

**OPEN
BANKING**

**CREATE VALUE
WITH
ECOSYSTEM PLAYS**

accenture

\$500 BILLION IS UP FOR GRABS BY 2025 IN PAYMENTS MARKET

~ **15% GLOBAL BANK REVENUES AT RISK BY 2025**

~ **11%** new market variables impacts (instant and free payments)

~ **4%** new Banks' competitors (invisible payments offering from non banks and digital attackers)

Source: Accenture Research, Payment Pulse survey 2019 on 240 payment executives at banks from 22 countries

Copyright 2019 Accenture. All rights reserved.

WITH TECHNICAL NEEDS NOW COVERED ...

FIRST SYSTEMIC
INITIATIVES TAKING
PLACE IN EUROPE

... BANKS ARE MOVING BEYOND PAYMENTS

OPEN BANKING

LIVE

Personal Financial Management

SME Financial Management

Account Aggregation services

TESTING

Customer Lending

Automatic overdraft borrowing

Credit file enhancement

E-commerce payments

Identity verification

Debt advice

SME lending

IDEATION

Account sweeping and
micro savings

Product comparison services

Protections for financially
vulnerable people

ITALIAN MARKET STILL EARLY STAGE

BUSINESS

SHORT TERM FOCUS

MEDIUM-LONG TERM FOCUS

PAYMENTS & CURRENT ACCOUNT

- **Defensive** multi-bank **PFM/BFM**
- First **light-banking** explorations

- **Light-banking open platforms**
- **SME-in-a-box** offering/ ecosystem

CREDIT

- **First Proof-of-Concept** in place

- **Open credit** as the “new normal”

INSURANCE

- First explorations from **native digital banks/ category killers**

- Potential **scale-up** to **new channels** (e.g. cards, POS) and **products**

INVESTMENTS

- **Few low-hanging fruits** from simple **current account** transactional data (PSD2 focus)

- **Tipping point** with expansion of **regulatory APIs** to **investments**

LOW

HIGH

NEW COMPLEXITIES TO BE MANAGED ...

by
2025...

ANALYTICS

INCREASE IN DATA COLLECTED AND PROCESSED

SECURITY

OF IT FRAUDS PER DAY (ITALY)

SERVICES APIZATION

NEW API PER MONTH

IOT

INTERAZIONI CONTINUE "CONNESSE"

Sources: Accenture elaboration on IDC data, 2017; [Indice della criminalità 2018](#) Sole24Ore; ProgrammableWeb (2019); Accenture research, 2018

Copyright 2019 Accenture. All rights reserved.

... WITH NEW COLLABORATION MODELS

FINTECHS

"Buy innovation"

ACCELERATORS/ INCUBATORS

"Accelerate new ideas"

SERVICE PROVIDERS

"Exploit systemic synergies"

THANK YOU

accenture