

Maksupalvelujen kehitystrendit ja niiden taloudelliset vaikutukset sekä teknologian uudet mahdollisuudet

Rauni Haaranen

Liiketoiminnan kehittäminen, tuote- ja palveluratkaisut

rauni.haaranen@sampopankki.fi

0105132187/050 423 2187

Kommenttipuheenvuoron sisältö

- Maksuliikenteen ympäristötekijät
 - havainnot 6, 7, 9
 - tuottokehitys
 - kustannuskehitys
- Kilpailulliset seikat
 - havainnot 4, 9, 10
 - pankit/muut palvelujen tarjoajat
 - hinnoittelun merkitys
- Trendit
 - havainnot 2, 4, 5, 8
 - kuluttajamaksaminen: ostokset, laskut, mobiilipalvelut
 - yritykset: SEPA, keskittäminen, ulkoistaminen, kokonaisprosessit
- Yhteenveto
 - voiko suomalaisesta maksuliikenteestä tulla vientituote?
 - mitä toimenpiteitä tarvittaisiin?

Maksuliikenteen ympäristötekijät

Source: Deloitte

Kilpailulliset seikat

1. Pankit/muut palvelun tarjoajat

- alalle haluttaisiin lisää kilpailua
- toimilupa/vastuukysymykset
- kustannustehokkuus edellyttää isoja volyymeja
- markkinoille tulon helppous?

2. SEPAn vaikutus kilpailuun

- yhtenäistää ”bulkkimarkkinat” jollakin aikavälillä – ei heti!
- bulkkituotteen päällä oleva ”palvelukerros” erottaa tarjoajat toisistaan ja vaikuttaa kilpailuun myös jatkossa.

3. Hinnoittelun merkitys

- hinta ei ole ainoa tekijä, jonka perusteella asiakkaat a) valitsevat palveluntarjoajan ja b) muuttavat maksukäyttäytymistään.
- palvelu, luotettavuus, jatkuvuus, käytettävyys, helppous, ajan säästö, prosessin tehostuminen jne. tärkeitä tekijöitä hinnan ohella!

Kuluttajamaksamisen kehitystrendit: tutut trendit jatkuvat

- Osa-alueet: Ostosten ja laskujen maksaminen
- Ostosten maksaminen
 - käteisnostojen määrä laskenut koko 2000-luvun, mutta määrä edelleen suuri.
 - korttiostosten määrä kasvanut vastaavasti.
 - korttialueella merkittävä tekninen muutos tulossa - siirtyminen **kansallisista korteista SEPA-kortteihin**
 - nykyinen pankkikortti muuttuu kansainväliseksi kortiksi – ostokset veloitetaan suoraan tililtä kuten aikaisemminkin.
 - rinnalla **kuluttajakäyttäytyminen muuttuu**: Suomessa maksettu suoraan tililtä (pankkikortti) tai kuukauden maksuajalla (maksuaika-Visa tai MC). Nähtävissä, että luottokorttimaksaminen yleistyy myös Suomessa (Visa- tai MC-laskusta lyhennetään vain esim. 10 %).

Kuluttajamaksamisen kehitystrendit: tutut trendit jatkuvat

- Laskujen maksaminen
 - verkkopankki ylivoimainen ykkönen ja jatkaa voimakasta kasvua
 - osuus laskunmaksusta jo 60 %, kasvuvauhti 11 %/v
 - automaattisen maksamisen (suoraveloitus, toistuvat maksut) osuus merkittävä ja vakaa
 - osuus laskunmaksusta 25 %, kasvuvauhti 4 %
 - hyöty asiakkaalle: vaivattomuus, varmuus
 - SEPA-suoraveloitus uhkana -> luopuvatko suomalaiset laskuttajat suoraveloituksesta? Mitä tarjota kuluttajalle - kehitetäänkö e-laskusta myös paperiversio?
 - perinteiset maksupalvelut häviäjinä (maksuautomaatit, maksukuoret, puhelinpankin automaattinen palvelu)
 - osuus yhteensä vain 13 %, volyymi putoaa 10 %/v
 - konttorimaksamisessa pohja saavutettu
 - osuus 2 %

Kuluttajamaksamisen kehitystrendit: tutut trendit jatkuvat

- Verkkolaskutuksen läpimurtoa odotetaan lähivuosina
 - standardeja kehitetty: suoralaskusta e-laskuun
 - kuluttajat asenteellisesti valmiita ottamaan uuden palvelun käyttöön
 - Sammon tutkimus 2006: 76 % verkkoasiakkaista ilmoittaa olevansa valmis ottamaan verkkolaskun käyttöön
 - läpimurto saavutetaan, kun palvelun käyttöönotto ja käyttö tehdään riittävän helpoksi kuluttajalle
 - yhteinen haaste laskuttajille ja pankeille
- Matkapuhelin pankkiliittymänä?
 - 1990-luvun lopulla uskottiin, että kaikki siirtyy sirukorttiin (käteinen, luottokortit, sähköinen identiteetti, matkalippu, kodin avain, jne.)
 - näin on käynytkin - ei kuitenkaan yhteen ja samaan korttiin, vaan useaan.
 - kuinka nopeasti tämä moninaisuus siirtyisi puhelimeen?

Yritysten maksuliikennetrendit

- SEPA aiheuttaa suurimmat muutokset niille yrityksille, jotka käsittelevät suuren määrän **ulkomaisia maksuja**.
 1. Sisään tulevan maksuliikenteen **kohdistamisen vaatima** henkilötyömäärä edustaa usein yli puolta maksuliikenteessä.
 2. Saapuvan rahan nopeutuminen esim. 2 pankkipäivällä tuo toimialakohtaisia hyötyjä.
 3. Lähtevien maksujen osalta saadaan suurtuotannon etuja, mikäli **maksuliikennepalvelut keskitetään** yhteen/harvaan eurooppalaiseen pankkiin.
 4. Yrityksen maksuliikenne- ja rahoitusprosessien **keskittäminen / ulkoistaminen** tulee yhteisten maksustandardien myötä entistä helpommaksi toteuttaa kuin aikaisemmin.
 5. Vähittäiskaupan alalla **SEPA pankkikorttien** käyttöönotto luo tarpeen uusia maksupäätteitä, mutta mahdollistaa myös laajemman kilpailutuksen kauppiaille (pankit, laitetoimittajat).

Yritysten maksuliikennetrendit

- Suurimmat säästöt yrityksissä saadaan, mikäli maksuliike- ja rahaprosessia voidaan tehostaa edelleen.
 - haaste palveluntarjoajille, yrityksille, viranomaisille
 - edellyttää standardointia -> pankit ja muut palveluntarjoajat
 - edellyttää lainsäädännön harmonisointia laajasti -> lainsäätäjät (mm. verolait), keskuspankit (mm. raportointi)
 - edellyttää koko taloushallinnon laajaa integrointia -> sekä ohjelmistotoimittajat että pankit
- Toteutuuko SEPA:n kautta liian hitaasti ja keskivertoratkaisuilla suomalaisille yrityksille?

Yhteenveto

- Mitä käsite ”suomalainen maksuliikenne” tulevaisuudessa voisi olla?
 - huomioi kansainväliset standardit – ei tukeudu nykyiseen suomalaiseen tai SEPA-standardiin vaan globaaleihin ISO-standardeihin, jotka integroituvat asiakkaan muihin prosesseihin.
 - joukko hyviä käytäntöjä, jotka tehostavat asiakkaan koko taloushallinnon prosessia – kaikki osalliset hyötyvät!
- Kuinka suomalaisesta maksuliikenteestä saataisiin vientituote?
 - edellyttää edelleen vahvaa osallistumista EU-tason kehitystyöhön ja vaikuttamista eri foorumeissa
 - edellyttää kaikkien toimijoiden – pankit, keskuspankki, viranomaiset, yritykset, kuluttajat/-järjestöt - halukkuutta edistää hyväksi katsomiamme käytäntöjä
 - edellyttää uudistumismyönteisyyttä – vanhojen rakenteiden avointa arviointia