

Open Banking & Pagamenti real-time

Occasione unica per le banche

Davide Girompini

Global Leader Payments and Transaction Services

IBM Global Markets

“adjust the business model to digitization” ... shifting from transactions to services and open economy

Mario Draghi
former ECB Chairman
ECB pressroom, Sept. 2019

FROM:
credit centres of
money creation

- credit institutions
- adding verticals as payments, investing, insurance, capital markets

TO:
competence centres
and ecosystem players

- embedding banking horizontally inside non-banking ecosystems
- personalising advisory offers on digital

Blur transaction-oriented vertical lines to get:

- **Horizontal** = providing rich enough services clients can pay for, but also
- **Deeper** = access new pieces of the client value chain and stretch to the point of digital acquisition (account-to-account)

A2A real-time payments initiatives and solutions (Bancomat Pay, MyBank, EPI, ...) reinforce Customer services leveraging Open Banking

Leveraging internal / payment data on external ecosystems to retain control of financial services across digital offers.

- **Connect** final clients with SME businesses and retain user proximity
- Plug in **advisory** services
- Spring **new value** across banking and non-banking interactions
- Enable **partners** value on business oriented ecosystems

Open Banking and payments add value to business strategy by retaining a data advantage in the shift from core to interface

* ECB, Working Paper Series 07/2020

Payments **data-centric layer** turns a threat into an opportunity: retaining **client proximity** and their data to enrich **new business model** propositions.

ISO 20022, resilient, open source, highly scalable

Bank of the Future

Bank digital maturity towards ecosystems and advisory offers.

The journey from a traditional Public Sector Bank to the largest bank led digital marketplace

Il Salone dei Pagamenti 2020

>60% new customer acquisition 18-30Y old
100+ partners onboarded online marketplace
5x growth in pre-approved personal loans base (< 1% delinquency on PAPL portfolio)

>75k per day digital customer acquisitions,
4Mn active daily interactions

Up to **65%** conversion rate on Amazon offers through YONO (higher than Amazon itself!)

>10x growth in funds transfer, bill payments, fixed deposit and card payments

IBM