

Des opérations en espèces d'excellence malgré une demande en baisse

Comment la place financière peut-elle gérer cette contradiction?

Swiss Banking Services Forum, 7 septembre 2021

Alexander Verbeck

Head Cash Ecosystem, SIX

Changement amené par la technologie

Quo vadis, CASH?

Changements dans le comportement de paiement

L'argent liquide est-il supplanté par des moyens de paiement alternatifs et par l'innovation?

La supplantation de l'argent liquide en Europe s'accélère ...

... mais la préférence pour l'argent liquide diminue différemment

Sondage «Strategy, Payments and Open Banking», septembre 2020.

La baisse des transactions effectuées sur les distributeurs automatiques de billets devrait se stabiliser à long terme à environ 50 % du niveau actuel

Les banques veulent réduire les coûts de l'approvisionnement en espèces

- Les mesures de réduction des coûts d'exploitation en cours sont limitées par une part importante de coûts fixes.
- Certaines banques optimisent le nombre de distributeurs automatiques de billets, mais souvent, des sites entiers doivent être abandonnés.

Succursales sans numéraire

- La tendance vers les succursales sans numéraire se poursuit par l'abolition de guichets d'argent liquide traditionnels.
- La tendance à la baisse des transactions de distributeurs d'argent automatiques est partiellement compensée par le passage des guichets d'argent liquide traditionnels aux succursales sans numéraire.

Le besoin de transactions en espèces atteindra un seuil inférieur

- À partir de 2015, une baisse de 4,5 % par an a été enregistrée et une forte baisse a été enregistrée en 2020 à la suite de la pandémie de Covid-19.
- Nous constatons une stabilisation et nous prévoyons une baisse de 5 % par an à partir de 2021, jusqu'à un seuil inférieur de 50 % à 60 % du niveau de transaction actuel.

Surcapacité massive dans les distributeurs automatiques de billets en Suisse

Plus de 60 % des coûts des banques concernent l'infrastructure

La capacité actuellement installée d'environ 6000 distributeurs de billets mène à ...

Calcul à partir des données de transaction disponibles pour les mois de septembre 20 à juin '21 (10 mois); extrapolation à 12 mois pour 5553 DAB.

... des coûts totaux pour les banques d'environ CHF 180 millions p.a.¹

¹ basé sur environ 6000 distributeurs automatiques de billets (hors PF) avec environ CHF 30'000 p.a.

Notre analyse met en avant une surcapacité actuelle d'environ 3000 distributeurs automatiques de billets en Suisse (à l'exclusion des distributeurs automatiques PostFinance).

Le risque d'être «lâché»

Suivre la tendance plutôt que de s'y opposer sera crucial à long terme

Produits menacés par des alternatives ...

... mais qui présentent néanmoins une demande à long terme.

L'argent liquide sera-t-il complètement remplacé par d'autres moyens de paiement et de conservation de la valeur?

L'argent comptant aura sa raison d'être à long terme parce que ...

- **de nouvelles solutions de paiement peuvent poser des problèmes ou ne sont pas adaptées** aux personnes âgées, aux personnes handicapées, aux migrants ou même aux petites entreprises.
- **lobbying par des groupes d'intérêts** prônant que «l'argent liquide est un droit fondamental» – une nouvelle législation sur le maintien de l'argent liquide dans la société?
- importance de la fiabilité des systèmes de paiement dans le secteur de la vente au détail – **éviter une structure de «Single Point of Failure»** dans le système de paiement.

il convient de réfléchir à la question de l'approvisionnement en espèces

- **À long terme**
 - **Une plus grande implication des détaillants** dans l'approvisionnement en espèces pourrait gagner en importance.
 - **Les solutions numériques et l'argent liquide doivent fusionner** et s'ouvrir à l'innovation (TWINT & Sonect).
 - **Les approches communautaires** en matière d'approvisionnement en espèces doivent être examinées.
- **Court à moyen terme**
Le fonctionnement et l'infrastructure des distributeurs automatiques de billets doivent être optimisés et adaptés à la baisse de la demande en argent liquide.

Les points de vue stratégiques et les objectifs des banques en matière de «prestations en argent liquide» peuvent être résumés en trois groupes principaux

Positionnement des banques en termes de «stratégies de services d'argent liquide» (représentation graphique)

Trois groupes principaux

- 1** La banque voit **une plus-value** dans les services d'argent liquide sur certains sites. La chaîne de valeur ajoutée en espèces est contrôlée par la banque. La marque de la banque fait partie intégrante de l'offre de l'établissement et de la commercialisation.
- 2** Le «Bank Branded Cash» (basé sur le site) est **stratégiquement pertinent**, mais l'**efficacité et la rentabilité** sont des facteurs commerciaux importants.
- 3** «Cash Access» est une **nécessité et une offre obligatoire**. L'accès aux services d'argent liquide est exclusivement déterminé par l'**efficacité et la rentabilité**.

De «Bank provided Cash» à «Open Cash solutions» – permettre un parcours client autour de l'argent liquide

Centre de gravité actuel du positionnement de la banque

Bank Provided Cash

- La banque fournit des services d'argent liquide à ses clients dans le cadre de son cœur de métier.
- La banque répond de la chaîne de valeur ajoutée monétaire, y compris les risques et les responsabilités réglementaires et techniques.
- La fourniture des services est considérée comme un élément de différenciation par rapport aux concurrents.

Bank Branded Cash

- La banque considère l'infrastructure de marque et l'emplacement comme des éléments centraux de la relation client.
- Le service d'argent liquide porte la marque de la banque, l'infrastructure est externalisée.
- La banque reste responsable des montants en espèces respectifs.
- Les fonctions fournies aux banques dépendent de la configuration des distributeurs automatiques de billets, qui sont définis à l'avance à partir d'un catalogue standard.

Cash Platform

- L'approvisionnement en espèces est assuré par une marque infrastructurelle consolidée.
- La banque fournit les moyens d'accès (carte, app pour lire les codes QR, etc.) à l'infrastructure sous sa propre marque.
- L'approvisionnement en espèces est assuré par une infrastructure de distributeurs automatiques.

L'objectif est de fournir un approvisionnement en espèces sous une marque consolidée avec un nombre consolidé de distributeurs automatiques de billets.

Open Cash Solutions

- Des solutions d'argent liquide ouvertes avec un réseau flexible et décentralisé
- Intégration de services d'argent liquide dans la propre création de valeur ajoutée (intégration API)
- Intégration de la chaîne d'approvisionnement en espèces dans les écosystèmes non bancaires
- Approvisionnement en espèces par le biais de la meilleure solution possible, sans se limiter aux distributeurs automatiques de billets

Vision eines Bargeldökosystems als konsolidierendes Element mit begrenzter eigener Infrastruktur

Une banque offre les solutions d'argent liquide sous sa propre marque et assume la pleine responsabilité des aspects financiers et d'infrastructure, même si la fourniture est partiellement externalisée à des tiers.

Une banque ouvre à ses clients l'accès à l'argent liquide fourni par un tiers – sans solution sous sa propre marque ou par l'intermédiaire de sa propre infrastructure.

Analogie avec les besoins de mobilité en fonction du degré d'utilisation du véhicule:

Propre voiture, mais pas de propre installation de lavage, station-service, atelier ...

Leasing automobile sur la base d'un catalogue prédéfini (gestion de flotte)

Plate-forme Car-Sharing comme Mobility Car Sharing

Utilisation flexible de services adaptés aux besoins, par exemple, Uber, Lime, Fairtiq

Dès le début, les néobanques ont choisi le modèle «Cash as a service»

- **L'accès à l'argent liquide** est important, et non pas la marque figurant sur le distributeur automatique
- **100% d'externalisation** de l'approvisionnement en espèces de ses clients
- **Pas de propre infrastructure** – coûts variables seulement

SIX offre une offre parallèle et ciblée pour répondre aux besoins du marché et optimiser les coûts

SIX fournit des solutions pour un positionnement spécifique à la banque

- Pour assurer un excellent approvisionnement en espèces malgré la baisse de la demande, **une solution interbanque est efficace à long terme.**
- Les Pays-Bas, la Belgique ou la Finlande démontrent le succès **d'une exploitation et d'une marque centrales.**
- SIX offre déjà **différentes solutions pour soulager les établissements financiers dans l'approvisionnement en espèces.**
- **SIX conseille et assiste volontiers les banques** dans leur positionnement stratégique pour résoudre la contradiction supposée de positionnement individuel et de centralisation.

Market Insights

Thought leadership dans l'écosystème de trésorerie

SIX MARKET INSIGHT #1

Contactless ATM Transactions

AT A GLANCE

- In cashless branches, the supply of cash will become part of a circular cash economy.
- Contactless technologies such as QR code and NFC play a key role in this transformation and are growing rapidly throughout the world.
- Which solution participating banks prefer for their offering is heavily dependent on the use cases. Here, we must have an active discussion jointly to define the best possible shared journey for the Swiss Financial Center.

Contactless ATM Transactions Are Increasing Rapidly

Contactless payment processes at the point of sale are becoming increasingly popular. Covid-19 is an additional catalyst driving this trend. Contactless transactions at ATMs are also increasing rapidly – even before the pandemic. In 2019, cashless cash withdrawals at ATMs increased by 20% worldwide. Here, the shift in transactions from the counter to ATMs undoubtedly plays a key role (bankless branch) but also changes in customer behavior resulting from the introduction of new technologies. Even though we can see a significant reduction in the number of ATM transactions, cash is “more to stay” (CASH stays here). “Touch of Money” is the question as to how the supply and collection of cash can be guaranteed in future also in terms of a new dimension through the introduction of contactless technologies.

SIX MARKET INSIGHT #2

Potentials in ATM Cash Management

AT A GLANCE

- Swiss financial institutions are increasingly outsourcing the management of their ATMs.
- In order to exploit optimization potential, it is necessary to bundle services with a provider. An important component of this is the cash management service.
- Starting in Q4 2021, SIX will offer just this kind of solution, which will enable financial institutions to significantly reduce their costs and increase service quality along the entire value chain in the cash business.

Availability is key

Operators of ATM transactions find themselves in a complex market environment that is becoming increasingly unmanageable due to changing conditions in cash management. They’re only carrying on as before, in the meantime “more efficient” cash supply. ATMs need to be better utilized. Investments of around 2,500 ATMs in Switzerland and considerable additional costs for the ATM in the service hour are part of the cost of cash. The introduction of contactless technologies is increasing the utilization of the ATM in the service hour and, in turn, reducing the cost of cash. In the future, new customer requirements in terms of the availability of the individual device will increase significantly. ATM operators are therefore striving to guarantee the highest possible device and cash availability of their ATMs and thus ensure a high level of service quality and customer satisfaction.

SIX MARKET INSIGHT #3

Choice of Schemes at ATMs

AT A GLANCE

- ATM operators can individually choose the schemes offered at their ATMs, cards with multiple assigned card types and their multiple payment options with multiple payment options.
- ATM operators can prepare for the changing situation by prioritizing cards of friction and price differences of the services used and schemes according to their needs. Multiple schemes are available for a transaction. At the same time, this requires ATM cash withdrawal process to keep the speed of ATM withdrawal for users.
- Card Schemes - Changes in the Payment Market

Payment related changes and card schemes are related to the stability of the underlying card type or network between the issuer and the cardholder. The introduction of new card schemes and the introduction of new card types must be supported by the participating banks.

As an issuer, a VISA card can be used to withdraw cash at an ATM. However, the VISA card cannot be used to withdraw cash at an ATM. The introduction of new card schemes and the introduction of new card types must be supported by the participating banks.

SIX MARKET INSIGHT #4

ATM Cash Management

AT A GLANCE

- Swiss financial institutions are increasingly outsourcing the management of their ATMs.
- In order to exploit optimization potential, it is necessary to bundle services with a provider. An important component of this is the cash management service.
- Starting in Q4 2021, SIX will offer just this kind of solution, which will enable financial institutions to significantly reduce their costs and increase service quality along the entire value chain in the cash business.

Avec nos remerciements

Q&A

Contact

Alexander Verbeck

Head Cash Ecosystem, SIX

alexander.verbeck@six-group.com

Disclaimer

Ces documents ont été élaborés par SIX Group SA, ses sociétés sœurs et apparentées et/ou ses succursales («SIX» collectivement) aux fins d'utilisation exclusive par les personnes à qui SIX les adresse. Ces documents et leur contenu ne représentent pas un engagement, une recommandation, une recommandation de placement, une offre, une invitation ou une offre d'achat ou de vente d'informations financières, de produits, de solutions ou de prestations. Ils servent exclusivement à des fins d'information et peuvent faire l'objet de modifications en tout temps, sans préavis. SIX n'endosse aucune obligation d'actualiser ces documents, de les modifier, voire d'en tenir le contenu à l'état le plus récent. SIX ne donne pas de déclarations, garanties ou promesses – ni explicitement ni implicitement – en matière d'exactitude, d'exhaustivité, d'adéquation, d'aptitude ou de fiabilité du contenu de ces documents et n'en donnera également pas dans le futur. SIX et ses membres du Conseil d'administration, cadres, collaborateurs, représentants et délégués excluent toute responsabilité pour des pertes, dommages ou perturbations occasionnés par ou en relation avec ces documents. Ces documents sont la propriété de SIX et ne peuvent en aucune façon être imprimés, copiés, reproduits, publiés, transmis, présentés ou diffusés sans le consentement préalable explicite ainsi qu'écrit de SIX.

© 2021 SIX Group SA. Tous droits réservés.