking etc) and external systems
 - Ability to execute cross channel capability
 - start in digital complete in branch
 - Knowledge across channels
 - APIs for bank touchpoints and external

Omni channel more important with open banking

Will omnichannel capabilities become more, or less, important in the open banking era?

Source: IDC research 175 FIs globally (Q2 2018)

The Cumberland

Hub for all payment transactions – ATM, POS, internet banking, mobile payments, real-time payments

Modernizing the ATM and POS

- ISO 20022 based protocols for ATM and POS
- Two layers to standard:
 - Information elements
 - Syntax of the message
- Protocols:
 - nexo Acquirer Protocol (merchant to acquirer)
 - nexo-IFX ATM protocol
 - (others)

These standards have now been included in the acceptance platform used by Carrefour, a global leader and the reference in food retail. Meanwhile, nexo standards also enable Natixis Payments to more easily and swiftly design new innovative services, as an in-flight mobile device/tablet payment service for airlines.

Natixis press release 3 October 2018

Nextgen ATM: industry and Deployers Asking for Change

“The ATM network has grown increasingly complex. and it’s our job to create meaningful change that makes ATM technology easier to own and operate, and more supportive of the digital-first consumer.” Frank Gauld

The mission is to **define the next generation ATM architecture, to simplify standardize and rationalize.**

THE ATM MUST EVOLVE

CONSUMER BEHAVIOURS ARE CHANGING

AUTHENTIC TECHNOLOGY

Intelligent Transaction Handling

Authentic

Message Mapping

- External / internal translation
- GUI to define message conversion
 - Transformation rules
 - Parsing and formatting rules
 - Validation rules
- Fixed length, variable length, bit mapped, XML/web service
- Web service importer
- Java code for complicated transformation

Action List Processing

Orchestrating the transaction processing

End-to-end transaction workflow management

- Combines workflow with routing
- Actions grouped into lists
- Lists assigned to scenarios
- Actions re-usable across lists
- Lists re-usable across channels
- Alaric provide hundreds of actions
- Customer add own – Java 'applet'

CONCLUSION

Challenges and opportunities of a complex world

Modern Card Processing

High Availability

Migration

Modernizing the ATM/POS experience

Real Time Payments

Cloud

Open Banking

Where next?

THANK YOU

Contact us:

stefano.cipollone@ncr.com

andy.brown@ncr.com

Visit us on stand Mo6

