

Instant Payments

Milano, MiCo
23 novembre 2017

**End
User
Services**

Sella
INTESA SANPAOLO

ACI UNIVERSAL PAYMENTS **IBM** **nexi** **ppi**

Scheme

**European
Payments
Council**

Clearing

EBA CLEARING

ACI UNIVERSAL PAYMENTS **IBM** **nexi** **ppi**

Settlement

ACI UNIVERSAL PAYMENTS **IBM** **nexi** **ppi**

Instant Payments

Milano, MiCo
23 novembre 2017

**End User
Services**

Scheme

Clearing

Settlement

IBM mission is to address end-to-end the different functional issues but with a strong focus on the non functional challenges that are all new for the payments Industry

Functional (application) related

Real-time processing is **fundamentally different from batch processing** that is still applied by many applications and legacy systems within banks. As a result, existing systems need to be modernized / replaced.

The following bank applications/systems are most impacted by this real-time aspect:

- Channels and order management applications
- Payment (engine) application
- Fraud screening application and Embargo checking
- Current account application

A different approach to the modernization for SEPA compliancy is needed for IP processing.

Non-functional related

Instant payments has **much higher non-functional requirements** in comparison with traditional batch-based (SEPA) payments processing :

- Latency (< 2 seconds)
- 24/7 availability
- Absence of maintenance windows
- Scalability (unpredictable peaks with high volatility)
- Fail-over and resilience
- Transactional integrity (commitment points)

Many of the legacy applications banks can't apply to these requirements and have fundamental shortcomings to be adjusted to meet these requirements.

IBM PoV: payments transformation should focus on payment flows orchestration, payments convergence, real-time funds availability and, finally, added value and information based services

Instant Payments – SCT Inst.

Hays Littlejohn, CEO

Salone dei Pagamenti

23 November 2017

Banks that joined RT1 on 21 November 2017

Extending reach to 500+ addressable PSPs

- ABN AMRO Bank
- AS SEB Pank
- Banco Bilbao Vizcaya Argentaria
- Banca Patrimoni Sella
- Banca Sella S.p.A.
- Banca Sella Holding SpA
- Banco de Sabadell
- Bankia S.A.
- CaixaBank
- ERSTE Group Bank AG
- Intesa Sanpaolo SpA
- Latvijas Banka – Bank of Latvia
- Lietuvos Bankas – Bank of Lithuania
- Raiffeisen Bank International AG
- Raiffeisenlandesbank Oberösterreich
- UniCredit Bank AG (HypoVereinsbank)
- UniCredit S.p.A.
- Verso Bank

Expected RT1 ramp-up

Indications from users preparing to join in 2017/2018

Thank you!

Visit our website at www.ebaclearing.eu or follow us on [Twitter](#) and [LinkedIn](#)

Instant Payments

Milano, MiCo
23 novembre 2017

ppi

ppi

ppi

Enterprise S.p.A.

Instant Payments - SCT Inst

Esigenza di Revisione del Processo dei Pagamenti

SEPA Credit Transfer

- Distinte di bonifici multipli (Bulk & Files)
- Canali tradizionali e remoti unattended
- API PISP
- Quadratura Totali File/Bulk/Singole Istruzioni
- Segregazione logica e controlli mirati sui tre livelli gerarchici
- Scarto a livello File/Bulk/Singola Istruzione
- Controllo Fondi e Addebito dettato dai Cicli di lavorazione basati sui Cut-Off Time
- Accredito per valuta in base ai Cicli Intra-Day ed Over-Night degli ACH
- Frodi, AML, CTF, GAFI, Embargo analizzati con integrazioni sincrone o asincrone
- Eventuali match (reali o falsi positivi) gestiti con cruscotti dedicati dagli AML Officer
- Settlement (TARGET2, STEP2) legato ai Cicli di cut-off ed alle giornate operative TARGET
- Tesoreria Banca fornita di previsionali per Liquidity Management
- Manuale
- Su richiesta del Cliente

Payment Initiation

Validazione

Integrazione Conti Correnti

Compliance

Clearing & Settlement

Exception Handling

SEPA Instant Payment

- Pagamenti individuali
- Canali digitali real-time
- API PISP
- Controlli sul singolo livello
- Scarto singolo pagamento
- Controllo e prenotazione fondi real-time
- Addebito immediato alla conferma esecuzione
- Accredito e disponibilità immediati
- Frodi, AML, CTF, GAFI, Embargo analizzati con integrazioni sincrone
- Eventuali match (inclusi falsi positivi) determinano diniego automatico esecuzione
- Tempo massimo d'esecuzione: 10 secondi (hard time-out deadline 20 secondi)
- Settlement basato su TIPS o mirror accounts e TARGET2 ASI6 (entro alcuni secondi)
- Tesoreria Banca: settlement guarantee e alert
- Automatica: dopo 25 secondi in caso di mancata conferma (positiva o negativa)

24/7/365

Si colgono se...

- **Si affina la propria strategia 'cliente-centrica'**
 - Attivazione e ricezione di Alert personalizzati (e.g. 'overspending alert')
 - Programmi flessibili di rewarding
- **Si offrono innovativi servizi a valore aggiunto per i canali internet e mobile**
 - Funzioni di spending-management (flussi di pagamento)
 - Data analytics per un rapido accesso a prodotti di assicurazione e finanziamento al consumo (p.e. un servizio di 'urgent-credit' abilitato da un instant payment)
- **Si determina una chiara strategia per le future iniziative di tipo digital-payments**
 - Multisfaccettata, incentrata sul business e sull'organizzazione
 - Prevedendo eventuale partnership con Fintechs, concessioni in 'white label', etc.
- **Si valorizza il prezioso bagaglio di nuovi dati (e.g. localizzazione e contesto generati dalle mobile apps), per implementare advanced and predictive analytics, cross-selling, fraud detection e fornire programmi di fidelizzazione personalizzati**
 - Facendo attenzione a non incidere sul livello di privacy e sicurezza percepito dal Cliente

La sfida dell'information management

- La digitalizzazione, l'omnicanalità, le API verso le terze parti ed i requisiti informativi della compliance producono collateralmente:
 - una massa di nuove informazioni elettroniche
 - nuove strutture dati (nuova sintassi)
 - nuovi dati (nuova semantica)
- Questa massa d'informazioni deve essere elevata ad asset strategico, per un effettivo vantaggio operativo e di business, riversabile nella gestione dei medesimi processi che l'hanno generata:
 - I tool d'information management abiliteranno:
 - Reattività nella gestione della compliance
 - Efficacia del risk management
 - Strategie di decision-making e cross-selling
 - Previsione ed anticipazione dei bisogni del Cliente
 - Rafforzamento del customer service

Thank You, Grazie, Merci.....

Enterprise S.p.A
enterprise@ent4bank.it
www.ent4bank.it
Tel. +39-06-523891

Roma (Head Office) - Viale Egeo, 55/57 – 00144
Torino (Branch) - Corso Ferrucci, 77/10 – 10138
Milano (Branch) - Viale Piceno, 16 – 20129

Subsidiary

Kafi Banking Software FZ.LLC
Dubai Media City **Dubai**, UAE
info@kbseirates.com
www.kbseirates.com

Enterprise Iranian LLC
Tehran **Iran**
www.ent4bank.com
enterprise@ent4bank.com