

Die eBill-Initiative und Instant Payments

Zwei strategische Innovationen für einen starken
Finanzplatz Schweiz

Swiss Banking Services Forum, 7. September 2021

Daniel Berger

Head Ecosystem Billing & Payments, SIX

Die Finanzindustrie ist in Bewegung

Drei Beispiele für herausfordernde Veränderungen, mit denen sich der Finanzplatz Schweiz konfrontiert sieht

Was?

Globale Anbieter treten in Markt ein

Akteure mit globalen (Skalierungs-) Ambitionen und Footprint steigen mit einfach zugänglichen Dienstleistungen in den Schweizer Markt ein.

Beispiele:

Vernetzte Produktion von Dienstleistungen

Dienstleistungen werden vermehrt in Partnerschaften und Wertschöpfungsnetzwerken produziert – die Fähigkeit sich zu vernetzen, wird zu einem Asset.

 Solarisbank

Positionierungsfragen in einem anspruchsvollen wirtschaftlichen Umfeld

Negativzinsen und erhöhte Transparenz setzen den Margen im klassischen Retail-Banking zu – gleichzeitig stellen sich investitionsintensive Positionierungsfragen.

**The bigger the city is,
the less infrastructure
you need per capita.**

Geoffrey West

Im engeren Sinne: Der Zahlungsverkehr ist global in Bewegung

Neue (Infrastruktur-) Lösungen entstehen auch in der Schweizer Community

Globale Entwicklungen im Zahlungsverkehr

- Global haben viele Länder bereits Instant Payments eingeführt – teilweise wird IP bereits zu «The New Normal».
- Vielfach wird die Möglichkeit gesehen, dadurch Innovationen im Bereich der Retail Payments zu fördern und die Abhängigkeiten von globalen Schemes zu reduzieren
- Aus Kundenperspektive sind lange Überweisungszeiten zunehmend schwer nachzuvollziehen

Europäische Initiativen

Request-to-Pay (RTP)

In Europa hat das Thema RTP seit 2019 deutlich an Fahrt aufgenommen. Dabei geht es darum, elektronische Anweisungen von Rechnungsbeträgen als «One-Click»-Lösung abzubilden.

SEPA Credit Transfer Instant (SCT Inst)

SCT Inst gibt es seit 2017. Das Scheme ermöglicht es Payment-Services-Providers in SEPA SEPA-weite Euro Instant Credit Transfers an Kunden anzubieten.

Aktivitäten in der Schweiz

Launch 2018 – stetige Weiterentwicklung

Ab Mitte 2024
Instant Payments

Nicht-differenzierende Lösungen gemeinsam Gestalten

Eine starke, innovative Schweizer Zahlungsverkehrsinfrastruktur ermöglicht den Fokus aufs Wesentliche

Key Take-Aways

Der **Finanzplatz Schweiz** verfügt über **alle Voraussetzungen und den Setup**, um die Zukunft aktiv zu gestalten und wettbewerbsfähige Lösungen anzubieten.

Ziel ist es, dem **Finanzplatz Lösungen anbieten**, die den Finanzinstituten die Möglichkeit geben, sich auf ihre **Kundenbeziehungen** und **das Kerngeschäft** zu konzentrieren.

Übersicht: Das Lösungsportfolio Billing & Payments

eBill und QR-Rechnung sind die zukunftsorientierten Billing-Lösungen, per Mitte 2024 ist Instant Payments in der Schweiz verfügbar

		Entwicklung	Beschreibung
Billing			eBill ist die digitale Rechnung für die Schweiz und wird stetig weiterentwickelt – so dass alle Empfängersegmente (Private, kleine/grosse Unternehmen erreicht und alle Anwendungsfälle abgedeckt werden können
			Die QR-Rechnung löst per 30.09.2022 die roten und orangen Einzahlungsscheine ab
			Die zukünftige Lösung für einzugsbasierte Zahlungen in der Schweiz wird aktuell erarbeitet – dabei wird auf eBill als Grundlage aufgebaut.
Payments			Clearing und Settlement für CHF (non-instant)
			Lancierung von Instant Payments in der Schweiz per Mitte 2024
			Schnelle und kostengünstige Verbindung in Echtzeit mit allen Finanzinstituten in der EU und im EWR – aktuell Evaluation Umsetzungsansatz EUR IP

Die Weiterentwicklung folgt einer klaren Vision

Innovative, skalierende Infrastrukturen für den Finanzplatz Schweiz

1 Working title, Projekt aktuell in Vorstudie

Highlights

- › Abschluss der Standardisierung der Plattformen für digitale Rechnungen in der Schweiz
- › QR-Rechnung erfolgreich eingeführt im Juni 2020 als semi-digital Format
- › Dekommissionierung von ES/ESR per Ende September 2022
- › Einführung von «eBill Einzug»¹ per 2024 (Planungshypothese)
- › Dekommissionierung der Legacy Lastschriften mit Übergangsphase (Planungshypothese)
- › Verlagerung PostFinance Clearing auf SIC4 Plattform
- › Projekt SIC5 gestartet im Q4 2020 um Instant Payments in CHF per 2024 im Markt verfügbar zu haben

Bei den Lastschriften zeichnen sich Veränderungen ab – Instant Payments wird eine Reihe von neuen Anwendungsfällen ermöglichen

eBill mit Einzug als Nachfolgelösung für Legacy-Lastschriften

- Ausbau von eBill um Einzugsfunktionalität
- Ablösung der bestehenden Legacy Lastschriften
- Standardisierte Kanäle für Rechnungssteller und ZahlerInnen

Instant Payments ermöglicht eine Reihe von neuen Anwendungsfällen

- Bereitstellung der modernen Infrastrukturen im Bereich Billing (eBill) und Payments (Instant Payments) als Abwicklungsinfrastruktur für Anwendungsfälle, die aktuell nicht abgedeckt werden
- Mögliche Beispiele: POS-Transaktionen oder eCommerce.

Fazit: Die Zahlungsverkehrsinfrastruktur in der Schweiz wird weiter modernisiert und standardisiert.

Rechnungsstellung digitalisiert sich mit eBill

In allen Regionen der Schweiz wächst die Nutzerbasis (> 2,3 Mio. Nutzer) stark

Quelle: SIX, 2021

Hint: "Density" is defined as number of eBill users divided by the number of households in the region according to the Federal Statistical Office.

Fazit: **eBill wird in der gesamten Schweiz genutzt. Insbesondere in Ballungszentren ist die Erreichbarkeit der Haushalte mit deutlich über 50 % Abdeckung sehr hoch und wird sich weiterhin positiv entwickeln. eBill ist ein fester Bestandteil der Zahlungsverkehrslandschaft der Schweiz.**

Die Kundenzufriedenheit bei eBill ist sehr hoch

Unternehmen sehen Mehrwert für ihre Kunden und sich selbst

Fragestellung

«Wie zufrieden sind Sie als Unternehmen mit eBill?»

in % Verantwortliche für Zahlungsverkehr in Unternehmen, welche eBill ausstellen und/oder erhalten (n=604)

Quelle: Studie der gfs.bern im Auftrag von SIX, 2021

Fragestellung

«Wieso nutzen Sie eBill zur Rechnungsstellung?»

in % Verantwortliche für Zahlungsverkehr in Unternehmen, welche eBill ausstellen (n=67)

eBill Top-of Mind als Ersatz für Lastschriften

Die Schweizer Bevölkerung sieht eBill als Alternative zu Lastschriften

Fragestellung

«Wenn es ab morgen keinen Lastschrifteneinzug/LSV mehr geben würde, auf welche Zahlungsmethode würden Sie umstellen?»

in % EinwohnerInnen ab 18 Jahre

Source: gfs.bern, eBill, Mai 2021 (n = 1002)

Fazit

Moderne Billing-Lösungen im Verbund mit Instant Payments stellen zusammen die **nächste Generation** des Zahlungsverkehrs dar.

Mit der Einführung von Instant Payments in CHF per Mitte 2024 folgt die Schweiz den **globalen und europäischen Entwicklungen**.

Die Schweiz verfügt global betrachtet über eine der **modernsten Billing-Landschaften** und SIX investiert weiter in Innovationen – mit dem Fokus, für Finanzinstitute, Unternehmen und Privatpersonen einfache und effiziente Lösungen bereitzustellen.

Basierend auf diesen modernen Grundlagen – **im Verbund mit Connectivity-Infrastruktur** – ist die Schweiz **gut aufgestellt**, die zukünftigen Bedürfnisse der Finanzinstitute, der Wirtschaft und der Bevölkerung rund um den Zahlungsverkehr abzudecken.

Q&A

Kontakt

Daniel Berger

Head Ecosystem Billing & Payments, SIX

daniel.berger@six-group.com

Disclaimer

Diese Unterlagen wurden von SIX Group AG, ihren Tochter-, Schwestergesellschaften und/oder ihren Niederlassungen (zusammen «SIX») für den ausschliesslichen Gebrauch durch diejenigen Personen, welchen SIX sie zustellt, ausgearbeitet. Diese Unterlagen und ihr Inhalt stellen keine verbindliche Vereinbarung, Empfehlung, Anlageempfehlung, Angebot, Einladung oder Offerte zum Kauf oder Verkauf von Finanzinformationen, Produkten, Solutions oder Dienstleistungen dar. Sie dienen einzig Informationszwecken und können ohne Ankündigung jederzeit geändert werden. SIX hat keine Verpflichtung, diese Unterlagen zu aktualisieren, abzuändern oder den Inhalt auf dem aktuellsten Stand zu halten. SIX gibt keine Erklärungen, Gewährleistungen, Garantien oder Zusicherungen – weder ausdrücklich noch implizit – in Bezug auf die Richtigkeit, Vollständigkeit, Angemessenheit, Eignung oder Verlässlichkeit des Inhalts dieser Unterlagen ab und wird auch keine solchen abgeben. SIX und ihre Verwaltungsräte, Führungskräfte, Mitarbeiter, Vertreter und Beauftragte schliessen jegliche Haftung für Verluste, Schaden oder Beeinträchtigungen, welche aus oder im Zusammenhang mit diesen Unterlagen entstehen, aus. Diese Unterlagen sind Eigentum von SIX und dürfen ohne die vorgängige, ausdrückliche sowie schriftliche Zustimmung von SIX in keiner Weise gedruckt, kopiert, reproduziert, veröffentlicht, weitergegeben, offengelegt oder verbreitet werden.

© 2021 SIX Group AG. Alle Rechte vorbehalten.