

A Service of

ZBW

Leibniz-Informationszentrum Wirtschaft Leibniz Information Centre for Economics

Iivarinen, Timo

Working Paper Large value payment systems: principles and present and future developments

Bank of Finland Discussion Papers, No. 13/2004

Provided in Cooperation with: Bank of Finland, Helsinki

Suggested Citation: Iivarinen, Timo (2004) : Large value payment systems: principles and present and future developments, Bank of Finland Discussion Papers, No. 13/2004, ISBN 952-462-144-4, Bank of Finland, Helsinki, https://nbn-resolving.de/urn:nbn:fi:bof-20140807415

This Version is available at: https://hdl.handle.net/10419/211981

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

WWW.ECONSTOR.EU

BANK OF FINLAND DISCUSSION PAPERS

13 • 2004

Timo Iivarinen Financial Markets Department 21.9.2004

Large value payment systems – principles and recent and future developments

> Suomen Pankin keskustelualoitteita Finlands Banks diskussionsunderlag

Suomen Pankki Bank of Finland P.O.Box 160 FIN-00101 HELSINKI Finland + 358 9 1831

http://www.bof.fi

BANK OF FINLAND DISCUSSION PAPERS

13 • 2004

Timo Iivarinen Financial Markets Department 21.9.2004

Large value payment systems – principles and recent and future developments

The views expressed are those of the author and do not necessarily reflect the views of the Bank of Finland.

I am grateful for comments from my many colleagues at the Bank of Finland's Financial Markets Department. Especially I want to thank Heikki Koskenkylä, Kari Korhonen and Jarmo Pesola for their useful comments and Kati Salminen for helping me to create the tables and figures in this paper.

> Suomen Pankin keskustelualoitteita Finlands Banks diskussionsunderlag

http://www.bof.fi

ISBN 952-462-144-4 ISSN 0785-3572 (print)

ISBN 952-462-145-2 ISSN 1456-6184 (online)

> Multiprint Oy Helsinki 2004

Large value payment systems – principles and recent and future developments

Bank of Finland Discussion Papers 13/2004

Timo Iivarinen Financial Markets Department

Abstract

The present European large-value payment systems are on the verge of notable changes. Since they comprise the backbone or basic infrastructure of the whole economy, it is important that the changes are monitored and carried out in a very prudent manner. This paper attempts to analyse this change and provide an understanding of where we stand today and outline some possible prospects. The large-value payment systems are described and analysed in general terms. For the sake of comparison some important large-value payment systems outside of Europe are also examined.

It seems that there will be significant changes in the payment systems industry in the near future. Options for many areas are still open but some trends are visible. These trends are: economic integration, increasing pressure from the EU and the regulators to form a single domestic market across the whole EU area, rapidly changing regulatory environment, rapid development of IT, outsourcing of the payment system value chain, increasing emphasis on customer point of view and efficiency. Furthermore, the border line between large- and small value payments could become blurred, TARGET2 brings considerable changes to the present situation, the scope of CLS should be extended, SWIFT system will become industry standard both in cross-border and domestic payments. These developments in the EU might mean, from the Finnish point of view, that the development in several places could go backwards.

Key words: payment systems, trends, RTGS systems, large-value payments

Suuria maksuja välittävien maksujärjestelmien toiminta ja tulevaisuus

Suomen Pankin keskustelualoitteita 13/2004

Timo Iivarinen Rahoitusmarkkinaosasto

Tiivistelmä

Eurooppalaiset suurten maksujen järjestelmät ovat mittavien muutosten edessä. Koska nämä järjestelmät muodostavat koko talouden selkärangan ja perusinfrastruktuurin, on tärkeää, että muutokset tehdään huolella ja että niiden vaikutuksia seurataan tarkasti. Tässä keskustelualoitteessa tarkastellaan tätä muutosta ja pyritään antamaan käsitys tämänhetkisestä tilanteesta. Vertailun vuoksi työssä on suppeasti tarkasteltu myös joitakin tärkeitä Euroopan ulkopuolisia suurten maksujen järjestelmiä. Lopuksi on pyritty hahmottelemaan suurten maksujen järjestelmien tulevaisuutta.

Suurten maksujen järjestelmät tulevat kokemaan lähivuosina merkittäviä muutoksia. Monessa suhteessa vaihtoehdot ovat vielä avoimia, mutta selkeitä trendejä on jo nähtävissä. Näitä trendejä ovat seuraavat: taloudellinen integraatio, viranomaisten ja Euroopan komission lisääntyvät vaatimukset yhteisen rahamarkkina-alueen luomiseksi, sääntelyn suuret muutokset, tekniikan nopea kehitys, uusien jäsenmaiden liittyminen EU:hun, maksujärjestelmiin liittyvien arvoketjujen ulkoistaminen, asiakkaiden tarpeiden ja tehokkuuden korostuminen, suuria ja pieniä maksuja välittävien maksujärjestelmien rajojen hämärtyminen, uudesta TARGET 2 -järjestelmästä seuraavat merkittävät muutokset, CLS-järjestelmän toiminta-alan laajeneminen, SWIFT-järjestelmän tuleminen toimialan standardiksi sekä koti- että ulkomaisisa maksuissa. Euroopassa tapahtuva kehitys saattaa olla Suomen kannalta epäedullista.

Avainsanat: maksujärjestelmät, trendit, RTGS-järjestelmät, suurten maksujen järjestelmät

Contents

Ał Ti	ostrac iviste	.t lmä	3 4			
1	Introduction					
2	General principles of large-value payment systems					
	2.1	General features	8			
	2.2	Payment processing	10			
	2.3	Risk control measures	13			
	2.4	Recent trends in large-value payment systems	15			
		2.4.1 Design	15			
		2.4.2 Efficiency and pricing	16			
3	Prii	ciples and recent developments in central bank large-value				
	pay	ment systems	18			
	3.1	TARGET	18			
		3.1.1 TARGET payments	19			
		3.1.2 National components of TARGET	21			
	3.2	Other RTGS systems operated by central banks	31			
		3.2.1 FEDWIRE USA	31			
		3.2.2 BOJ-Net Japan	33			
		3.2.3 Swiss Interbank Clearing Switzerland	34			
		3.2.4 Basic statistics for the systems	36			
4	Prii	nciples and recent developments in large-value payment				
	syst	ems operated by the private sector	37			
	4.1	EURO 1				
	4.2	Paris Net Settlement system (PNS)	39			
	4.3	Spanish large-value payment system SPI				
		(Spanish Interbank Payment Service)	40			
	4.4	Finnish large-value payment system, POPS	41			
5	CLS	S system	44			
6	Pro	spects for the future	46			
Re	eferer	ices	53			
A	opend	In I. Abbreviations used in the text	56			

1 Introduction

The purpose of this paper is to provide some insight into the principles and recent developments of large value payment systems from the European point of view and to indicate what might lie ahead for the future development of these payment systems. For the sake of comparison some important large-value payment systems outside of Europe are also examined. The present large value payment systems are on the verge of notable changes and, since they comprise the backbone or basic infrastructure of the whole economy, it is important that the changes be monitored and carried out in a very prudent manner. This paper attempts to monitor this change and provide an understanding of where we stand today.

The main driver for the coming changes in large value payment systems, and in other payment systems as well, is the economic integration of the EU area and the effort to improve the efficiency of these systems. Economic integration is vigorously backed by the European Union and regulators in the area. Although the options for the change in many fields are still open, some trends are already apparent. The integration process will continue at least for the rest of the decade and will inevitably draw both large- and small- value payments into more consolidated payment systems in the area. This means that there will be fewer payment systems but that the number and value of processed payments in these systems will be huge, so that oversight and supervision will become even more important. The distinction between large- and small- value payments will eventually diminish and as a result payments are likely to be categorised more often by payment type, as the payment systems become more specialised (eg interbank payments in TARGET2, FX-deals in CLS and customer payments in PEACH).

In the reform of large value payment systems, there will be more emphasis on efficiency and practicality or user friendliness, than earlier on, when reduction of systemic risk was the focus of attention. In today's society and in an area where fewer payment systems will be in place risk reduction will however not be downgraded vis-à-vis the new payment systems. But efficiency, cost recovery and practicality will clearly receive more attention than before.

One trend is the emergence of new cross-border systems. The design of new payment systems will be difficult, as the remaining payment systems have to fulfil the needs of many countries. This represents new challenges for the system designers because needs sometimes vary significantly across countries. All these challenges lie ahead also for the designers of the new TARGET2 system.

This paper presents first, in general terms, the common features, types of payment processing, risk control measures and recent trends in the large-value payment systems. After that, various important large-value payment systems will be described and their development analysed. Finally, the possible prospects for the future will be outlined.

2 General principles of large-value payment systems

Large-value payment systems in different countries differ greatly. This is due historical reasons and to differences in financial structures and the roles of central banks. Whatever the reasons, however, there are some common basic features that characterise the large value payment systems. The key features of large-value payment systems can be defined in terms of general organisation, payment processing and risk control measures.

General principles of large value payment systems

10010 1.	General principles of large value payment systems		
General features	Payment processing	Risk control	
Ownership Governance Participation criteria Rules Legal basis Pricing	Time of settlement Finality Liquidity and credit facilies Message flow Queuing Assets used	Exposure limits Collateral Loss sharing Time of settlement	
-			

Table 1 provides an outline on the analytical structure of this section. General features are covered in section 2.1. Particularities of processing of payments are described in 2.2. Section 2.3 covers risk management issues and the last section identifies some visible trends in the development of large-value payment systems.

2.1 General features

The general features of large-value payment systems concern matters such as system ownership, governance, criteria for participation, rules and legal basis of the system and pricing. As for system **ownership**, the central bank, a group of commercial banks or a banking association may own the system. They are all possible options, but as regards credit and settlement risk they pose a different level of risk.

Table 1

Governance consists of the relationships between the payment system's management and its governing body, its owners and stakeholders. Governance is important because it determines how the whole payment system is managed and how the objectives for the whole system are set. Similarly it has an impact on the handling of crisis situations. From the overseer's point of view and due to the ever-changing payment system landscape in the EU, this topic may be important in the future. This follows from the fact that often owners, different users and society have different interests in a payment system. The question is how should a payment system be governed so as to achieve the optimum result for different interest groups.

The **criteria for participation** in a payment system also differ between countries. In principle these criteria may range from a closed club of participants to free participation, but in practice most systems use publicly disclosed criteria which have to be met by any entity prior to participation in the system. Preferably these criteria are balanced in a way that protects the present participants from any potential risk caused by new applicants, and on the other hand, fosters fair competition between parties in a given market.

The **legal basis** of the payment system is important because participants must be able to predict consequences of their actions. Also the risks of participation can be more easily assessed if it is clear under which jurisdiction the rules and procedures of a system are interpreted. Presently there are several possibilities. The legal basis, for instance, can be a general law on payment system matters, under which all the different aspects of the payment system are covered, or the legal basis can be based on a central bank law or regulation. Instead of a single payment systems law or central bank law/regulation, the legal basis could be based on contractual agreements between the users themselves. This means that there are a number of separate laws regulating various areas of payment systems. In this case it is important that the set of separate laws form a solid basis free of contradictions.

Pricing in different payment systems varies. But nowadays both private payment systems and central bank systems strive for full cost recovery. In privately run payment systems this is a fairly straightforward matter, but in systems run by central banks things get somewhat blurred due to difficulties of allocating fixed costs to banks' service prices.

When the pricing of systems run by central banks is discussed, it is necessary to consider the public good factor. The public-good factor, in this context is usually understood to be the systemic risk factor, which central banks try to minimise by running the most essential parts of the local payment system themselves. Systemic risk is that a failure by one participant to meet an obligation will cause difficulties for other participant to meet their obligations.¹ Calculation

¹ See section 2.3 for more information on systemic risk.

of the systemic-risk factor is very difficult for payment systems because the monetary value of systemic risk is difficult to allocate. There may also be other immaterial factors that complicate the calculation.

2.2 Payment processing

There are several ways to process large-value payments. In many large-value payment systems, settlement and exchange of payment information are done simultaneously. In other systems these take place at different times. Usually settlement takes place at the central bank whereas payment information is transferred directly to the receiving bank. However, the main features of payment processing are time of settlement, time of settlement finality, liquidity and credit facilities, message flow in the system, the nature of queuing (if any), and the assets used for the settlement.

The **time of settlement** is the point in time when the settlement actually occurs. There can be a lag between the time when the payment is accepted for settlement and when it is actually settled. The choice as to when the settlement takes place depends mainly on how much credit and liquidity risk is accepted in the payment system. Present arrangements vary from RTGS (real time gross settlement) where settlement takes place in real time, to settlement at the end of the day or the next day. There are also systems that are intermediate to these, in which settlement takes place at designated intervals during the day. In these systems the payments are net and only netted amounts of funds are actually settled. The time of settlement finality is closely related to the time of settlement, because in an RTGS system payments are settled in gross amounts and clearing and settlement take place simultaneously. In RTGS systems, payments are final in real time, whereas in netting systems they are final only after settlement, which takes place at a later point in time. Both systems have their pros and cons. The main technical concern in choosing the suitable solution is the cost of building the system compared to the number of payments the system is supposed to process. Also the needs of users have to be born in mind when designing a system.

Liquidity and credit facilities for the banks using a payment system are a primary concern in an RTGS system, where – due to the gross settlement – more liquidity is needed to settle payments, as compared to netting systems, which require liquidity only for netted amounts. As far as liquidity is concerned, this is the main advantage of a netting system. As for a gross system, the main disadvantage is the risk of a gridlock situation, where the payments are waiting for enough liquidity to start the settlement process.² At present, many RTGS systems

² For more information on gridlock resolution, see Morten L. Bech – Kimmo Soramäki, Gridlock Resolution in Interbank Payment Systems, Bank of Finland Discussion Papers, 9/2001.

offer some kind of intraday liquidity facility, which is very rare in netting systems. This extended need for liquidity in RTGS systems has been addressed in various payment systems through the establishment of a central bank intraday credit service. There are differences in how this service is set up in practice. Also the fees and costs for this service vary considerably between countries.

Figure 1.

Message flow types

Types of message flows also vary considerably. There are basically four message flow types: V-shaped, Y-shaped, L-shaped, T-shaped. In RTGS systems and in other real time-based large-value payment systems, actually only three of these are used. In RTGS systems the most widely used message structure is the **V-shaped** message flow structure, in which all the payment information is first passed to the central bank for interbank settlement. After settlement, the payment information is sent to the receiving bank.

Another widely used message flow structure is the **Y-shaped** structure (especially for systems that use the SWIFT network), where the original information contained in the message is split into two parts by the SWIFT network. The information necessary for settlement is sent by the SWIFT network to the central bank for settlement. If there are sufficient funds in the account of the sending bank, the central bank settles the payment. Once settled, the full payment message with the information about the settlement is sent to the receiving bank. These two types of message flow designs differ in the amount of information that is sent to the central bank. In the latter case, the central bank does not receive the business information contained in the payment message.

The **L-shaped** structure is actually quite similar to the Y-shaped structure. Only the place where the original payment information is kept during the settlement process differs with the L-shaped structure, the payment message is held at the sending bank's processor and the information necessary for settlement is sent to the central bank. After settlement of the payment, the central bank sends information about the settlement back to the sending bank's processor, which automatically sends the complete payment information to the receiving bank. In all three structures the receiving bank receives the complete payment message with settlement information only after the settlement has actually taken place.

The last alternative message flow format is the **T-shaped** structure, where the sending bank sends simultaneously the same payment message to the receiving bank and to the central bank for settlement. After settlement of the payment at the central bank, the central bank sends a confirmation message on settlement of the payment to the receiving bank. This structure entails liquidity risk because the receiving bank can act in the information of the payment message before it is actually final. This is considered undesirable in an RTGS system and therefore it is not presently used.

The **nature of queuing** is also a prominent factor in large-value payment systems, although some systems do not offer this feature at all. Basically queuing can be arranged in two different ways. Either a payment system has it's own central queuing mechanism or the queuing is carried out in the individual banks by their own systems. Some banks might even use both methods simultaneously. Another aspect is the management of the queue, which also can be either centralised or decentralised. In the first case the processor of the payments handles the queue, while in the latter payments are managed by the individual banks. In the centrally located and managed systems banks usually can attach priority codes to their payments to express how urgently payments should be settled. Payments carrying the same priority code will usually be settled by the FIFO method (first in, first out). In many systems payments can also be rearranged in the queue by the central processor or individual banks. Another approach is to use optimisation routines (pre-set procedures or algorithms) to effectively settle payments in the queue. In this case payments are settled

simultaneously at pre-set intervals or if gridlock occurs. This method may be more effective, as it provides more options for processing the payments besides the strict sequencing of payments. This of course depends on what kind of optimisation routine, is used. In order to better understand the consequences of any optimatisation routine different methods of queuing can be simulated to determine the best option in any specific payment system.³

In principle the agent used for settlement could be either the central bank or some other financial institution. But in practice all RTGS systems settle with central bank money and most large-value payment systems that co-exist with an RTGS system settle through the national RTGS system.

2.3 Risk control measures

It is crucial to financial stability that large-value payment systems are robust. There are many payment system risks that participants may face.⁴ Figure 1 gives the different types of risk that are usually associated with large-value payment systems.

Table 2.

Risks in large-value payment systems

Risks in large value payment systems
Credit risk
Liquidity risk
Operational risk
Settlement risk
Systemic risk
Environmental risk

Credit risk is the risk that at some point a counterpart will not meet its obligations to another participant at any point. **Liquidity risk** means that a counterpart may not settle an obligation when due but rather at some unspecified time thereafter. This may in turn hamper the payee's liquidity management

³ See more about simulation in Leinonen Harry – Soramäki Kimmo, Simulating interbank payment and securities settlement mechanisms with the BoF-PSS2 simulator, Bank of Finland Discussion Papers, 23/2003.

⁴ See Bank of Finland Series A:106 (2003): Regulation and control of payment system risks – A Finnish perspective.

because the obligation is not been settled as expected and the payee might be forced to seek other (possibly more expensive) funding, if such is available.⁵

Operational risk is the risk of errors in the information system, administration or organisation of a payment system. Such risk is very closely associated with IT systems, which are the backbone of every modern payment system. Typical administrative errors are associated with bank's operating methods, division of responsibilities, employees' expertise, backup systems etc. There is for example operational risk if in an RTGS system all auxiliary systems settle at the same point in time.⁶ With increasing technical complexity of payment systems, more and more expertise is required from the personnel, which renders the systems more vulnerable to operational risks. Also crime risks fall into this category of risks. Criminals may learn about system weaknesses and succeed in exploiting them.

Settlement risk usually refers to the risk that the whole settlement operation of an interbank funds transfer system is disturbed so that some (typically all) payments cannot be settled. Another risk of this type is **systemic risk**. Systemic risk usually refers to the chain reaction that can take place when the failure of a participant to meet an obligation leads to problems for other participants' in meeting their obligations. This domino effect can lead to broader financial difficulties and may even jeopardise the stability of the whole financial system.

There are also **environmental risks** that are not inherent in the payment system or it's participants. These are risks of loss due to profound changes in the operating environment. A constantly changing environment – such as that of the present, increases this risk considerably. The main environmental risks are associated with changes in market practices, legislation or technology or with catastrophes.

The risks mentioned above can be avoided, or the scale of losses minimised, in several ways. The credit and liquidity risks can be avoided by using exposure limits (debit and credit caps). These can be used between any two participants of a payment system or multilaterally. Usually these are designed so that that a debit cap is the maximum debit that a participant can have towards the participants of the same system. By credit cap is usually meant the maximum credit a participant is willing to give to another participant in the system.

Another way to reduce risks associated with payment systems is to require collateral for the settlement of the payments. In case a participant cannot meet its obligations, payments will be settled by using this collateral, which is at the disposal of the settlement agent. Usually the collateral is in the form of securities,

⁵ See also Leinonen Harry, Interbank funds transfer systems: liquidity needs, counterparty risks and collateral, Bank of Finland Discussion Papers, 16/1998.

⁶ See Bank of Finland Bulletin, Financial stability, Special issue 2003, page 52, Chart 32, Critical points in time during BoF-RTGS day.

which are deposited at the local securities depository. Loss-sharing arrangements can reduce these risks even more. These kinds of arrangements are usually set up to protect the system in case where the collateral deposited by a participant is not sufficient to cover its liabilities. Losses are allocated among the other participants of the system.

In large value-payment systems, time lags in the settlement process can also be a source of risk. This settlement lag is the time lag between execution of a transaction and final crediting of the receiving participant's account. When a participant has knowledge of incoming payments before they are actually credited to its account, it might then use the funds (credit them to customer accounts). This can lead to a situation where the participant does not get the funds if the settlement for some reason is not completed. This is a credit risk. Lags in settlement can also cause liquidity risk. This is because liquidity management is difficult if a participant cannot be sure of the magnitude of the payments it is receiving. The best way to reduce these risks is to reduce the time lags. For these reasons, same-day settlement has become popular for large-value payment systems. As a matter of fact, in many payment systems the time lags have been reduced to a minimum by introducing RTGS systems, in which the transfer payment information and settlement take place simultaneously. In some systems introducing procedures whereby clearing and settlement are carried out several times during the day has reduced these risks.⁷

2.4 Recent trends in large-value payment systems

2.4.1 Design

Large-value payment systems have changed remarkably over the last twenty years. The first large-value payment system design was the deferred net settlement system (DNS). In this design participants send each other payments during the day. Settlement takes place at a pre-set time, usually at the end of the day. In these systems settlement can be realised either bilaterally or multilaterally. In a bilateral arrangement, participants pay each other. In a multilateral arrangement each participant pays its net obligation to a settlement agent, which in turn pays the receiving participants. National central banks often act as settlement agents. This payment system design is vulnerable to many risks associated with the design of the system. As mentioned before, a system with a deferred settlement gives rise to potential problems if the receiving bank does not get the funds it is expecting. This might lead also to other problems within the system if the receiving party cannot meet it's own obligations. DNS systems have over the years been

⁷ The POPS system is an example; see section 4.4.

improved with various risk reducing elements such as limits, collateral requirements, and reducing the settlement time lag by having several settlement runs during the day, when ever the limits are reached. Such systems are usually called protected DNS systems.

Increasing values and volumes underlined the pitfalls of DNS systems. For this reason central banks have preferred to design new payment systems so as to eliminate the risks associated with DNS systems. The outcome of this development was the birth of RTGS (real time gross settlement). This system design has become very widely used since the 1990s. For example all EU countries have one and there are now more than 70 RTGS systems world-wide. Moreover all EU-accession countries already have their RTGS systems or are in the process of establishing them. In an RTGS system the sending of payment information and settlement are carried out simultaneously. Payments are settled gross, without netting. These features eliminate the risks of DNS systems and participants can be sure of receiving cover for payments. There are, however, some other drawbacks associated with this design. Liquidity needs are greater in a system where payments are settled gross, compared to a netting system. For this reason most central banks offer participants extra liquidity. This is done by granting collaterised intraday credit.

New kinds of payment systems have evolved in recent years. These new systems attempt to combine the advantages of DNS and RTGS systems. In other words they try to combine the safety of RTGS systems with the liquidity saving features of netting systems. One such design is called continued net settlement (CNS), which has evolved from the DNS design. One example of these systems is the large-value payment system of France (PNS, Paris Net Settlement). Here, payments are processed one by one on a continuous basis. Each payment which meets certain criteria is settled immediately. Others are put in a queue. The queue is scanned continuously and two optimisation mechanisms are used to settle payments in the queue (see section 4.2 for more details).

Another way to combine the advantages of RTGS and netting systems is that used in Germany's new RTGS^{plus} system. This system is an enhanced RTGS system. It is basically an RTGS system with liquidity saving features and efficient liquidity management (see section 3.1.1 for further details).

2.4.2 Efficiency and pricing

In designing new large-value payment systems there is an increasing need to pay more attention to the social efficiency of the system. So far, the other side of the coin – risk reduction - has been the guiding principle in designing large-value payment systems. Social efficiency here means that payment systems should offer efficient means of making payments. The term also incorporates the idea that a system should be practical for its users.

Due to the integration process in the EU area national indicators of efficiency are no longer sufficient to reflect the efficiency of any payment system. The efficiency of a payment system should be measured from the perspective of whole EU area or even globally. This is one of the reasons why the CLS system is described in this paper.⁸

Efficiency and practicality mean that not always is the most versatile the most appropriate in a given environment. Special features which are not often used by participants should not be incorporated in an efficient and practical system. Special features mean only high costs of running and maintaining the system. The system should also be practical to its users in affording them advantages that other payment systems cannot offer, thus giving users a reason for using the system. These aspects are not always kept in mind when designing new payment systems. When new features are added to a system, the historical reasons or lack of focus on efficiency can be reasons for forgetting these aspects. The renewal of the whole TARGET system the TARGET2-project, which started in January 2003, will in the first stage in dealing with these matters.

At present the method of pricing varies widely across different payment systems. For instance in TARGET the price is determined differently in crossborder payments vs. domestic payments. Cross-border payments are priced similarly in all national components of TARGET while domestic prices are determined at national level by the respective national central banks. Hence fees have been harmonised only partially. There can also be additional costs related to extra service or upkeep of connections between the banks. The cross-border fee is based on the quantity of payments. The scale is degressive, meaning that the more payments are transferred the cheaper it becomes. The price structures for domestic payments sent through the different national components of the TARGET range from quantity related prices, with possible entry and annual fees added, to flat transaction fees. Some systems set their price scales with the aim of promoting the sending of payments as early as possible, by making earlier ones cheaper. Sometimes large-value payments are priced lower than smaller payments, to give preference to the processing of critical payments. In some other large-value RTGS systems the principles for pricing seem to be quite similar. For some large value payments the fees range from a flat entry fee, without transaction fee (POPSsystem), to price structures similar to those of national components of the TARGET system.

Despite the differences in pricing structures in the current payment systems the present trend in new designs seems to be towards more efficient payment

⁸ The CLS-system (continuous linked settlement) is designed for the safe settlement of foreign exchange payments. See chapter 5.

systems where the customer point of view is taken into consideration. A major force behind this trend is the possibility of using new technology to lower production costs of new payment systems. Another driving force is the ongoing integration process. At present with integration proceeding at all levels, in both small- and large value systems, the remaining new payment systems must meet the needs of different users from many countries. This represents new challenges for system designers because the needs of different countries sometimes vary significantly.

3 Principles and recent developments in central bank large-value payment systems

3.1 TARGET

TARGET (Trans-European Automated Real-time Gross settlement Express Transfer system) is an EU-wide, automated real-time gross settlement system for euro-denominated payments within the European Union. It started operations in 1999. Members of the European Union can use this system to send eurodominated payments. Because some members of the European Union still have their own currencies (not members of the Economic and Monetary Union, EMU), such as the United Kingdom, Denmark and Sweden, they use TARGET only for their euro payments. When the accession countries join the EMU they will start to use the TARGET system.

TARGET was created with a view to meeting three main objectives:

- To serve the needs of Eurosystem monetary policy
- To increase the efficiency of intra-European cross-border payments
- To provide a reliable and safe mechanism for settlement of cross-border payments

TARGET consists of fifteen national RTGS systems and ECB's payment mechanism, which are interlinked so as to provide a uniform platform for the processing of payments throughout the EU area. TARGET provides the means for more than 5,000 EU credit institutions to make cross-border payments through their own national RTGS systems.

Different national RTGS systems differ remarkably having been originally developed for domestic use. Cross-border TARGET payments are processed via national RTGS systems. These systems send payments directly to the receiving RTGS systems. Even though the different national RTGS systems differ from

each other an interlinking component makes it possible for systems of different designs to communicate. The only features that have been harmonised are operating time, pricing of cross-border payments and provision of intraday credit.

3.1.1 TARGET payments

Figure 2.

TARGET: Value and number of domestic and cross-border payments in the EU area, daily average

The monthly value of all TARGET payments fluctuated last year between 1,500 and 1,800 billion euro. An all-time high was reached in December 2002 when the daily average of all payments was 1,800 billion euro. The increase in daily value is more or less due to the increase in domestic payments. About two-thirds of the payments were domestic payments. The same trend can be seen in the number of payments. The volume of cross-border payments has been fairly stable, whereas that of domestic payments has risen since 1999.

A significant increase took place in domestic TARGET payments in November 2001 in both value and number. This stems from the fact that in Germany the new RTGS^{plus} was introduced on 5 November 2001. This new system replaced two German large-value payment systems, Euro Link System (ELS) and Euro Access Frankfurt (EAF). ELS was the old RTGS system and national component of TARGET; EAF was the other German domestic large value payment system outside of TARGET. Payments from the ELS system were rerouted through the national TARGET component, RTGS^{plus}, in November 2001.

The rerouting of ELS payments to RTGS^{plus} explains the increase in the domestic payment component of TARGET payments.

The TARGET system handles the largest value of payments of all the large value payment systems in the EU. In cross-border payments TARGET is almost twice as large as the EURO 1 system of the EBA⁹. In terms of number of payments, the situation is the reverse. More than twice as many payments flow through the EURO 1 system as through TARGET. This characterises well the nature of TARGET, which is clearly a system for interbank payments, whereas EURO 1 is used more for processing customer payments.

⁹ Euro Banking Association: cooperative body for large European banks for the transmission of euro-dominated payments; see section 4.1 EURO 1.

Figure 4.

Number of transactions in EU area payment systems, daily average

In figures 2 and 3 the rise in values and numbers of domestic payments is due to the start of RTGS^{plus}. The increase for number of transactions in EURO 1 is quite clearly illustrated in figure 4. In EURO 1 the value of transactions have , by contrast, been quite stable. Large-value payment systems, excluding TARGET and EURO 1, play a smaller role in the processing of large-value payments. They are usually used domestically, and the values and numbers can be domestically significant but in the EU area context their role is rather small.

3.1.2 National components of TARGET

National RTGS systems in the European Union countries form a crucial part of the TARGET. Many of them have a pre-euro history. This means that they have existed as national large-value payment systems before the TARGET system went live in 1999. Although central banks have attempted to harmonise the functioning of national components, they still differ from each other. The reason for this is that when the EMU started there was a need to build rapidly and cost-effectively a trans-European payment system. This was achieved by harmonising only the crucial features of the systems, namely the features that concerned the implementation of ECB monetary policy and the level playing field for credit institutions.

Another unique feature of TARGET is that it operates over a larger area than the present 12 EMU countries. EU countries that have not yet adopted the euro also participate in the TARGET system. This stems from the fact that the time to set up a system was limited and the countries were not certain of their adoption of euro before being forced to invest money to TARGET.

At present there are 15 countries participating in the TARGET. The names of each system and the payment flows are presented in table 3. This table also indicates the magnitude and relative importance of each individual system. For instance in Luxembourg the annual payment system turnover is 209 times greater than the annual GDP. In other words it takes only one day to process a value equal to Luxembourg's annual GDP in the country's national RTGS.

Country	Name of	Ratio of RTGS	Annual	Number of
	system	system	turnover in	days to turn
		turnover to	RTGS system,	over annual
		GDP	EUR bn	GDP
Luxembourg	LIPS-Gross	206	4755	1
Spain	SLBE	95	70208	3
France	TBF	62	96327	4
Germany	RTGS ^{plus}	60	128544	4
Belgium	ELLIPS	51	13558	5
Netherlands	ТОР	47	21365	5
Ireland	IRIS	41	5502	6
Finland	BoF-RTGS	25	3645	10
Portugal	SPGT	25	3255	10
Austria	ARTIS	23	5177	11
Greece	HERMES	22	3343	12
Great Britain	CHAPS Euro	20	31180	13
Italy	BI-REL	19	24761	13
Denmark	KRONOS	17	3208	15
Sweden	Euro RIX	7	1897	36

Table 3.

Payment flows and GDP in EU countries, 2003

Figure 5.

Share of domestic and cross-border payments value by EU country, 2003

Figure 5 shows market shares of the European RTGS systems by value at the end 2003. About two-thirds of payments are made by three countries Germany, France and Spain. At 31%, Germany's RTGS^{plus} system is by far the biggest in Europe. The figure also shows how split the market is. The seven systems whose processed value was the greatest are specified, while the rest are included in the others, slice, which represents only 7% of the total.

Figure 6 shows the market shares by number of transactions. Again two-thirds of the payments are made by three countries, but except for the same leading country, the other top three places are held by other national components than in figure 5. This emphasises the strong concentration of the figures in terms of transactions because almost half of the payments are made via national components of the German RTGS^{plus} system (49%). In the second place is Italy (14%) and in the third is the Netherlands (7%).

Share of number of domestic and cross-border payments by EU country, 2003

Figures 5 and 6 show only the magnitudes of euro-denominated payments sent through different national RTGS payment systems. These figures do not include the dual systems in the OUTS countries, where there is side by side a euro RTGS system and a national-currency RTGS system. Especially in the case of the United Kingdom, if the sterling RTGS system (CHAPS Sterling) were included, it would be the third biggest system after France in terms of value. The other OUT countries, Sweden and Denmark, do not play such a significant role.

Value of RTGS transactions per direct participant,

Figure 7 shows the RTGS transactions with direct participants in each country. It also shows how different the local RTGS systems are in this respect. In Italy there are so many direct participants (682) that the RTGS transactions per direct participant are the lowest (EUR 36 billion) although the annual turnover per se is much higher than in many other countries. In countries where the number of participants is relatively low and turnover high, the transactions per direct participant are quite different. The biggest country in this respect is Germany where the figure is about 2178 billion euro. Of course also the OUTS countries, especially the UK, would show much bigger ratios if the flows of the national currency RTGS systems were incorporated in this same figure.

An interesting case for comparison is Belgium. The transactions are three times that of Finland although these two countries have practically the same number of participants. This is explained by the location of Euroclear Bank, the international central securities depository. Some Belgian banks are also known to have centralised their liquidity management, which could generate transactions in the local RTGS system.

Figure 7.

Figure 8.

TARGET payments vs balance sheet total for MFIs in the EU area

Source: European Central Bank.

Figure 8 compares the total TARGET payments of the EU countries to the balance sheet totals of the respective monetary financial institutions. This comparison shows again how different these payment systems are. More than half of the countries (marked with asterisks), are situated in the same cluster close to the lower left hand corner of the figure. They are the countries with the lowest values of payments and low balance sheet totals. In this figure especially Germany, United Kingdom and France stand out from the crowd as the biggest countries in this respect. These are traditionally the main financial centres of Europe. The United Kingdom would be much farther to the right if the payments of the domestic RTGS in sterling were included. Spain is also interesting because it generates comparatively more large-value payments, despite a relatively small banking sector, in terms of assets.

Despite harmonisation efforts the statistics on domestic payments of national components of TARGET are not in all cases comparable. This stems from the fact that the different national central banks still have different practices in compiling their domestic statistics. Some central banks include transactions related to intraday credit, liquidity transfers, monetary policy operations, and the settlement of ancillary systems, while some others do not. Therefore statistics on domestic payments are not always comparable across countries. Figures for cross-border payments are more consistent across countries. They can be divided into customer and interbank payments. Both volumes and values are reported here. These payments are considered in the next paragraphs.

	200	13		
	Value of domestic paymentss (EUR bn)	Value of cross- border payments (EUR bn)	Total (EUR bn)	Share of cross- border payments value in total value, %
Belgium	3 331	10 227	13 558	75.4
Luxembourg	1 513	3 242	4 755	68.2
Portugal	1 280	1 975	3 255	60.7
Netherlands	9 494	11 871	21 365	55.6
Austria	2 374	2 803	5 177	54.1
Greece	1 724	1 620	3 343	48.4
Finland	2 142	1 503	3 645	41.2
Ireland	3 360	2 142	5 502	38.9
Italy	16 303	8 4 5 8	24 761	34.2
Germany	92 711	35 833	128 544	27.9
France	77 081	19 246	96 327	20.0
Spain	65 081	5 128	70 208	7.3
United Kingdom	7 362	23 818	31 180	76.4
Sweden	73	1 824	1 897	96.1
Denmark	42	3 166	3 208	98.7

Importance of cross border payments by country, 2003

Table 4 shows the distribution of TARGET payments between domestic and cross-border payments. The importance of cross-border payments varies significantly between countries. The smaller countries seem to have relatively more cross border payments than the countries whose total turnover is high.

Especially in Belgium, Luxembourg and Portugal the percentage of crossborder payments is high. Of the IN countries two-thirds of the payments of Belgium and Luxembourg are also cross border payments. The opposite is the case for Spain, where domestic payments form the main part of total value of RTGS system. Also in France only 20% of the payments are cross-border payments. In Finland about 40% of the payments are cross-border payments.

The figures of the so-called OUTS countries (UK, Sweden and Denmark) cannot be compared with figures of IN countries because in the former the domestic payments are transferred in separate RTGS systems. The figure shows that more than three fourths of their payments go across the border.

Table 4.

Figure 9.

Daily average of cross-border TARGET payments in EU area

As can be seen from figure 9 the numbers and values of payments between different RTGS systems as a whole have been rising since the beginning of TARGET operations. The highest value was reached in December 2002. If the numbers and values of interbank and customer payments are compared, it can be seen that the numbers of customer payments have been rising steadily since the start of 1999. In terms of value, customer payments play a much lesser role and their value has remained fairly stable over the years. This trend of increasing values and numbers might change in the future due to the start of the CLS bank, although no such trend is yet visible. In principle the number of settlements for foreign exchange deals should decrease in TARGET because they are increasingly settled through the CLS system. Moreover, the revamping of the TARGET system (TARGET2) might lead to changes in numbers and values.

The German RTGS^{plus} system clearly processes the most payments in the EU in terms of value and transactions. This is the case for both domestic and crossborder payments. The RTGS^{plus} belongs to the category of new hybrid systems. It started operations in 2001. The RTGS^{plus} is designed to contain the good features of an RTGS system, and to incorporate effective liquidity saving features that used to be found only in netting systems. The liquidity saving elements of the RTGS^{plus} are three fold. First, mutual cover dependencies are taken into account in the entry management procedure for incoming payments. There is also an ongoing resolution of offsetting positions in queue. In this offsetting process the payments are settled gross although the effect of offsetting resembles the liquidity saving elements of netting because the offsetting gross payments are self-collateralising. There is also an event-oriented optimisation of the payments in the express queue. The RTGS^{plus} offers additional features, which are quite new to RTGS systems. There are control options by which participants can effectively control their liquidity flows. The RTGS^{plus} allows participants to choose their own individual combinations of control options as needed. Each participant can choose a total limit, bilateral sender limit, or multilateral sender limit. The total limit means that the liquidity above this pre-set limit is solely meant for express payments. Bilateral and multilateral sender limit are designed for more precise control of liquidity. The bilateral sender limit means that it can determine the payment amount a participant is willing to send to another participant. This sender limit can also be a multilateral limit, meaning that the limit applies to all other participants. In this way the sending party can effectively control its liquidity flows.

The payment flows of the RTGS^{plus} system are large compared to other payment systems in Europe. In terms of transactions the RTGS^{plus} accounts for about half of the transactions in TARGET. The annual turnover of the system is almost twice that of the next biggest (French) RTGS-system. Compared to other large value payment systems in Europe (transactions, both national and cross border payments), the RTGS^{plus} system has a share of 31% of the payments.

Figure 10.

Outgoing TARGET payments from Germany, daily average per month

The volumes and values of the outgoing TARGET payments from Germany are shown in figure 10. The next largest RTGS systems in Europe are those of France and Spain. They are both traditional RTGS systems. Despite the differences in design vs. the German system, the statistics for each system suggest similar usage and trends. It seems that in these systems interbank payments account for the great majority of payments in terms of value but in terms of transactions customer payments are increasing rapidly.

As for numbers of customer payments, the Spanish system and the two next biggest RTGS systems, of United Kingdom and Italy, there are more customer payments than interbank payments. This trend is very clear in all three systems. Of the smaller RTGS systems, those of Portugal and Greece, show very high ratios of customer payments.

This trend of increasing numbers of customer payments in RTGS systems is not consistent because there are several smaller RTGS systems where this is not the case. For example, for the Scandinavian countries including Finland, there are very stable numbers of customer payments. Transactions in the European RTGS systems show more similar patterns. In every system, in terms of value, the transmission of interbank payments is far greater than customer payments.

Outgoing TARGET payments from Finland, daily average per month

The Finnish RTGS system (BoF-RTGS) is the 10th biggest RTGS system in Europe. As figure 11 shows about 42% of the value of payments is in cross-border payments, whereas in the Swedish and Danish systems almost all payments are cross-border payments. This is due to the fact that the OUT countries have other RTGS systems for their own currencies. In BoF-RTGS, the division between customer and interbank payments is clear. Over the years, the number of customer payments has slowly increased. There has also been a slight increase in the value of these payments.

The average increases in number of customer and interbank payments between 2002 and 2003 are shown in table 5. The table figures compare the

monthly figures for 2003 and 2002. The average numbers of customer payments have risen significantly in many countries. Especially in Sweden, Spain and United Kingdom, the increase in customer payments sent through the respective RTGS systems is remarkable. Also in many other countries the increase is significant. Only Austria, Denmark and Belgium show very modest growth figures. In this same period the growth rates for interbank payments have been more stable. Only Spain, Greece, United Kingdom and Ireland show two-digit growth rates.

This indicates that there is an increasing need for a fast real time payment system in Europe for customer payments even if the fee is higher than in many other cross-border payment systems.

Table 5.

Average increase in number of customer and interbank payments, 2003-2002 (compared on monthly basis to previous year)

	Customer	Interbank
	payments, %	payments, %
Sweden	146.0	3.1
Spain	65.7	20.1
United Kingdom	61.8	16.5
Netherlands	50.5	-1.0
Finland	43.4	4.6
Ireland	34.5	12.7
France	32.8	2.5
Portugal	31.1	7.1
Luxembourg	28.2	4.6
Greece	27.2	23.8
Italy	23.8	0.1
Germany	21.4	4.8
Austria	7.3	7.5
Denmark	5.6	-3.4
Belgium	-1.5	1.4

In this section various aspects of RTGS systems in the EU have been examined. The main finding is the great differences that mark the present systems, in terms of numbers and values, as well as in how the systems are used (domestic or crossborder payments). The market is also polarised in the sense that there are a few big players in the market and the rest are fairly small.

The designs of the systems, on the other hand, are basically the same. This is due to the fact that the TARGET Guideline requires all RTGS systems to provide similar services to all participants. These kinds of features are queuing, intraday credit, immediate finality, and use of collateral. Another similarity is that most of them use the Y-shaped message flow, although in some countries the V-shaped design is used. The German RTGS^{plus} system differs from the others in the sense that there are also liquidity saving features such as bilateral and multilateral limits.

3.2 Other RTGS systems operated by central banks

3.2.1 Fedwire and CHIPS USA

Fedwire system is the RTGS system in the USA. It is owned and operated by the 12 regional Federal Reserve Banks of the Federal Reserve System. In the early 1990s the Federal Reserve banks consolidated many aspects of the Fedwire system that had been separated and to operate and manage the payment services nationwide. Fedwire is mainly used for large-value, time-critical payments (such as securities transactions, loans, settlement of real estate transactions etc).

The system actually consists of three parts: Funds transfer-system, Book-Entry Securities System and Net settlement. The Funds transfer-system is the system in which payments are transferred, while the Book-Entry Securities System is for electronic storage of securities records in custody accounts and for the transfer of securities between the counterparties.¹⁰ Net settlement allows participants in private clearing arrangements – such as national ACH networks, credit card processors, ATM-networks, and securities transfer networks - to exchange and settle transactions on a net basis through reserve or clearing accounts. At present there are about 70 settlement arrangements using this facility. Net settlement includes three types of settlement service.¹¹ which vary operationally and by timing of finality.

Fedwire enables users to obtain intraday credit in the form of daylight overdrafts. An institution using this facility is required to establish a maximum for daylight overdrafts (net debit cap), which are granted at the discretion of the Federal Reserve Banks. Usually the central bank does not require institutions to pledge collateral to secure daylight overdrafts, but in some cases additional intraday credit beyond the net debit cap will require the pledge of collateral for this specific purpose. In order to use daylight overdrafts participants are required to pay a fee for the use of the facility. The fee is believed to encourage participants to reduce and continue to control daylight overdrafts and thus reduce the overall credit risk of the central bank.

More than 9,500 participants are currently able to transfer funds via Fedwire. In an average of 460,000 payments a day, valued at USD 1,700 billion, were transferred via Fedwire. The Fedwire securities service system processed daily

¹⁰ Usually the transfer is carried out in DvP-mode (delivery versus payment) where the securities are transferred simultaneously with the payment for the securities.

¹¹ The Settlement Sheet Service, Fedwire-Based Settlement Service and Net Settlement Service.

about 59,800 securities transfers, with a total value of USD 846 billion. The National Settlement Service¹² processes ninety settlements per day with a total value of USD 30 billion.

Fedwire is mainly geared for domestic payments. Cross-border payments are mainly processed in CHIPS (Clearing House Interbank Payment System). Actually 95% of the dollar payments moving between countries worldwide are handled in this system, which is owned by the banks. The system also transmits interbank payments and customer payments. Domestic payments are also transferred trough this system.

CHIPS is a new hybrid payment system, a so-called CNS system (continuous net settlement), which has evolved from the DNS system. In this system multilateral netting takes place continually and usually most of the payments are settled already during the morning hours. This is possible because cover for payments must be present in a participant's account when transfers are made. The payments are final when the payment has been processed by the system. The system transfers on average 250,000 transactions daily, valued at USD 1.2 trillion.

Figure 12.

Fedwire, number and value of payment transactions, daily average

¹² Net Settlement Service offers finality equal to Fedwire funds transfer system and provides an automated mechanism for submitting settlement files to Reserve Banks.

CHIPS, number and value of payment

transactions, daily average

Figure 13.

3.2.2 BOJ-Net Japan

The BOJ-NET (Bank of Japan Financial Network System) is the RTGS system used in Japan. The system was introduced in 1988 and provided DNS and RTGS mode for settlement. Because of the risks associated with DNS, it was abolished and a new RTGS system was introduced at the start of 2001. The BOJ-NET comprises two systems: one for funds transfers (BOJ-NET Funds Transfer System) and one for the settlement of Japanese government securities (BOJ-NET JGB Services). Typically, the payments processed are connected with interbank money market and securities transactions, settlement of net positions of privately owned clearing systems, and fund transfers between banks and the central bank, and payments between the accounts in the institution.

Almost all payments are processed on an RTGS basis. Some of the payments between participants and the central bank are netted on a bilateral basis between the participants and the central bank. These settlements occur simultaneously at designated times during the day and is final once the payments are processed.

When the new RTGS system commenced operations at the start of 2001 the Bank of Japan also initiated an intraday overdraft facility to ensure the smooth operation of the new system. This facility is offered to all participants without charge and is fully collateralised. Intraday overdrafts are also available as part of the simultaneous DVP processing and the collateralisation (SPDC) scheme. Using SPDC a participant in BOJ-NET JGB Services can send or receive securities traded in DVP transactions as collateral to obtain or repay intraday funds needed for payments in the transactions concerned.

The daily average value of transactions settled in the BOJ-NET Funds Transfer System was JPY 77 trillion (EUR 0,571 trillion) in 2001. The total value of payments in 2000 was JPY 142,7 trillion (1,116 trillion EUR), and the number of transactions was 19013. The reason for the significant decrease in value of payments at the beginning of 2001 was the changeover to the new RTGS-system. At present, call money transactions are settled directly between lender and borrower without money market dealers as intermediaries. Prior the changeover these transactions were settled via these 'tanshi' money market dealers.

BOJ-NET, number and value of transactions, daily average

3.2.3 Swiss Interbank Clearing Switzerland

The Swiss Interbank Clearing System (SIC) is one of the oldest RTGS systems. It started operations in 1987. The participants process large-value payment transactions as well as part of their bulk payments via SIC. The system transmits customer payments, settlement payments between participants, cash legs of securities transactions, and payments related to correspondent banking activities. The system is operated by a separate operator.

The system was originally designed according to three principles: no intraday overdrafts, queuing mechanism, and FIFO (first in, first out) payment processing and settlement. The FIFO rule was relaxed in early 1990 so that banks were able to assign different priorities to their payments.

Also the prohibition of intraday overdrafts (intraday credit) was dropped in 1999 when the Swiss central bank began to offer SIC participants interest-free intraday liquidity via intraday repos. The reason for the change was the increase in time-critical payments, with special attention being given to CLS-payments.

The account structure of the SIC is somewhat special. Each participant has two accounts, one of which is called the master account and the other the SIC account. Transferring funds to the SIC account (which is for the settlement of payments), starts the settlement cycle. A participant can freely transfer funds between the accounts. At the end of the day the balances in the SIC accounts are transferred to the master accounts.

The SIC system is an online system that operates around the clock on all working days. A payment order can be entered five days prior to its value date. Settlement is carried out during a 22-hour cycle. When payments are executed by the system they are final and irrevocable. If there is not enough cover for a payment it is automatically held pending. Attempts to settle payments in a queue are automatic. It is also possible to cancel the payments in a queue. In addition to queuing, there is a bilateral offsetting function in the system. If there is not sufficient cover for a payment the system checks whether there is a corresponding offsetting payment from the beneficiary to the sender at the top of its queue. If there is a payment going in the other direction, the two payments are offset.

The pricing structure of SIC system is progressive. This method is applied in order to prevent gridlock situations. The structure is designed so that the fees increase during the day. This induces banks to settle their payments as early as possible during the day. There are also different fees for small- and large-value payments. The threshold is CHF 100,000.

The size of the payments transferred through the system varies greatly. Almost all payments (more than 90%) are for les than CHF 100,000 limit. The majority of payments are in fact much smaller, ie less than the CHF 5,000 threshold. In the value terms, the situation is quite different. Almost the entire turnover accounted for by a small number of payments that exceed CHF 1 million.

By payment type (customer payments, payments to SIC participants, cover payments, cash legs of securities transactions and correspondent banking payments), most of the payments are customer payments. About two-thirds of value of the payments is in those related to cross-border payments, which indicates the importance of foreign exchange transactions in the SIC.

To the Swiss banks the euro is in many ways a very important currency; hence the need for an easy access to TARGET. The Swiss banks have set up a special clearing bank in Frankfurt, the Swiss Euro Clearing Bank (SECB), which offers euro clearing services to Swiss banks. The SECB runs the euroSIC, through which many Swiss banks execute their euro payments. The transaction volume of euroSIC was EUR 1.5 billion 2001.

In 2001 the average daily number of transactions in SIC was 644,000. and the average daily value was CHF 182 billion (EUR 122,4 billion). In recent years the processing of interbank services for retail payment transactions has been incorporated in the system. Because SIC processes nearly all interbank settlements, from large-value payments to retail payments, it is the major system in Switzerland.

SIC, number and value of payment transactions,

Figure 15.

3.2.4 Basic statistics for the systems

SIC, Fedwire, TARGET, CHIPS, BOJ-NET: number of payment transactions, daily average per year

Figure 17.

Fedwire, TARGET, CHIPS, BOJ-NET, SIC: value of payment transactions, daily average per year

The statistics for systems in the USA, Japan and Switzerland show clearly how differently the main payment systems are used in different countries. SIC system has the highest average number of transactions and the lowest average value of payments. The high number of transactions in SIC reflects its use for low-value payments such as customer-related payments, whose value is usually under EUR 3,400. Fedwire is used mainly to process domestic large-value time-critical payments. The size of the US economy is reflected in the values and numbers for the system.

TARGET-ranks third in transactions narrowly ahead of CHIPS and second in terms of value. Of these five systems, TARGET is the only one showing an increase in value.

4 Principles and recent developments in largevalue payment systems operated by the private sector

Besides TARGET with its national components, there are a number of large-value payment systems operating in the EMU countries. Some of them are solely for the cross-border payments and some serve the national needs for large-value payment traffic.

4.1 EURO 1

EURO1 is an EU-wide same day payment system based on single payment messages. It was established through the co-operation of European banks under the auspices of the EBA and handles large and medium-sized euro-denominated payments. Besides TARGET, EURO1 is a main cross-border payment system operating within the EU area. From the beginning of 1999, EURO1 took over for the previous ECU Clearing and Settlement System. By the beginning of 2004, the system already had 111 members.

EURO1 is an information-messaging infrastructure based on the SWIFT network already used in international banking. Member banks of the EURO1 system are able to send end-to-end payment messages directly to receiving banks. The EURO1 interface calculates members' bilateral positions on a real-time basis and limit checks on participating parties' liquidity. In order to reduce risk each bank is assigned a limit, which it cannot exceed during the day. At the end of the day, banks with debit positions transfer funds via their respective national central banks' TARGET settlement systems to EURO1 accounts at the ECB, after which banks with bilateral credit positions receive funds via TARGET.

EURO 1 is based on the Single Obligation Structure. This means that at any moment each participating bank has only one position (positive or negative) vis-à-vis all other participating banks. That position changes in real time with every payment received or sent. Payments are final and irrevocable as soon as they are processed.

As a means of reducing credit and liquidity risks, each bank sets a bankspecific credit limit (EUR 5–30 million) for each of the other banks. Each bank then has two total limits: the sum of all credit limits granted to and by it, vis-à-vis all the other banks. Neither limit can exceed EUR 1 billion.

In order to ensure success of end-of-day settlements, even when some banks lack sufficient liquidity, the ECB maintains a liquidity pool (EUR 1 bn), to which all the banks contribute equal amounts. If the pool proves to be insufficient, the participating banks are obliged to cover the shortfall.

Figure 18.

Number and value of payments in EURO 1, daily average per month

The values for EURO 1 have in the recent years been around EUR 180–215 billion. The values seem at present to be fairly stable. On the other hand the number of payments has been increasing.

4.2 Paris Net Settlement system (PNS)

The Paris Net Settlement system is the French large-value payment system which operates in France along with the French RTGS system, TBF. An interbank body owned by ten banks (Centrale des règlements interbancaires, CRI), owns the PNS.

The PNS processes customer and interbank credit transfers. The system frequently handles also liquidity transfers to and from the RTGS system, TBF. Everyday at the opening, the banks are obliged to transfer liquidity from their TBF accounts to their account in the PNS system. There are no upper or lower limits on the value of payments.

The PNS can be defined as a hybrid settlement system because it offers netting mechanisms and at the same time the payments are settled in real time. The payments are processed one by one on a continuous basis. Each payment that meets the settlement criteria is settled immediately. Others are put in a queue where the payments are scanned continuously for settlement.

The main risk control feature is that the system offers irrevocable settlement in central bank money. In addition, PNS offers two types of caps, which are set by users to mitigate their credit and liquidity risks. Each bank can set the maximum amount it will pay to its counterparties before receiving payments from them. It is also possible to set bilateral caps on other participants, thus reducing the counterparty risk.

Figure 19.

In recent years the payment values in the PNS have been around EUR 70–90 billion. The number of payments has been about 30,000.

4.3 Spanish large-value payment system SPI (Spanish Interbank Payment Service)

SPI operates in Spain alongside the Spanish RTGS system, SLBE. The participants own the system. The types of payments settled through SPI are different than those for other national large-value payments. Most of the payments can be regarded as cross-border payments because they are related to transfers to or from accounts held in Spain by non-residents. The small number of domestic transactions is related to settlement of the euro leg of foreign exchange transactions, the exchange of cheques and the settlement of securities trades. The SPI is owned and run by its participants.

In SPI the payments are settled and the net positions of the participants are calculated continuously throughout the day. If a payment is put in a queue, bilateral or multilateral optimisation procedures can be used to settle the payment. The settlement takes place at the end of the day, when the short and long positions are calculated and settled.

Two different limits reduce the credit and liquidity risks: a bilateral credit limit and a multilateral debit limit. The bilateral limit is the largest credit position a participant is ready to accept vis-a-vi another participant. The multilateral limit is 5% of the aggregate amount of bilateral limits. This limit gives the maximum overall debit position a participant can have.

There are also measures in place that ensure that settlement takes place even if one of the participants fails to meet its obligations. Firstly the participants have to establish guarantees in favour of the system and secondly the participants must sign an agreement obliging them to cover the shortfall if any participant fails to meet its payment obligations.

Figure 20.

Number and value of outgoing payments in SPI, daily average per month

In SPI the overall average monthly value of the payments has been decreasing slightly in the past few years, being on average a little over EUR 1 billion per month. The overall number of payments is at present around 7,000.

4.4 Finnish large-value payment system, POPS

POPS is the Finnish interbank system, which handles customer payments related to express transfers and cheques (including bank drafts). The participating banks own and operate the system. The banks participating in POPS send payment messages bilaterally to each other without a centralised clearing house or a clearing operator.¹³

POPS is a real-time, decentralised funds transfer system, based on bilateral exchange of data. The member banks send payment instructions directly to each other. The settlement of payments takes place in the Finnish RTGS system, BoF-RTGS, on a gross or net basis, depending on the value to be transferred. Should the transfer exceed the mutually agreed gross limit, settlement is made as a gross payment via the BoF-RTGS. Smaller payments are bilaterally netted. The bilateral debit or credit positions are continuously updated during the day on the basis of the transferred payments. Once a bilaterally agreed net debit limit is reached, a transfer that reduces the net obligation is made via the BoF-RTGS. The rest of the bilateral obligations are cleared at the end of the day.

By means of bilateral limits each bank controls the size of its bilateral net positions against other participants. Two kinds of limits are used: the RTGS limit and the credit limit. The RTGS limit is equal to half of the bilateral credit limit. Limits are set through bilateral negotiations between the banks involved.

The RTGS limit determines the maximum size for single payments, which can still be settled on a net basis (payments larger than the RTGS limit are settled on a gross basis). The RTGS limit also functions as the signal, which triggers the settlement of bilateral net balances during the day. Whenever the bilateral credit amount rises above the RTGS limit, the intraday settlement procedure is applied: the indebted party sends a settlement transaction through the RTGS system. Intraday settlement transactions are always of the same size, which is the RTGS limit. The credit limit determines the amount above which the bilateral net balance cannot rise. If the credit limit is reached, the risk-taking bank will reject transactions increasing the net balance.

Settlement of POPS payments takes place in the RTGS system:

- 1. during the day whenever the bilateral net position exceeds the signal for the RTGS limit
- 2. during the day whenever the size of a single payment exceeds the RTGS limit
- 3. at the end of the day when bilateral balances are settled to zero

In practice the bilateral net credit position varies during the day between zero and the RTGS limit. The overall maximum credit risk accepted by any bank is the sum of the granted bilateral limits, but the risks are, in fact, much lower due to the continuous netting process and the fact that the bilateral positions vary continually from the debit to the credit side during the day.

¹³ For a more detailed description of POPS, see Koskenkylä Heikki (ed.) Finnish Financial Markets 2002; Bank of Finland series A:105.

Figure 21.

Number and value of outgoing payments in POPS

The numbers in the POPS-system are usually a little below 50,000 mark and values are usually EUR 30–40 billion, so the monthly figures are fairly stable. The yearly exceptional peak in POPS transactions in June is due to the increase in numbers of bank draft orders. Bank drafts are a traditional school graduation gift in Finland. However these do not actually show up in POPS transaction values, due to their relatively moderate face value.

Figure 22.

Number of POPS transactions, daily average per month

Source:Finnish banks.

Value of POPS transactions, daily average per month

5 CLS system

The CLS system is quite different from other payment systems described above. It is used only for the settlement of foreign-exchange (FX) deals between participating banks. Worldwide foreign exchange trading between banks amounts on average to about USD 1,200 billion daily. Although the numbers of foreign exchange deals have been steadily growing, the payments related to the settlement of such deals have been conducted in essentially the same way for a couple of hundred years.

It has long been possible to settle other interbank payments, retail payments and other payments without settlement risk. Traditionally, the two payments related to a foreign exchange transaction are conducted separately. Thus it is possible that one of the two counterparties will not receive the currency it has paid for. This is called the settlement risk. This risk can now be reduced also in foreign exchange deals in eleven currencies, since the CLS bank started operations in September 2002. At first the eligible currencies were AUD, CAD, CHF, EUR, JPY, GBP, USD but new currencies were included in mid-2003 when the Scandinavian currencies (DKK, SEK, NOK) and Singapore dollar were added.

The CLS bank offers PVP-based (payment versus payment) settlement services for foreign-exchange trades between the banks. In PVP-based settlement the transfer of both payments takes place simultaneously and thus the settlement risk is eliminated.

There are three types of users of CLS. **Settlement Members** are shareholders of CLS Group Holdings. Each Settlement Member has a multi-currency account

with the CLS Bank to which it has direct access and can submit payment instructions directly to CLS Bank on its own or customers behalf. User Members can also submit settlement instructions for themselves and their customers, but they do not have accounts with the CLS Bank. A User Member submits payment instructions through a selected Settlement Member who authorises the instructions for settlement. Other financial institutions can also have their FX deals settled through the CLS. This can be accomplished by making a customer agreement with one of the Settlement Members or User Members. Such arrangements do not directly involve the CLS. These financial institutions are called **Third party members**. There can also be other customers in the chain of customer members (fourth party members).

Settlement instructions are submitted to CLS Bank until 6.30 CET on the settlement day. Although instructions for every foreign exchange deal are matched and settled gross the funding is organised according to the multilateral net positions of each member in each currency. CLS Bank calculates the net amounts owed or due to each bank in each currency. For funding CLS sets a pay-in schedule according to which settlement members provide funds. Each Settlement Member provides sufficient funding to maintain at all times a net positive position with the CLS Bank. The pay-ins go to CLS central bank account via Settlement Members' national RTGS systems and are automatically credited to Settlement Members' accounts at CLS.

Once the first pay-ins arrive the execution starts. This is a continuous process in which funding is received from Settlement Members and instructions are settled and pay-outs go to Settlement Members. Risk control algorithms are used to ensure that each Settlement Member has a net positive balance across all currencies combined. A Settlement Member's short position in any given currency may not exceed a previously agreed limit for that currency, and the sum of currency limits must not exceed a limit set by the CLS.

At the start of 2004 the CLS was settling on average 100,000 payment instructions each day with a gross value of about USD 1 billion. A new record for the number and value of payment instructions settled in one day was reached on 20 of January 2004 when the CLS Bank settled 262,756 payment instructions with a gross value of USD 2,175 billion. This new record was due to a public holiday in the US on 19 January.

The average figures are likely to grow when new currencies, Settlement Members and third parties take part in the system. A US financial technology research house in 2003 did a survey of the 40 CLS Bank's Settlement Members.¹⁴ To the survey indicates that daily instructions will amount to 100,000 by mid-2003 and 150,000 by mid-2004. By mid-2005 the number should reach 176.000

¹⁴ See www.cls-services.com/news.

instructions per day. This estimate is roughly in line with the exact figures of late 2003.

6 Prospects for the future

It seems that there will be significant changes in the payment systems industry in the near future. Options for many areas are still open but some trends are visible. The integration process is continuing and it will inevitably lead both large-value and small-value payments into more consolidated payment systems. This will mean fewer payment systems, but the values and numbers of processed payments in these systems will be huge, and this will increase the importance of oversight. The distinction between large- and small- value payments may eventually diminish and payments may be categorised more by the payment type as the systems become more specialised (eg interbank payments in TARGET2, FX deals in CLS and customer payments in pan-European ACH, PEACH). But it is important in this environment, with fewer payment systems, that the needs of different users be respected. As described in section 3.1, the use of the present TARGET system is quite different across the EU countries. Therefore the user's requirements for the new TARGET2 system are also quite different. This brings big challenges for the design of the new system.

The whole business of payment transfers has been in turmoil in recent years, a situation that will continue for some years yet. This is due to several new trends in the payment systems environment. One obvious factor is globalisation and **economic integration** in the EU area. This has an effect on many aspects of payment systems. It means more bank mergers across borders, which in turn means new needs for banks to use payment systems because a bank that is present in many countries will seek payment system solutions that will work in many countries simultaneously and thus help the bank to reduce operational costs. This leads to inevitable internationalisation and consolidation of payment systems because banks that are located in different countries need an efficient way of transmitting payments via a single interface.

There is also increasing pressure from the European Union and the regulators to form a single domestic market across the whole EU area. One manifestation of this is the EU regulation on bank cards and low-value credit transfers, which stipulates that, within the EU area, the fee charged for a domestic

credit transfer or bank card transaction must be the same as that for a cross border payment.¹⁵

This movement toward pricing all payments similarly regardless of destination in the EU area could, among other things, give rise to the need to develop also large-value payments so as to be more efficient and encompassing. This could steer us to a situation where just two or three large payment systems handle the payments within the EU area and the larger payment systems handle both small- and large-value payments.

The regulatory environment is changing rapidly in the EU area. This has an impact on payment systems as well. One of the major changes is the new Basel Capital Accord II-proposal.¹⁶ This new general framework for capital adequacy requirements also covers payment systems. It has been intended to include banks' operational risks in the scope of capital adequacy regulation so that these would be subject to quantitative capital requirements. The risks in payment and settlement systems are regarded mainly as operational risks. So, due to this more risk conscious regulation, the knowledge, control and curtailment of operational risks in payment systems will receive even more emphasis in the future. The collection of data needed to assess these risks will also be emphasised in the future.

Another regulatory change is driven by the European Commission, which is preparing a broad legal framework for the EU area. This new legal framework is aimed at harmonising the legal basis for the whole area. This effort also brings new requirements to all payments systems in the area, which will shape their design towards more harmonised features.

Another driver for change is the **rapid development of IT**, which makes it easier to develop simple, efficient and safe payment systems. For example, network technology makes it possible to make the payment systems more real-time based and efficient¹⁷ and new encryption technologies help to make the systems safer. The new technologies also make it easier to modify the systems because of the modular design. This contributes to the fact that there is a lower threshold for starting new designs and altering existing ones. This will mean a

¹⁵ This has already had an impact on payment systems transmitting small-value payments. The EU banks are now hastily developing new systems for transferring payments in order to contain the losses from being forced to reduce cross-border prices to levels that, using the old payment system structures is simply not profitable.

¹⁶ For more information, see BIS consultative document 'Overview of the New Basel Capital Accord'; April 2003.

¹⁷ One example is the E-Settlement model See Harry Leinonen – Veli-Matti Lumiala – Riku Sarlin: Settlement in modern network based payment infrastructures – description and prototype of the E-Settlement model, Bank of Finland Discussion Paper, 23/2002 and Harry Leinonen: Reengineering Payment Systems for the E-world, Bank of Finland Discussion Paper, 17/2000.

faster cycle for creating new designs and making the life cycle of existing systems shorter than before.

The entry of new member states into the EU this year also puts pressure on existing payment systems. Instead of using their old payment systems (which though in many cases are modern) with new interfaces, these new member countries may want to have new payment systems better suited the EU environment. This would create an even greater need for truly EU-wide payment systems that can handle payments across the whole area efficiently and safely¹⁸. This might provide an opportunity to new vendors in this business area, leaving banks and central banks behind in technical knowledge and offering new products to those who need them. Also, when the market becomes more harmonised, the competition between different systems will increase, which might in the end lead to some consolidation of the payment systems.

Because the whole payment system market is in turmoil, there could be a reshuffling of the game cards in the offing. Banks might find it beneficial to **outsource parts of their payment system value chain** to other banks or new actors in this field to achieve economies of scale. The whole value chain of making payments is being cut into pieces, and this could mean that some new actors might find new opportunities for themselves in this field.

Customer point of view and efficiency are taken more into consideration. The customer point of view should encompass both the bank's needs and their customers' needs. In the past, risk reduction and liquidity savings have been considered the most important features of large-value payment systems. But when the market structures and environment are in turmoil there could be more need to explore what banks and customers really want from payment systems and what should be the price for using them. One reflection of this is the consolidating securities settlement industry, which also uses the services of payments in the EU area.

The border line between large-value payments and small-(retail) value payments could become more blurred, at least in privately operated payment systems. This trend can already be seen in the EURO 1, which is basically a largevalue payment system. It is customary that banks participating in EURO 1 also exchange small-value payments trough this system. The motivation for this behaviour is that it is easy to use the same interface and it is also a fast way of moving funds. Another motivating factor is new technology that enables the handling of large quantities of payments efficiently and without risks. The owner of EURO 1, the EBA, has also developed two small-value payment systems, STEP1- and STEP2. STEP2 is the first system that is able to batch process

¹⁸ An example of a new RTGS system for one country is Lithuania's new LITAS system, which was introduced in January 2004.

payments destined to any country in the EU area. It is likely that also for this small-value payments sector there will be some competition as the market size for small- and medium-value payments is quite large.

TARGET is also in the process of changing. The planning of the new TARGET system, TARGET2, began in October 2002, when the Governing Council of the ECB decided on the long-term strategy for TARGET. The new strategy was based on the idea that the Eurosystem should promote increasing financial integration. The new system will offer the users a more harmonised service level across countries. The efficiency of the system is also of greater concern than before. The new system will also be developed so that adoption to future changes, such as enlargement of the EU, is easy.

The views of TARGET users have already been taken into consideration by arranging public consultation before the project plan was published. The new system is envisaged to consist of a single shared platform that is technically based on the largest existing RTGS systems in Europe. The services offered are to be more harmonised than before. The new system is scheduled to be up and running in the latter half of this decade.

TARGET2 brings considerable changes to the present situation regarding the large-value payments market in the EU. The size of the payment will not be restricted in TARGET2, which will handle also small payments. As the statistics for the TARGET cross-border payments show, the number of customer payments has been on the rise in the last few years. The same thing has happened with EURO 1. The values of customer payments and the values and numbers of interbank payments have remained fairly stable in both systems. This could indicate that there really is a need for a fast and reliable way of executing customer payments. The future will tell which of the systems, TARGET or EURO 1, or some other system, will handle the major part of these payments. But it is likely that the services offered by the new TARGET2 will steer its usage more to the large-value interbank business.

The CLS-system has been functioning for more than a year. The use of the system has increased steadily, but it is difficult to foresee what the future holds. Due to its young age, there are still some challenges ahead for the system. To be able to reduce the **settlement risk of foreign-exchange transactions effectively** the scope of the CLS system should be extended and the usage widened. Initially the CLS settled in seven currencies. Including new currencies for settlement should extend the scope. Six new currencies have been accepted by the CLS (Swedish krona, Danish kroner, Norwegian krone and the Singapore, Hong Kong and New Zealand dollars). They will be implemented subject to meeting various operational, technical and legal requirements. Already in September 2003 the Nordic currencies and Singapore dollar were implemented as new CLS currencies.

Another way of enhancing the scope of CLS is to enlarge the group of CLS users and in this way entice more business to CLS, albeit many of the biggest foreign-exchange banks in the world are already members of CLS. In the future a more important issue is the third party market, in which settlement members sell their services to third banks. The third parties were accepted to trade for CLS settlement in November 2002, but this market has not yet developed well. The third party market has great potential for bringing more foreign-exchange deals to the CLS but getting customers as third party members presents a challenge for the CLS and settlement members. The difficulty lies in justifying the benefits of joining the CLS as a third party member. This is because risk reduction in foreign exchange transactions is difficult to price. Third party members also face costs when joining the system as a third party member and there are no obvious revenues to be gained because risk reduction is not included in the price of a foreign-exchange deal.

Also the settlement members of the CLS face considerable costs when they join the system, nor are they able to obtain any measurable advantage in the risk reduction. But the picture is somewhat different for them because there are other measurable advantages involved. A survey done by a US financial technology research house¹⁹ reveals that Settlement Members desire primarily an increase in the number of currencies settled through CLS Bank. The three main motives for joining were the reduction of settlement risk, avoidance of regulatory action, and efficiency (to improve STP rates and reduce errors). The main benefit of providing third party services was that it enables a strong customer relationship to be formed, which may be leveraged into other business areas. The next couple of years will show whether profit-oriented banks will find it favourable to join the CLS as third parties.

The CLS system is presently geared for reduction of the settlement risk of foreign-exchange risk, but in future, if it can prove its reliability and efficiency, there could be possibilities for **extending the services also to other business areas**. In banking business there are other two-sided transactions (Delivery versus Payment) that would technically quite easily fit into the CLS processes. One is the settlement of securities transactions where DvP is a common form of settlement. The ongoing globalisation of securities trade could create a need for a centralised settlement system, which would settle securities transactions globally without any settlement risk in real time. It is also possible that the CLS system will some day be used for the control of intraday credits used by banks. Securities held with in the CLS system could be used as collateral against which the banks could be granted intra day credit. This would make the CLS system a global collateral pool. There are also other financial products which would benefit from improved clearing and settlement infrastructure. One example is mutual fund shares, which

¹⁹ See www.cls-services.com/news for more information.

are in need of a new infrastructure. This has been examined by the International Securities Services Association $(ISSA)^{20}$.

In February 2004 the CLS Bank introduced a new feature to their services. This is called the enhanced fund FX transaction facility, which enables fund managers to settle foreign exchange transactions through CLS Bank via their CLS service provider. This gives fund managers the benefit that they can eliminate FX settlement risk in cross-border investment or hedging.

The **SWIFT** system (Society for Worldwide Interbank Financial Telecommunication) was established in the early 1970s. The idea was to exploit the emerging computer technology and use it, instead of telex, for sending standardised financial messages between financial institutions, securely and reliably. For decades SWIFT messages were used for international payments because the local payment systems used their own standards for sending payments. Today SWIFT enables more than 7,500 financial institutions in over 199 countries to exchange financial data reliably and securely²¹. The newer payment systems generally use SWIFT messaging services as a messaging hub. Also the newest payment systems such as STEP2, which was set up to process payments inside the EU, use SWIFT's services. So it is possible that some time in the future the standards used by SWIFT will become industry standards both in cross-border payments as well as in domestic payments. The use of one supplier worldwide is of course efficient, but this might also entail some risks inherent in the monopolistic situation.

From the Finnish point of view the above-mentioned prospects for the future have similar ramifications in Finland. The Finnish large-value payment systems will be especially affected by economic integration in the EU area, the changing regulatory environment, and the upcoming new TARGET2. Some of these abovediscussed trends are already visible in Finnish payment systems. For example efficiency and the use of state-of-the-art technology have been common in Finnish payment systems already for several years. In the context of designing the new EU wide-payment systems, this makes the Finnish market somewhat special because efficiency and the use of modern technology are not so extensive in other countries. This might mean that from the Finnish point of view the development could go backwards. This is a major challenge for Finland as, a small country, to make sure that the new developing payment systems are also, from Finnish point of view, more efficient and user friendly than the present payment systems. It is also evident that Finnish payment systems will change considerably due to the change in this area. The BoF-RTGS system will be replaced by the new TARGET2 system. This will also change the other large value payment system in Finland, POPS. If the whole system is not changed, at

²⁰ ISSA Symposium June 12–14, 2002 UBS Wolfsberg Centre.

²¹ See www.swift.com.

least the settlement leg of POPS has to be modified to meet the requirements of the new TARGET2 system.

References

- Akhras, F.N. (2002) Starting Point for Clearing and Settlement Infrastructure for European Mutual Funds Market. ISSA symposium, June 12–14, 2002.
- Bank for International Settlements (2001) Core Principles for Systemically Important Payment Systems. January.
- Bank for International Settlements (1997) Real-Time Gross Settlement Systems. March.
- Bank for International Settlements (2003) The role of central bank money in payment systems. August.
- Bank for International Settlements (2003) Overview of the New Basel Capital Accord. April.
- Bank of Finland Bulletin (2003) Financial stability Special issue.
- Bank of Japan (2003) Framework for Improving the Network Infrastructure of the BOJ-NET. February.
- Bech, M.L. Soramäki, K. (2001) Gridlock Resolution in Interbank Payment Systems. Bank of Finland Discussion Papers, 9/2001.
- Bronner, M. (2002) The CLS system: reducing settlement risk in foreign exchange transactions. FSR, November.
- European Central Bank (2002) TARGET Annual Report.
- Heller, D. Nellen, T. Sturm, A. (2000) The Swiss Interbank Clearing System. Payment System Subsection, June.
- Huschke, H. (2001) Settling Global Financial Transactions: A perspective on CLS. Payment Systems Worldwide. Autumn, 4–18.
- Iivarinen, T. Leinonen, H. Lukka, M. Saarinen, V. (2003) Regulation and control of payment system risks – a Finnish perspective. Bank of Finland series A:106.

- Johnson, O.E.G. Abrams, R.K Destresse, J.-M. Lybek, T. Roberts, N.M Swinburne, M. (1998) Payment systems, Monetary Policy, and the role of the Central Bank. International Monetary Fund.
- Koskenkylä, H. (ed.) (2003) Finnish Financial Markets 2002. Bank of Finland Series A:105.
- Leinonen, H. (1998) Interbank funds transfer systems: liquidity needs, counterparty risks and collateral. Bank of Finland Discussion Paper, 16/1998.
- Leinonen, H. (2000) **Re-engineering Payment Systems for the E-world.** Bank of Finland Discussion Paper, 17/2000.
- Leinonen, H. Lumiala, V.-M. Sarlin, R. (2002) Settlement in modern network based payment infrastructures-description and prototype of the E-Settlement model. Bank of Finland Discussion Paper, 23/2002.
- Leinonen, H. Soramäki, K. (2003) Simulating interbank payment and securities settlement mechanisms with the BoF-PSS2 simulator. Bank of Finland Discussion Paper, 23/2003.
- Padoa-Schioppa, T. (2001) Consolidation of the payment systems industry: the Eurosystem's perspective. European Central Bank. April.
- Pratt, N. (2003) Profile of the President of CLS Bank One year on Banking Technology. September, 48–49.
- Roberts, N. Hilbers, P. (1998) **Payment System Reform.** De Nederlandsche Bank-Reprint series, July.
- Rochet, J.-C. Tirole, J. (2002) Controlling Risk in Payment Systems. Journal of Money, Credit and Banking, Vol. 28, Issue 4: Payment Systems Research and Public Policy Risk, Efficiency, and Innovation.

Internet sites:

www.bportugal.pt www.bde.es www.banque-france.fr www.bcl.lu www.bankofengland.co.uk www.bankofgreece.gr www.bof.fi www.boj.or.jp www.bnb.be www.bundesbank.de www.centralbank.ie www.chips.org www.cls-services.com www.dnb.nl www.ecb.int www.federalreserve.gov www.bancaditalia.it www.nationalbanken.dk www.oenb.at www.snb.ch www.riksbank.se/

Appendix 1

Abbreviations used in the text

ACH	=	Automated clearing House		
ATM	=	Automated Teller Machinen		
ARTIS	=	RTGS system for Austria		
BoF-RTGS	=	RTGS system for Finland		
BOJ-Net	=	RTGS system for Japan		
BI-REL	=	RTGS system for Italy		
CHAPS Euro	=	RTGS system for Great Britain		
CHIPS	=	Clearing House Interbank Payment system, USA		
CLS	=	Continuous Linked Settlement		
CNS	=	Continuous net settlement system		
DNS	=	Deferred Net settlement system		
DVP	=	Delivery versus payment		
EAF	=	Euro Access Frankfurt, a large value payment system replaced		
		by the RTGSplus		
ECB	=	European Central Bank		
EBA	=	Euro Banking Association		
ELS	=	Euro Link System, a large value payment system replaced by		
		RTGSplus		
ELLIPS	=	RTGS system for Belgium		
EMU	=	Economic and Monetary Union		
EURO 1	=	EBA's system for handling large-value euro payments		
Euro RIX	=	RTGS system for Sweden		
FIFO	=	First in-First out		
HERMES	=	RTGS system for Greece		
IRIS	=	RTGS system for Ireland		
ISSA	=	International Securities Services Association; international		
		cooperative body for securities depositories		
KRONOS	=	RTGS system for Denmark		
LIPS-Gross	=	RTGS system for Luxembourg		
LHS	=	Left-hand side		
PEACH	=	Pan European Automated Clearing House		
POPS	=	Finnish banks' system for online express transfers and cheques		
PNS	=	Paris Net Settlement System		
PVP	=	Paymen versus Payment		
RHS	=	Right-hand side		
RTGS	=	Real-Time Gross Settlement System		
RTGSplus	=	RTGS system for Germany		

SEPA	=	Single Euro Payments Area
SIC	=	RTGS system for Switzerland
SLBE	=	RTGS system for Spain
SPI	=	Servicio de Pagos Interbancarios, Spanish large value payment
		system
SPGT	=	RTGS system for Portugal
STEP 1	=	EBA system for small-value euro payments
SWIFT	=	Society for Worldwide Interbank Financial
		Telecommunication, which maintains a worldwide network for
		interbank information exchange
TARGET	=	Trans-European Automated Real-Time Gross Settlement
		Express Transfer System
TARGET2	=	New TARGET system
TBF	=	RTGS system for France
ТОР	=	RTGS system for Netherlands

BANK OF FINLAND DISCUSSION PAPERS

ISSN 0785-3572, print; ISSN 1456-6184, online

- 1/2004 Jukka Railavo Stability consequences of fiscal policy rules. 2004. 42 p. ISBN 952-462-114-2, print; ISBN 952-462-115-0, online. (TU)
- 2/2004 Lauri Kajanoja Extracting growth and inflation expectations from financial market data. 2004. 25 p. ISBN 952-462-116-9, print; ISBN 952-462-117-7, online. (TU)
- 3/2004 Martin Ellison Lucio Sarno Jouko Vilmunen Monetary policy and learning in an open economy. 2004. 24 p. ISBN 952-462-118-5, print; ISBN 952-462-119-3, online. (TU)
- 4/2004 David G. Mayes An approach to bank insolvency in transition and emerging economies. 2004. 54 p. ISBN 952-462-120-7, print; ISBN 952-462-121-5, online. (TU)
- 5/2004 Juha Kilponen Robust expectations and uncertain models A robust control approach with application to the New Keynesian economy. 2004.
 43 p. ISBN 952-462-122-3, print; ISBN 952-462-123-1, online. (TU)
- 6/2004 Erkki Koskela Roope Uusitalo Unintended convergence how Finnish unemployment reached the European level. 2004. 32 p.
 ISBN 952-462-124-X, print; ISBN 952-462-125-8, online. (TU)
- 7/2004 Berthold Herrendorf Arilton Teixeira Monopoly rights can reduce income big time. 2004. 38 p. ISBN 952-462-126-6, print; ISBN 952-462-127-4, online. (TU)
- 8/2004 Allen N. Berger Iftekhar Hasan Leora F. Klapper Further evidence on the link between finance and growth: An international analysis of community banking and economic performance. 2004. 50 p. ISBN 952-462-128-2, print; ISBN 952-462-129-0, online. (TU)
- 9/2004 David G. Mayes Matti Virén Asymmetries in the Euro area economy. 2004. 56 p. ISBN 952-462-130-4, print; ISBN 952-462-131-2, online. (TU)
- 10/2004 Ville Mälkönen Capital adequacy regulation and financial conglomerates. 2004. 29 p. ISBN 952-462-134-7, print; ISBN 952-462-135-5, online. (TU)

- 11/2004 Heikki Kauppi Erkki Koskela Rune Stenbacka Equilibrium unemployment and investment under product and labour market imperfections. 2004. 35 p. ISBN 952-462-136-3, print; ISBN 952-462-137-1, online. (TU)
- 12/2004 Nicolas Rautureau **Measuring the long-term perception of monetary policy and the term structure.** 2004. 44 p. ISBN 952-462-138-X, print; ISBN 952-462-139-8, online. (TU)
- 13/2004 Timo Iivarinen Large value payment systems principles and recent and future developments. 2004. 57 p. ISBN 952-462-144-4, print, ISBN 952-462-145-2, online (RM)