
IŻ-ŻONA
UNIKA TA’
PAGAMENTI
F’EURO (SEPA):

SUQ INTEGRAT GĦAL
PAGAMENTI TA’ VALUR ŻGĦIR

3

Kelmtejn ta’ qabel 5

Introduzzjoni 6

1. Il-ħolqien ta’ Żona Unika ta’ Pagamenti f’Euro (SEPA) 7

> Deskrizzjoni qasira tas-SEPA 7

> Għaliex SEPA? 10

> Inizjattivi ta' l-industrija bankarja 11

> Il-perijodu taż-żmien tal-ħidma 14

2. Impatt tas-SEPA fuq dawk li għandhom interess 15

> Għall-konsumaturi 16

> Għall-kummerċjanti 16

> Għall-kumpanniji 17

> Għall-banek 17

> Għall-fornituri ta' l-infrastrutturi 18

3. Komponenti tas-SEPA 19

> Strumenti tal-pagament tas-SEPA 19

> Infrastrutturi tas-SEPA 24

> Standardizzazzjoni 25

> Qafas legali 26

4. SEPA u l-Eurosistema 27

> Il-viżjoni ta' l-Eurosistema dwar is-SEPA 27

> Fuq xiex qed tiffoka l-Eurosistema 27

> Biex jiġi żgurat it-twettiq tas-SEPA 28

> L-aspettattivi ta' l-Eurosistema fuq żmien twil 29

Pubblikazzjoni 30

W E R R E J

4

5

Mill-introduzzjoni tal-karti tal-flus u l-muniti ta’ l-euro fl-2002,

il-konsumaturi setgħu jagħmlu pagamenti bil-flus kontanti fiż-żona kollha

ta’ l-euro minn portmoni wieħed u bl-użu ta’ munita waħda. Billi dan

inkiseb, issa wasal iż-żmien biex il-konsumaturi jkunu jistgħu jagħmlu

pagamenti mingħajr flus kontanti fiż-żona kollha ta’ l-euro, minn kont

uniku u bl-istess kondizzjonijiet bażiċi, ikunu fejn ikunu jinsabu.

Għall-Eurosistema, Żona Unika ta’ Pagamenti f’Euro (Single European

Payments Area – SEPA) bħal din titwettaq, meta l-pagamenti kollha f'euro

fiż-żona ta' l-euro jiġu ttrattati bħall-pagamenti domestiċi, u meta jispiċċaw id-differenzi attwali

bejn pagamenti nazzjonali u dawk trans-konfini. Dan jeħtieġ mhux biss

l-allinjament tal-prassi nazzjonali għall-industrija bankarja, iżda wkoll

bidliet fid-drawwiet tal-konsumaturi fil-pajjiżi kollha taż-żona ta’ l-euro.

Dawn il-bidliet huma meħtieġa biex nersqu lejn suq tal-pagamenti iżjed

integrat, li jġib miegħu benefiċċji ekonomiċi sostanzjali. Is-SEPA mhux

biss se tintroduċi iżjed servizzi komparabbli, iżda se tħeġġeġ ukoll

il-kompetizzjoni u tinkoraġġixxi l-innovazzjoni. Dawk l-istituzzjonijiet

li jistgħu iħaddnu żviluppi teknoloġiċi ġodda u li joffru iżjed servizzi

lill-klijenti, se jgawdu minn dan is-suq ġdid integrat. F’ekonomija

kompetittiva u integrata, hu meħtieġ li nħarsu ’l quddiem biex il-pagamenti individwali jkollhom

livell ta’ sigurtà u effiċjenza li jkun paragunabbli ma’ l-aħjar pagamenti nazzjonali tal-lum.

Hu importanti li l-proġett tas-SEPA ma jitqiesx bħala “ħaġa ta’ darba” biss, iżda għandu jitqies

bħala proġett li qed jevolvi l-ħin kollu, li jħeġġeġ l-integrazzjoni Ewropea, u li jipprova jtejjeb

l-aspetti kollha tas-suq tal-pagamenti individwali taż-żona ta’ l-euro fuq bażi kontinwa. Is-SEPA

se tikkontribwixxi wkoll b’mod notevoli għall-hekk imsejħa Aġenda

ta’ Lisbona, li għandha l-għan li tħeġġeġ il-kompetittività u tiżgura l-

iżvilupp kontinwu ta’ l-ekonomija Ewropea. Il-proġett tas-SEPA hu parti

integrali mit-twaqqif ta’ suq uniku għall-Ewropa, u jeħtieġ is-sostenn

sħiħ ta’ kull min għandu interess, b’mod

partikolari tal-komunità bankarja kollha

kemm hi. L-Eurosistema ssostni l-proġett

tas-SEPA bil-qawwa.

Bis-SEPA, fiż-żona ta’

l-euro ma jkun hemm ebda

differenza bejn pagamenti

nazzjonali u dawk

trans-konfini

Is-SEPA se tħeġġeġ

il-kompetizzjoni u

l-innovazzjoni, u se ttejjeb

il-kondizzjonijiet

għall-klijenti

Is-SEPA se tikkontribwixxi

wkoll biex l-Ewropa ssir iżjed

kompetittiva

 K E L M T E J N T A ’ Q A B E L

Jean-Claude Trichet

President tal-Bank Ċentrali Ewropew

Jean-Claude Trichet

Mit-twaqqif tal-Komunità Ekonomika Ewropea fl-1958, l-attività għal

suq finanzjarju Ewropew iżjed integrat għaddiet minn ħafna ġrajjiet;

l-iżjed viżibbli fosthom, bla dubju ta’ xejn, kienu l-introduzzjoni ta’

l-euro fl-1999, u b’mod partikolari, il-bidla għall-euro fil-pajjiżi taż-

żona ta’ l-euro fl-2002. Inqas viżibbli, iżda wkoll ta’ importanza

kbira, kien it-twaqqif fl-1 ta’ Jannar 1999, tas-sistema ta’ pagamenti

ta’ valur għoli tal-banek ċentrali, magħrufa bħala TARGET. TARGET

hi s-sinsla tas-sistema finanzjarja ta’ l-euro, u hi l-għodda ta’

l-implimentazzjoni għall-politika monetarja unika ta’ l-Eurosistema.

Il-proġett tas-SEPA jirrappreżenta l-pass kbir li jmiss biex nersqu

iżjed qrib lejn l-integrazzjoni Ewropea. Permezz tas-SEPA, il-klijenti

se jkunu jistgħu jħallsu bl-euro mingħajr flus kontanti, lil kull

benefiċjarju f’kull post fiż-żona ta’ l-euro, billi jużaw kont bankarju

uniku u sett uniku ta’ strumenti tal-pagament. B’hekk, il-pagamenti

individwali kollha f’euro jsiru pagamenti “domestiċi”, u fi ħdan

iż-żona ta’ l-euro ma jkun hemm l-ebda differenza bejn pagamenti

nazzjonali u dawk trans-konfini.

Fl-2002, l-industrija bankarja aċċettat l-isfida ta’ dan il-proġett billi

ħolqot il-Kunsill Ewropew għall-Pagamenti (EPC). L-EPC qed jiddefinixxi

r-regoli u l-proċeduri l-ġodda għall-pagamenti f’euro. Biex jagħmel dan,

qed jiġu involuti mhux biss min għandu interess fiż-żona ta’ l-euro,

iżda wkoll min għandu interess f’pajjiżi oħra ta’ l-Unjoni Ewropea (UE),

jiġifieri l-Islanda, il-Liechtenstein, in-Norveġja u l-Isvizzera. B’hekk,

komunitajiet barra ż-żona ta’ l-euro se jkunu jistgħu jipparteċipaw

fis-sistemi tal-pagament bl-euro, u jkunu jistgħu jadottaw l-istandards

u l-prassi tas-SEPA, u permezz ta’ dan jikkontribwixxu għat-twaqqif ta’

suq uniku għas-servizzi tal-pagament.

Dan il-ktejjeb jagħti deskrizzjoni qasira tal-proġett tas-SEPA.

L-Eurosistema (il-Bank Ċentrali Ewropew (BĊE) u l-banek ċentrali

nazzjonali (BĊN) taż-żona ta’ l-euro) hi responsabbli għat-tħaddim bla

xkiel tas-sistemi tal-pagament fiż-żona ta’ l-euro, u għalhekk qed tisħaq

b’mod partikolari fuq il-ħolqien tas-SEPA fiż-żona ta’ l-euro. Għalhekk dan

il-ktejjeb jiffoka prinċipalment fuq iż-żona ta’ l-euro.
6

I N T R O D U Z Z J O N I

> D E S K R I Z Z J O N I Q A S I R A T A S - S E P A

I S - S E P A H I :

> żona fejn il-konsumaturi, il-kumpanniji u parteċipanti ekonomiċi oħra

jkunu jistgħu jħallsu u jitħallsu f’euro, kemm fi ħdan, kif ukoll barra

l-konfini nazzjonali, bl-istess kondizzjonijiet, drittijiet u obbligi bażiċi,

jinsabu fejn jinsabu.

L - GĦA N T A S - S E P A H U :

> li tmexxi l-integrazzjoni Ewropea ’l quddiem permezz ta’ suq kompetittiv

u innovattiv għall-pagamenti individwali ta’ valur żgħir fiż-żona ta’

l-euro li jista’ jġib miegħu livelli ogħla ta’ servizz, prodotti iżjed

effiċjenti u alternattivi irħas biex isir il-pagament.

I S - S E P A T I K K O N S I S T I M I N N :

> munita unika,

> sett uniku ta’ strumenti tal-pagament bl-euro – trasferimenti ta’

kreditu, iddebitar dirett u pagament bil-kards,

> infrastrutturi għall-ipproċessar effiċjenti għall-pagament bl-euro,

> standards tekniċi komuni,

> prassi komuni tan-negozju,

> bażi legali armonizzata, u

> żvilupp kontinwu ta’ servizzi ġodda orjentati lejn il-klijent.

7

I L -ĦO L Q I E N T A ’ ŻO N A U N I K A T A ’ P A G A M E N T I
F ’ E U R O (S E P A) 1

I S - S E P A T I R R I K J E D I A Z Z J O N I R EĊ I P R O K A B E J N L - O Q S M A L I ĠE J J I N K O L L H A :

> L-industrija bankarja Ewropea, li hi responsabbli għar-ristrutturar tas-sistemi tal-pagament

taż-żona ta' l-euro. Fuq żmien qasir, dan ir-ristrutturar se jiġġenera spejjeż konsiderevoli;

madankollu, fuq żmien medju sa twil, l-industrija bankarja Ewropea se tgawdi minn tnaqqis

fl-ispejjeż marbuta ma’ pagamenti fiż-żona ta’ l-euro, u wkoll minn potenzjal għal sorsi ġodda

ta’ dħul. Biex tikkoordina l-isforzi tagħha, l-industrija waqqfet korp għall-awtoregolazzjoni biex

jimmaniġġja l-proġett tas-SEPA. Dan il-korp, magħruf bħala l-Kunsill Ewropew għall-Pagamenti

(EPC), jikkonsisti minn 65 bank Ewropew, inklużi t-tliet assoċjazzjonijiet tas-settur tal-

kreditu Ewropew u l-Assoċjazzjoni Bankarja ta’ l-Euro (EBA).

Membri mill-UE, l-Islanda, il-Liechtenstein, in-Norveġja u

l-Isvizzera huma rrappreżentati fl-EPC, li l-ħidma tiegħu tkopri

l-pagamenti kollha bl-euro f’dawn il-pajjiżi.

> L-industrija Ewropea għall-ikklerjar u s-settiljar, li l-għan tagħha hu li tiżgura li kull

benefiċjarju fiż-żona ta’ l-euro jista’ jintlaħaq permezz ta’ l-istrumenti tas-SEPA. Entitajiet

varji li jipprovdu l-infrastrutturi, bħal ma huma magni li jipproċessaw il-kards, l-Assoċjazzjoni

Ewropea tal-Kmamar ta’ l-Ikklerjar Awtomatiku (European Automated Clearing House

Association – EACHA) u l-EBA, qed jipparteċipaw b’mod attiv f’din il-ħidma. L-EACHA

qed tiżviluppa sett ta’ proċeduri biex tiżgura l-operazzjoni bejn id-diversi infrastrutturi

(kmamar ta’ l-ikklerjar awtomatizzati – ACHs), waqt li l-EBA żviluppat STEP 2, l-ewwel

kamra ta’ l-ikklerjar awtomatizzata pan-Ewropea, jew PEACH, għall-ikklerjar trans-

konfini kif ukoll għal pagamenti domestiċi ta’ valur żgħir bl-euro.

> Kumpanniji taż-żona ta’ l-euro (korporazzjonijiet, negozjanti, intrapriżi żgħar u ta’ daqs medju)

li huma involuti fl-iżvilupp ta’ standards biex inaqqsu l-intervenzjoni manwali fil-maniġġ tal-

pagamenti, li jkopru attivitajiet minn preżentazzjoni ta’ kontijiet sa servizzi ta’

tqabbil. Il-fokus tagħhom hu fuq il-ħolqien ta’ proċessi awtomatizzati (proċessar

mill-bidu sa t-tmiem mingħajr waqfien – e2e STP: end-to-end straight-through

processing), li jnaqqsu l-ispejjeż meta wieħed jagħmel jew jirċievi pagamenti.

It-teżorieri tal-korporazzjonijiet huma organizzati fl-Assoċjazzjonijiet ta’ l-Euro għat-Teżorieri tal-

Korporazzjonijiet (EACT: European Associations of Corporate Treasurers).

8

I L -ĦO L Q I E N T A ’ ŻO N A U N I K A T A ’ P A G A M E N T I
F ’ E U R O (S E P A)

www.europeanpaymentscouncil.org

www.eact-group.com

www.eacha.org

www.abe.org

> L-amministrazzjonijiet pubbliċi u l-konsumaturi se jkunu l-

utenti ta’ l-istrumenti l-ġodda tal-pagament tas-SEPA. Il-gvernijiet u l-

amministrazzjonijiet pubbliċi jagħmlu pagamenti sostanzjali kemm fuq

livell nazzjonali kif ukoll trans-konfini, li huma relatati ma’ pensjonijiet,

sigurtà soċjali u benefiċċji oħra, jew ma’ kwistjonijiet ta’ tassazzjoni.

Għalhekk hu meħtieġ impenn sod mill-amministrazzjonijiet pubbliċi.

F’Ottubru 2006, il-Kunsill tal-Ministri ta’ l-Affarijiet Ekonomiċi u tal-

Finanzi ta’ l-UE (il-Kunsill ECOFIN) esprima

s-sostenn qawwi tiegħu għall-ħolqien tas-

SEPA.

L-awtoritajiet pubbliċi li ġejjin huma involuti fil-proġett tas-SEPA:

> l-Eurosistema (il-BĊE u l-BĊN taż-żona ta’ l-euro) għamlet enfasi dwar

l-aspettattivi tagħha fil-konfront tal-proġett f’diversi pubblikazzjonijiet,

u qed tissorvelja mill-qrib il-progress u l-iżviluppi relatati mas-SEPA.

> Il-Kummissjoni Ewropea żviluppat strateġija maħsuba biex tneħħi

l-barrieri mis-suq intern u biex tissemplifika r-regoli tagħha, per

eżempju billi tipproponi d-Direttiva dwar is-Servizzi tal-Pagamenti

(PSD: Payment Services Directive).

> Waqt li l-proġett ikun qed jiżviluppa, l-awtoritajiet nazzjonali

mistennija jinvolvu ruħhom dejjem iżjed fit-tħejjija għall-bidu ta’ l-

iskemi tal-pagament tas-SEPA.

9

I L -ĦO L Q I E N T A ’ ŻO N A U N I K A T A ’ P A G A M E N T I
F ’ E U R O (S E P A)

www.consilium.europa.eu

www.ecb.int

http://ec.europa.eu/internal_market

> GĦA L I E X S E P A ?
Bħalissa, l-ekonomija taż-żona ta’ l-euro ma tistax tisfrutta għal kollox

il-benefiċċji ta’ l-Unjoni Monetarja. Il-klijenti qed ikollhom diffikultajiet

meta jagħmlu pagamenti individwali bl-euro lil

pajjiżi oħra taż-żona ta’ l-euro, minħabba li dawn

il-pagamenti spiss jieħdu ħafna iżjed ħin.

Sakemm tibqa’ din is-sitwazzjoni, l-euro ma jistax

jitqies bħala munita unika implimentata bis-sħiħ.

Minkejja l-introduzzjoni ta’ l-euro fl-1999 u

l-iżvilupp tat-TARGET, is-sistema komuni tal-pagament ta’ valuri kbar bl-euro,

il-pagament elettroniku ta’ pagamenti ta’ valur żgħir (jiġifieri pagamenti

individwali) qed jibqa’ jiġi pproċessat b’mod differenti fiż-żona kollha ta’

l-euro. Meta wieħed iqis kollox, jara li l-għadd u l-varjetà ta’ l-istrumenti

tal-pagament, ta’ l-istandards u ta’ l-infrastrutturi ta’ l-ipproċessar għal

pagamenti individwali, fil-fatt ma nbidlux minn meta ġie introdott l-euro.

F’ambjent bħal dan, il-kumpanniji li jagħmlu għadd sostanzjali ta’ pagamenti

trans-konfini jkollhom iżommu kontijiet bankarji f’ħafna mill-pajjiżi fejn

jagħmlu n-negozju, biex ikunu jistgħu jimmaniġġjaw il-pagamenti tagħhom.

Din is-sistema frammentarja taffettwa mhux biss il-pagamenti trans-

konfini iżda wkoll il-pagamenti nazzjonali bl-euro, minħabba li tipprevedi

l-innovazzjoni u l-kompetizzjoni fil-livell taż-

żona ta’ l-euro. Kull min għandu interess

jista’ wkoll ikun soġġett għal regoli u rekwiżiti

differenti skond il-pajjiż tal-provenjenza tiegħu.

Il-formazzjoni ta’ qafas komuni toħ loq

l-opportunità għal soluzzjonijiet għall-pagamenti

innovattivi u li jkunu disponibbli mingħajr ma

jingħata kas tal-konfini nazzjonali.

Għalhekk l-għan tas-SEPA hu li toħloq suq għall-pagamenti individwali

ta’ valur żgħir innovattiv u kompetittiv, għall-pagamenti kollha bl-euro

mingħajr flus kontanti li, eventwalment jibdew isiru b’mod għal kollox

elettroniku. Ghaldaqstant, il-klijenti kollha se jgawda mis-SEPA.
10

I L -ĦO L Q I E N T A ’ ŻO N A U N I K A T A ’ P A G A M E N T I
F ’ E U R O (S E P A)

Bħalissa l-ekonomija

taż-żona ta’ l-euro ma tistax

tisfrutta l-benefiċċji tas-suq

uniku

Is-swieq frammentati Ewropej

għall-pagamenti ta’ valur

żgħir se jiġu sostitwiti ftit

ftit minn suq komplut u

kompetittiv taż-żona ta’ l-euro

> I N I Z J A T T I V I T A ’ L - I N D U S T R I J A B A N K A R J A
Fil-mixja lejn is-SEPA, il-fokus ewlieni ta’ l-industrija bankarja kien fuq

l-iżvilupp ta’ l-istrumenti tal-pagament tas-SEPA. Biex tiġi ffaċilitata

l-implimentazzjoni ta’ dawn l-istrumenti tal-pagament, kellhom jitqiesu tliet

oqsma ewlenin. L-ewwel, l-industrija żviluppat skemi ta’ pagament ġodda

għat-trasferiment tal-krediti u għall-iddebitar dirett, u stabbilit qafas għall-

pagamenti bil-kards. It-tieni, investigat servizzi oħra possibbli li setgħu itejbu

l-maniġġ tal-pagamenti. It-tielet, identifikat il-prinċipji għall-infrastrutturi bażi

ta’ l-ipproċessar, u ndirizzat il-kwistjonijiet ta’ l-istandardizzazzjoni.

11

I L -ĦO L Q I E N T A ’ ŻO N A U N I K A T A ’ P A G A M E N T I
F ’ E U R O (S E P A)

L-istrumenti tal-pagament il-ġodda offruti mill-industrija bankarja lill-klijenti

tagħha se jkunu bbażati fuq sett ġdid ta’ regoli, prassi u standards għall-

pagamenti bl-euro.

L-EPC ippjana kotba tar-regoli għal żewġ skemi ġodda tal-pagament, u qafas

wieħed li permezz tiegħu il-banek jistgħu jiżviluppaw prodotti tas-SEPA

għall-pagament:

> Trasferiment ta’ krediti bis-SEPA

> Iddebitar dirett bis-SEPA

> Pagamenti bil-kards permezz tas-SEPA

Għal dak li għandu x’jaqsam mat-trasferiment tal-krediti u l-iddebitar dirett,

intagħżlet strateġija ta’ “sostituzzjoni”, bi skemi komuni ġodda maħsuba għall-

pagamenti bl-euro f’kull każ. Dawn l-iskemi huma rreġistrati fi ktieb tar-regoli li

jkopri r-regoli, il-prassi u l-istandards applikabbli għal pagamenti bħal dawn

bl-euro. B’kuntrast, għall-pagamenti bil-kards, intagħżlet strateġija ta’

“adattament” biex tippermetti lill-iskemi eżistenti u lill-operatur(i) tagħhom li

jaġġustaw għal sett ġdid ta’ standards u proċessi tekniċi u tan-negozju. L-EPC

iddefinixxa orjentament tal-politika, li jkopri kwistjonijiet bħal, kif l-iskemi tal-

kards (kif ukoll min joħroġ, jakkwista u jopera l-kards) għandhom jaddattaw

l-operazzjonijiet attwali tagħhom biex jikkonformaw mal-prinċipji tas-SEPA għall-

pagamenti bl-euro permezz tal-kards. Karatteristika ewlenija taż-żewġ metodi hi

s-separazzjoni ċara ta’ l-iskemi (regoli, prassi u standards) mill-infrastrutturi.

12

I L -ĦO L Q I E N T A ’ ŻO N A U N I K A T A ’ P A G A M E N T I
F ’ E U R O (S E P A)

L-istituzzjonijiet finanzjarji huma responsabbli għall-kwalità tal-prodotti

tas-SEPA tagħhom, u jistgħu joffru lill-klijenti tagħhom prodotti mtejba tas-SEPA

sakemm dawn ikunu konformi ma’ l-iskemi definiti fil-kotba tar-regoli u l-oqfsa

(ara hawn taħt għal servizzi addizzjonali mhux obbligatorji).

Servizzi addizzjonali mhux obbligatorji. Abbażi ta’ l-iskemi tas-SEPA,

l-istituzzjonijiet finanzjarji jistgħu, individwalment jew flimkien ma’ oħrajn,

jippjanaw u joffru prodotti jew servizzi mtejba lill-klijenti tagħhom.

Titjib tal-prodotti jinkludi Servizzi ta’ valur miżjud jinkludu

> Issetiljar tal-pagamenti > Fatturazzjoni elettronika

 iżjed mgħaġġel > Tqabbil elettroniku

> Lokalizzazzjoni tal-Bank Identifier > Soluzzjonijiet għall-pagament

 Code (BIC) mill-International bl-internet banking

 Bank Account Number (IBAN)

Eżempju ta’ titjib ta’ prodott hu l-possibbiltà għas-settiljar ta’ pagamenti

mgħaġġel ta’ trasferimenti tal-kreditu (pagamenti prijoritarji), li permezz tiegħu

l-komunità bankarja tista’ tippermetti lill-klijenti tagħha jagħmlu trasferimenti

urġenti ta’ kreditu fl-istess jum ta’ ħidma bankarja. Titjib ieħor ta’ prodott hu

l-possibbiltà li l-klijenti jipprovdu biss l-IBAN mingħajr ma jżidu l-BIC meta jkunu

qed jagħmlu pagamenti. Fornitur tas-servizzi mbagħad jillokalizza l-BIC mill-IBAN.

Servizzi ta’ valur miżjud huma definiti bħala servizzi li jħarsu ’l quddiem u li spiss

huma marbuta ma’ l-istrumenti tal-pagament tas-SEPA. Fil-prinċipju, dawn

is-servizzi jistgħu jiġu offruti mill-banek kif ukoll minn entitajiet li mhumiex banek.

L-Eurosistema inkoraġġit l-EPC u l-korporazzjonijiet – bħall-EACT – biex jikkooperaw

ħalli jiżviluppaw soluzzjonijiet u standards minimi għal uħud mis-servizzi b’valur

miżjud l-iżjed użati. Beda x-xogħol fuq il-fatturazzjoni elettronika (e-invoicing),

li hu servizz offrut lill-klijenti qabel il-pagament, li permezz tiegħu, il-kontijiet

jintbagħtu direttament lill-programm internet għat-transazzjonijiet bankarji ta’

min ikun qed iħallas u, wara li dan jaċċetta l-pagament, toħroġ automatikament

istruzzjoni ta’ pagament li jkun fiha t-tagħrif rilevanti dwar min qed iħallas u

13

I L -ĦO L Q I E N T A ’ ŻO N A U N I K A T A ’ P A G A M E N T I
F ’ E U R O (S E P A)

min qed jitħallas. Servizz ieħor hu it-tqabbil elettroniku (e-reconciliation),

li hu servizz offrut lill-klijenti wara l-pagament: hawnhekk il-kontijiet jitqabblu

elettronikament mal-pagament, u r-rekords ta’ min jagħmel il-pagament jiġu

aġġornati awtomatikament. L-użu tas-servizzi ta’ valur miżjud flimkien ma’

l-istrumenti tal-pagament tas-SEPA joħolqu potenzjal kbir ta’ iffrankar ta’ flus

għall-ekonomija, billi jeliminaw l-użu tal-karti u jiksbu STP mill-bidu sa t-tmiem.

Proċessar mill-bidu sa t-tmiem mingħajr waqfien

L-infrastrutturi jipprovdu n-naħa ta’ l-operat ta’ l-ikklerjar u s-settiljar ta’

pagamenti bl-euro.

L-EPC iddefinixxa qafas li jfisser ir-regoli u l-proċeduri li għandhom jiġu segwiti

mill-fornituri ta’ l-infrastrutturi (jiġifieri, ACHs, proċessuri ta’ l-iskemi tal-kards

u proċessuri oħra li jimmaniġġjaw, jittrasferixxu u jpartu tagħrif dwar pagamenti

għall-istituzzjonijiet finanzjarji). Tradizzjonalment, dawn il-fornituri ta’

l-infrastrutturi kienu responsabbli għall-immaniġġjar tar-regoli, prassi u standards

relatati mal-pagamenti magħmula fl-istess pajjiż, u tipikament joffru wkoll

is-servizzi tagħhom ta’ l-ipproċessar lill-istituzzjonijiet finanzjarji. Fl-ambjent ġdid

tas-SEPA, ir-regoli u l-istandards huma mfissra fl-iskemi tas-SEPA, li ġeneralment

huma mifruda mill-infrastrutturi ta’ l-ipproċessar. Din is-separazzjoni tippermetti

lill-fornituri ta’ l-infrastrutturi li jikkompetu u joffru s-servizzi ta’ l-ipproċessar

tagħhom lill-kwalunkwe bank jew fornitur ta’ l-iskemi tal-kards.

L-ewwel PEACH (STEP 2) hu mmaniġġat mill-EBA Clearing. L-EACHA qed tiżviluppa

qafas li se jiffaċilita l-operazzjoni bejn id-diversi infrastrutturi Ewropej. B’hekk

il-qafas għandu jippermetti li t-trasferimenti kollha tal-kreditu u l-iddebitar dirett

kollu bis-SEPA jintbagħtu minn, u jaslu għand, kwalunkwe klijent fl-Ewropa.

Servizzi ta’ valur

miżjud offruti

qabel il-pagament

Proċessar

tal-pagament

Servizzi ta’ valur

miżjud offruti

wara l-pagament

> I L - P E R I J O D U T AŻ -ŻM I E N T A L -Ħ I D M A
L-EPC ippjana l-perijodu taż-żmien tal-ħidma tiegħu għall-proġett

tas-SEPA fuq tliet faż i j iet ewlenin: il-faż i tad-disinn, il-faż i ta’

l-implimentazzjoni u l-fażi tal-migrazzjoni.

L-ewwel fażi, il-fażi tad-disinn, bdiet fl-2004 u issa hi kważi lesta. Din

il-fażi tinvolvi d-disinn ta’ l-iskemi l-ġodda għat-trasferiment tal-krediti

u l-iddebitar dirett u l-oqfsa ta’ l-infrastrutturi għall-kards, l-ikklerjar

u s-settiljar ta’ pagamenti. L-istandards meħtieġa u l-ispeċifikazzjoni

tar-rekwiżiti tas-sigurtà meħtieġa ġew żviluppati wkoll.

14

I L -ĦO L Q I E N T A ’ ŻO N A U N I K A T A ’ P A G A M E N T I
F ’ E U R O (S E P A)

Fażi

tad-disinn

Fażi ta'

l-implimentazzjoni

Fażi tal-

migrazzjoni

 01/2004 06/2006 01/2008 12/2010

Strumenti
tas-SEPA disponibbli

Strumenti tas-SEPA
ġeneralment fl-użu

It-tieni fażi, il-fażi ta’ l-implimentazzjoni, bdiet f’nofs l-2006 u se tkompli sejra sa

t-tmiem ta’ l-2007. Din il-fażi tal-proġett se tikkonċentra fuq it-tħejjija biex jibdew jintużaw

l-istrumenti, l-istandards u l-infrastrutturi l-ġodda tas-SEPA. L-eżerċizzji ta’ l-ittestjar se

jsiru waqt din il-fażi. Il-korpi nazzjonali għall-implimentazzjoni/migrazzjoni li issa twaqqfu

f’kull pajjiż taż-żona ta’ l-euro se jgħinu billi jissorveljaw it-tħejjijiet tad-diversi gruppi li

għandhom interess biex tibda titħaddem is-SEPA. Dawn il-gruppi għandhom interessi

diversi ħafna, u jikkonsistu f’għadd ta’ entitajiet bħal ma huma banek, operaturi ta’

l-infrastrutturi, amministrazzjonijiet pubbliċi, kumpanniji u utenti oħra.

Il-fażi ta’ l-aħħar se tkun dik tal-perijodu tal-migrazzjoni, li waqtu se jkunu jeżistu

flimkien l-iskemi nazzjonali tal-pagament u l-iskemi l-ġodda tas-SEPA. Lill-klijenti se jiġu

offruti kemm l-istrumenti nazzjonali “l-qodma” kif ukoll l-istrumenti l-ġodda tas-SEPA,

u l-infrastrutturi ta’ l-ikklerjar u s-setiljar tal-pagamenti se jkunu jistgħu jipproċessaw

pagamenti li jsiru biż-żewġ tipi ta’ strumenti. L-għan hu li tintlaħaq migrazzjoni lejn is-SEPA

li tkun gradwali u mmexxija mis-suq, biex sa t-tmiem ta’ l-2010, tkun saret il-migrazzjoni

ta’ massa kruċjali ta’ trasferimenti.

Il-proġett tas-SEPA se jkollu impatt kbir fuq

dawk kollha li għandhom interess, u se joħloq

opportunitajiet kif ukoll sfidi. Is-SEPA se ġġib

iżjed kompetizzjoni billi tbiddel iż-żona ta’

l-euro f’suq integrat fejn il-fornituri jistgħu joffru

s-servizzi tagħhom lis-suq kollu taż-żona ta’

l-euro. L-għażla ikbar ta’ fornituri tas-servizzi,

flimkien ma’ ekonomiji fil-kobor, se jiżguraw li

l-klijenti jkollhom firxa akbar ta’ soluzzjonijiet

kompetittivi għall-pagament. Barra dan,

is-SEPA se tipprovdi l-benefiċċji li ġejjin:

15

 I M P A T T T A S - S E P A F U Q D A W K L I GĦA N D H O M
I N T E R E S S 2

> GĦA L L - K O N S U M A T U R I
L-istrumenti tal-pagament tas-SEPA se jkunu disponibbli fiż-

żona ta’ l-euro kollha, u b’mod ġenerali, se jiffaċilitaw il-ħajja

għall-konsumaturi.

> Il-konsumaturi se jkollhom bżonn ta’ kont tal-bank

wieħed biss. Minn dan il-kont, se jkunu jistgħu jagħmlu

trasferimenti tal-kreditu f’euro u pagamenti bl-iddebitar dirett

f’euro fi kwalunkwe pajjiż fiż-żona ta’ l-euro, bl-istess faċilità

bħal meta jagħmlu pagamenti nazzjonali. Per eżempju, jistgħu

jħallsu l-kera għat-tfal li qed jistudjaw barra l-pajjiż, iħallsu

għal dar tal-villeġġatura, jew iħallsu għal servizzi pprovduti

minn kumpanniji Ewropej, per eżempju, servizzi tal-mowbajl,

assigurazzjoni, servizzi ta’ l-ilma, elettriku, gass, eċċ. Dawk li

jgħixu, jaħdmu jew jistudjaw barra minn pajjiżhom mhux se

jeħtieġu aktar kont bankarju f’pajjiżhom u ieħor barra l-pajjiż.

> L-użu ta’ kards tal-pagament se jkun iżjed effiċjenti, għax

il-konsumaturi se jkunu jistgħu jużaw l-istess kard għall-

pagamenti kollha bl-euro. Dan se jnaqqas il-ħtieġa li wieħed

iġorr il-flus kontanti.

> Servizzi innovattivi jistgħu jiġu offruti lill-konsumaturi

irrispettivament mill-konfini nazzjonali. L-għan fuq żmien

twil ta’ l-industrija bankarja hu li l-istrumenti tal-pagament

tas-SEPA jintużaw biss f’forma elettronika. Imbagħad

il-pagamenti jistgħu faċilment isiru flimkien mas-servizzi

ta’ valur miżjud, jiġifieri servizzi ddisinjati sabiex il-proċess

tal-pagament qabel u wara l-issetiljar tal-pagament isir iżjed

sempliċi għall-konsumatur u għan-negozju. Dawn jinkludu

fatturazzjoni elettronika, bidu tal-pagament bil-mowbajl jew

bl-internet, biljetti ta’ l-ajru elettroniċi, avviżi ta’ kreditu jew

tqabbil elettroniku. Bħala konsegwenza, il-konsumaturi se

jużaw inqas ħin biex jimmaniġġjaw il-pagamenti.

> GĦA L L - K U M M E RĊ J A N T I
Il-kards tal-pagament qed isiru strument ta’

pagament favorit mal-konsumaturi, u biż-żmien

qed jissostitwixxu dejjem iżjed il-pagament biċ-

ċekkijiet u bil-flus kontanti. B’hekk, fil-ġejjieni,

l-użu tal-kards mistenni jiżdied. Biex jaċċettaw

pagamenti bil-kards, il-kummerċjanti jeħtieġu

ftehim ma’ bank akkwirenti, li jipproċessa

l-pagamenti bil-kards għall-kummerċ jant

b i l l i j immaniġġ ja informazz joni dwar

il-pagament u dwar sid il-kard, u billi jibgħat

din l-informazzjoni lill-bank ta’ sid il-kard

permezz ta’ infrastruttura ta’ l-ikklerjar. F’dan

ir-rigward, is-SEPA toffri l-vantaġġi li ġejjin:

> L-akkwirenti se jkunu jistgħu jipproċessaw

il-pagamenti kollha, anki dawk trans-konfini,

li jkunu saru bil-kards li huma konformi mas-

SEPA. Fl-ambjent tas-SEPA, il-kummerċjanti

jkunu j istgħu jagħż lu kwalunkwe

akkwirent fiż-żona ta’ l-euro biex jipproċessa

l-pagamenti tagħhom bil-kards; dan iżid

il-kompetizzjoni u jnaqqas l-ispejjeż.

> It-terminals tal-post tal-bejgħ fiż-żona ta’

l-euro se jsiru dejjem iżjed standardizzati.

Minħabba dan, se jkun hemm għażla ikbar

ta’ fornituri tat-terminals, u l-kummerċjanti

jkunu jistgħu jaċċettaw firxa akbar ta’ kards

b’terminal wieħed. Il-kompetizzjoni iżjed

qawwija bejn l-iskemi tal-kards għandha

wkoll tnaqqas il-pagament għas-servizz.

16

 I M P A T T T A S - S E P A F U Q D A W K L I GĦA N D H O M
I N T E R E S S

> GĦA L L - K U M P A N N I J I
Is-SEPA se tgħin lill-kumpanniji biex jissimplifikaw

il-mod kif jimmaniġġjaw il-pagamenti tagħhom.

> Il-kumpanniji se jkunu jistgħu jagħmlu

t-transazzjonijiet finanzjarji kollha tagħhom li

jkunu denominati f’euro, b’mod ċentrali, minn

kont bankarju wieħed, bl-użu ta’ l-istrumenti

tal-pagament tas-SEPA. Il-maniġġ tal-

pagamenti se jkun issemplifikat, billi l-pagamenti

kollha dieħlin u ħerġin jużaw l-istess format. Billi

jikkonsolidaw il-maniġġ tagħhom tal-pagamenti

u tal-likwidità f’post wieħed, il-kumpanniji li

għandhom negożju fiż-żona ta’ l-euro kollha se

jiffrankaw mhux biss l-ispejjeż iżda wkoll il-ħin.

> Is-servizzi tal-valur miżjud, bħal ma huma

l-fatturazzjoni u t-tqabbil elettroniċi, se jgħinu

lill-kumpanniji biex ikomplu jtejbu l-maniġġ

tagħhom tal-pagamenti. Illum, dawn is-servizzi

huma spiss offruti nazzjonalment biss,

minħabba li l-format differenti tal-pagament

jagħmlu l-użu trans-konfini diffiċli. L-iskemi tal-

pagament standardizzati tas-SEPA se jagħmluha

iżjed faċli li jingħeleb dan l-ostaklu.

17

 I M P A T T T A S - S E P A F U Q D A W K L I GĦA N D H O M
I N T E R E S S

> GĦA L L - B A N E K
Bil-provvediment ta’ strumenti tal-pagament ġodda u

infrastrutturi ġodda fiż-żona ta’ l-euro kollha, il-banek se

jgawdu mis-SEPA kif ġej:

> Il-banek se jkunu jistgħu jkabbru n-negozju tagħhom u

jikkompetu fil-livell taż-żona ta’ l-euro, billi kull bank ikun

jista’ joffri s-servizzi tiegħu iżjed faċilment lil kull individwu

fiż-żona ta’ l-euro. Il-banek jistgħu wkoll jkabbru n-negozju

tagħhom billi, minbarra l-prodotti tas-SEPA, joffru servizzi

ta’ valur miżjud lill-klijenti tagħhom.

> Bħala riżultat tas-SEPA se jkun hemm iżjed integrazzjoni

Ewropea u effiċjenza tas-suq. Bl-allinjament tal-

kondizzjonijiet li jirregolaw il-pagamenti, is-SEPA se tipprovdi

sett uniku ta’ regoli, aċċess ugwali u miftuħ, aċċessibbiltà,

trasparenza u kumunikazzjoni bejn id-diversi infrastrutturi,

li se jħeġġeġ il-kompetizzjoni, u b’hekk jippermetti lill-banek

jinnegozjaw kondizzjonijiet aħjar mal-fornituri tas-servizzi

tagħhom.

> Ir-Regolament Nru. 2560/2001, li stabbilixxa l-prinċipju

ta’ pagament (tariffi) ugwali għal ħlas trans-konfini fi ħdan

l-UE daqs dawk għal pagamenti komparabbli domestiċi,

ħoloq żbilanċ bejn il-pagament tas-servizz li jitolbu l-banek u

l-ispejjeż għal pagamenti trans-konfini.

Dan l-iżbilanċ jista’ jingħeleb biss jekk

il-maniġġ tal-pagamenti trans-konfini

– fis-sens ta’ proċessar, ikklerjar u

ssetiljar ta’ ħlasijiet – jiġi riorganizzat

biex isir effiċjenti u rħis daqs

il-maniġġ ta’ pagamenti nazzjonali, li

hu l-għan ewlieni tas-SEPA.

Ir-Regolament Nru. 2560/2001 ġie introdott biex il-pagament

(it-tariffi) ikun l-istess għal ħlasijiet komparabbli domestiċi

u trans-konfini. Mill-1 ta’ Lulju 2002 dan beda japplika għal

ħlasijiet bil-kards u għal ġbid ta’ flus mill-ATMs, u mill-1 ta’ Lulju

2003, beda japplika għat-trasferimenti ta’ kreditu sa €12,500.

Mill-1 ta’ Jannar 2006 beda japplika wkoll għal trasferimenti

f’euro sa valur ta’ €50,000, magħmula bejn żewġ kontijiet

bankarji denominati f’euro fi ħdan l-UE.

> GĦA L L - F O R N I T U R I T A ’ L - I N F R A S T R U T T U R I
Il-firda bejn il-maniġġ ta’ l-iskemi u l-forninituri ta’ l-infrastrutturi se żżid

il-kompetizzjoni qalb il-fornituri ta’ l-infrastrutturi (bħal ma huma l-ACHs

u l-proċessuri tal-kards).

> Il-fornituri ta’ l-infrastrutturi mhux se jibqgħu marbutin mill-konfini

nazzjonali, iżda minflok se jkunu jistgħu jipprovdu s-servizzi tagħhom

b’sostenn għall-istrumenti tas-SEPA fiż-żona kollha ta’ l-euro.

> Il-komunikazzjoni bejn id-diversi infrastrutturi jew il-konnessjoni

bejn il-fornituri differenti ta’ l-infrastrutturi tkun tista’ ssir permezz ta’

sett komuni ta’ standards tekniċi.

> Il-proċessuri tal-kards ikunu jistgħu jservu skemi differenti

tal-kards u akkwirenti fiż-żona kollha ta’ l-euro.

S F O R Z I T A ’ M I G R A Z Z J O N I GĦA L L - K L I J E N T I

L-impatt ġenerali tal-bidla għas-SEPA fuq il-klijenti mistenni jkun żgħir

kemm jista’ jkun, għalkemm fl-aħħarnett dan se jiddependi mit-tip ta’

servizz offrut mill-banek rispettivi tagħhom. Il-klijenti jistgħu josservaw

xi tibdil meta l-istrumenti tal-pagamenti domestiċi jiġu sostitwiti mill-

istrumenti tal-pagament tas-SEPA. Per eżempju, in-numru tal-kont

bankarju nazzjonali ta’ klijent jista’ jiġi sostitwit mill-IBAN u l-BIC tiegħu,

u d-disinn tal-formoli wżati biex jinbdew il-pagamenti jista’ wkoll ikun

differenti mill-ekwivalenti nazzjonali ta’ bħalissa.

18

 I M P A T T T A S - S E P A F U Q D A W K L I GĦA N D H O M
I N T E R E S S

Il-proġett tas-SEPA hu proġett kontinwu, u l-għan tiegħu hu li s-swieq

frammentati li jezistu bħalissa għal pagamenti individwali bl-euro, jingħaqdu

f’suq domestiku uniku. L-EPC qed jiżviluppa s-sisien li fuqhom se jkun imsejjes

il-proġett tas-SEPA. Ladarba jkunu lesti dawn is-sisien tas-SEPA, il-pass li jmiss

ikun dak ta’ l-iżvilupp tas-servizzi ta’ valur miżjud li jistgħu jistimulaw żona ta’

pagamenti mingħajr l-użu ta’ karti, b’STP mill-bidu sa t-tmiem ta’ l-istrumenti

tal-pagament kollha li huma konformi mas-SEPA.

> S T R U M E N T I T A L - P A G A M E N T T A S - S E P A
L-EPC iddefinixxa żewġ skemi ġodda tal-pagament – l-iskema għat-

trasferiment tal-kreditu bis-SEPA u l-iskema għall-iddebitar dirett bis-SEPA

– kif ukoll qafas tal-kards tas-SEPA. L-istrumenti nazzjonali kurrenti se

jiġu sostitwiti ftit ftit mill-istrumenti tas-SEPA abbażi ta’ dawn l-iskemi u

l-qafas komuni tas-SEPA.

19

K O M P O N E N T I T A S - S E P A 3

Servizzi ta' valur miżjud

+

Użu elettroniku biss

+

Strumenti ta' pagament, infrastrutturi,

standards u bażi legali komuni

ŻO N A U N I K A T A ' P A G A M E N T F ' E U R O
Proċessar mill-bidu sa t-tmiem mingħajr waqfien

T R A S F E R I M E N T T A ’ K R E D I T I B I S - S E P A

L-iskema tat-trasferiment ta’ kreditu bis-SEPA (SCT: SEPA Credit Transfer)

hi skema ta’ pagament bejn il-banek, li tiddefinixxi sett komuni ta’ regoli

u proċessi għal trasferimenti ta’ kreditu denominat f’euro. L-iskema

tiddefinixxi livell komuni ta’ servizz u perjodu ta’ żmien li jesiġu li

l-istituzzjonijiet finanzjarji li jipparteċipaw fl-iskema għandu jkollhom

bħala minimu, biex joperaw l-SCTs.

Karatteristiċi ta’ l-iskema ta’ l-SCTs

> Ikun hemm aċċessibilità sħiħa fl-oqsma kollha tas-SEPA – jista’

jintlaħaq kwalunkwe klijent;

> L-ammont sħiħ jiġi kkreditat lill-kont tal-benefiċjarju;

> Ma hemm l-ebda limitu għall-valur tal-pagament;

> Iż-żmien massimu għas-setiljar hu ta’ tliet ijiem tax-xogħol1);

> L-iskema hi separata mill-infrastruttura għall-ipproċessar;

> L-IBAN u l-BIC jintużaw fl-identifikazzjoni tal-kont bankarju;

> Hemm sett komprensiv ta’ regoli għal pagamenti miċħuda jew

mibgħuta lura.

20

K O M P O N E N T I T A S - S E P A

X’inhu trasferiment tal-kreditu?

Pagament mibdi minn min qed iħallas. Fil-każ ta’ trasferiment ta’ kreditu,

tintbagħat ordni għall-pagament lill-bank ta’ min ikun qed iħallas (il-bank ta’

min qed jibgħat), li jibgħat il-flus lill-bank ta’ min ikun qed jitħallas (il-bank ta’

min qed jirċievi), possibbilment permezz ta’ ħafna intermedjarji.

1) Iż-żmien għas-setiljar jiddependi mir-riżultat finali tal-PSD.

I D D E B I T A R D I R E T T B I S - S E P A

L-iskema ta’ l-iddebitar dirett bis-SEPA (SDD: SEPA direct debit) hi skema ta’ pagament bejn

il-banek, li tiddefinixxi sett komuni ta’ regoli u proċessi għall-iddebitar dirett denominat f’euro.

L-iskema tiddefinixxi livell komuni ta’ servizz u perijodu ta’ żmien li jesiġu li l-istituzzjonijiet

finanzjarji li jipparteċipaw fl-iskema għandhom, bħala minimu, ikunu jistgħu jaġixxu fir-rwol tagħhom

bħala banek debituri.

Iż-żewġ mudelli SDD

L-iskema l-ġdida SDD se tkun tikkonsisti minn żewġ mudelli differenti. Fl-ewwel mudell, id-debitur

jagħti l-mandat direttament lill-kreditur. It-tieni mudell hu differenti minħabba li d-debitur jagħti

l-mandat direttament lill-bank tiegħu.

Karatteristiċi ta’ l-iskema ta’ l-SDD

> Din toffri aċċess sħiħ fl-oqsma kollha tas-SEPA – l-iddebitar dirett jista’ jsir lil kwalunkwe

riċevitur;

> Din tkopri kemm pagamenti rikorrenti kif ukoll pagamenti ta’ darba

bl-euro;

> Iż-żmien massimu għas-setiljar hu ta’ ħamest ijiem tax-xogħol għall-

ewwel pagament, u ta’ jumejn tax-xogħol għal pagamenti rikorrenti2);

> L-iskema u l-infrastruttura ta’ l-ipproċessar ikunu separati;

> L-IBAN u l-BIC jintużaw fl-identifikazzjoni tal-kont bankarju;

> Din tiżgura sett komprensiv ta’ regoli għal pagamenti miċħuda jew

mibgħuta lura.

Kratteristiċi speċjali

> Qed tiġi żviluppata wkoll skema ta’ l-iddebitar dirett minn negozju għal

ieħor (B2B: business-to-business).

21

K O M P O N E N T I T A S - S E P A

X’inhu l-iddebitar dirett?

Trasferiment mibdi minn

min qed jitħallas (ir-riċevitur)

permezz tal-bank ta’ min qed

jitħallas, wara ftehim bejn

min qed jitħallas u min qed

iħallas (min jibgħat). Debitar

dirett spiss jintuża għal

pagamenti rikorrenti (bħall-

kontijiet tad-dawl u l-ilma) bi

ftehim awtorizzat minn qabel,

li jsir ma’ min se jħallas.

Debitar dirett jintuża wkoll

għal pagamenti ta’ darba fejn

min qed iħallas jawtorizza

pagament individwali.

2) Iż-żmien għas-setiljar jiddependi mir-riżultat finali tal-PSD.

P A G A M E N T I B I L - K A R D S P E R M E Z Z T A S - S E P A

Fis-SEPA, il-pagamenti bil-kard se jsiru skond sett ta’ prinċipji ta’ livell

għoli li għalihom għandhom jadattaw ruħhom dawk li joħorġu l-kards,

l-akkwirenti, l-iskemi tal-kards u l-operaturi. Dawn il-prinċipji ġew żviluppati

mill-EPC u huma msejħa l-qafas tal-kards tas-SEPA (SCF: SEPA card

framework).

Karatteristiċi ta’ pagamenti bil-kards fis-SEPA

> Id-detenturi tal-kards jistgħu jħallsu b’kard waħda fiż-żona ta’ l-euro kollha

kemm hi (l-uniku limitu hu l-aċċettazzjoni tal-marka mill-kummerċjanti);

> Id-detenturi tal-kards u l-kummerċjanti jkunu jistgħu jagħmlu u jirċievu

pagamenti bil-kards fiż-żona ta’ l-euro kollha kemm hi, b’mod komuni u

konsistenti;

> Il-proċessuri tal-pagamenti bil-kards ikunu jistgħu jikkompetu bejniethom

u joffru s-servizzi tagħhom fiż-żona ta’ l-euro kollha kemm hi, u b’hekk

jirrendu s-suq ta’ l-ipproċessar tal-pagamenti bil-kards iżjed kompetittiv,

affidabbli u b’nefqa effiċjenti.

22

K O M P O N E N T I T A S - S E P A

X’inhu pagament bil-kard?

Fost l-għadd kbir ta’ tipi ta’ kards tal-pagament li huma disponibbli għad-

detenturi tal-kards, nistgħu nidentifikaw żewġ tipi ewlenin:

> kards tad-debitu li jippermettu lid-detentur tal-kard jiċċarġja dak li jixtri

direttament u individwalment lil kont bankarju.

> kards tal-kreditu, li jippermettu lid-detentur tal-kard jagħmel xirjiet sa ċertu

limitu ta’ kreditu. Il-bilanċ jitħallas kollu qabel it-tmiem ta’ perijodu speċifikat,

jew jitħallas parżjalment, waqt li l-bilanċ li jibqa’, jitqies bħala kreditu estiż li

fuqu d-detentur tal-kard ikollu jħallas l-imgħax.

F L U S K O N T A N T I F I S - S E P A

It-tħaddim bla xkiel ta’ sistemi tal-pagament

jitlob għadd ta’ strumenti diversi, inklużi l-flus

kontanti.

Biex tinħoloq l-hekk imsejħa żona unika

tal-flus Ewropea (SECA: single euro cash area)

għall-professjonisti tal-maniġġ tal-flus, il-BĊE

ftiehem dwar għadd ta’ miżuri bil-ħsieb li dawn

jikkontribwixxu għal ambjent ġust u kompetittiv

f’dak li għandu x’jaqsam mas-servizzi tal-flus

ta’ l-Eurosistema. Dawn il-miżuri jaffettwaw lill-

industrija bankarja, li hi l-kontroparti ewlenija

għas-servizzi tal-flus fl-Eurosistema, u li hi

wkoll l-intermedjarju

tagħha fil-provvista

tal-flus lill-pubbliku

in ġenerali. Se jiġu

implimentati passi

oħra biex, fuq żmien

m e d j u , t i n k i s e b

konverġenza ikbar

fis-servizzi tal-flus

tal-BĊN.

23

K O M P O N E N T I T A S - S E P A

Min joħroġ karti tal-flus?

ll-BĊE għandu d-dritt

esklussiv li jawtorizza l-ħruġ

tal-karti tal-flus fi ħdan iż-

żona ta’ l-euro. Il-BĊN ta’

l-Eurosistema joħorġu l-karti

tal-flus għaċ-ċirkolazzjoni

billi jipprovduhom lis-settur

bankarju. Il-mezz ewlieni tad-

distribuzzjoni lill-pubbliku in

ġenerali hu dak ta’ l-ATMs.

> I N F R A S T R U T T U R I T A S - S E P A
Il-qafas ta’ l-ikklerjar u s-setiljar tas-SEPA jistabbilixxi prinċipji li

fuqhom il-fornituri ta’ l-infrastrutturi jissapportjaw l-iskemi tas-SEPA

għat-trasferiment tal-kreditu u għall-iddebitar dirett. Dan jifred ir-rwoli u

r-responsabbiltajiet bejn skemi (jiġifieri r-regoli għall-istrumenti differenti

tal-pagament) u infrastrutturi (jiġifieri l-fornituri li joffru servizzi ta’

l-ipproċessar lill-istituzzjonijiet finanzjarji). Il-qafas fih ukoll klassifika

tat-tipi differenti ta’ infrastrutturi, li jvarjaw minn PEACHs u arranġamenti

bejn gruppi, sa arranġamenti purament bilaterali.

K A R A T T E R I S T IĊ I T A ’ L - I N F R A S T R U T T U R I T A S - S E P A
GĦA L L - I K K L E R J A R U S - S E T I L J A R

L-għan hu li tinħoloq infrastruttura li fiha jistgħu jsiru, jaslu u jiġu

ssetiljati l-pagamenti kollha bl-euro, direttament jew indirettament. Sa

t-tmiem ta’ l-2010, l-infrastrutturi kollha għandhom ikunu f’pożizzjoni

li jipproċessaw l-istrumenti tal-pagament tas-SEPA. Għan ieħor hu li

tiġi żgurata trasparenza sħiħa f’dak li għandu x’jaqsam mas-servizzi u

l-prezzijiet tal-fornituri ta’ l-infrastrutturi. B’hekk, il-qafas tas-SEPA għall-

ikklerjar u s-setiljar tal-pagament se jiġi ddisinjat biex jiżgura:

> l-aċċess għall-banek kollha taż-żona ta’ l-euro, u

> l-firda ta’ l-iskemi mill-infrastrutturi.

24

K O M P O N E N T I T A S - S E P A

X’inhuma l-ikklerjar u s-setiljar tal-pagament?

L-ikklerjar hu l-proċess ta’ trasmissjoni, tqabbil u konferma ta’ l-ordnijiet tal-

pagament, u jistabbilixxi pożizzjoni finali għas-setiljar tal-pagament (abbażi ta’

transazzjonijiet individwali jew ta’ għadd ta’ transazzjonijiet).

Is-setiljar tal-pagament hu t-trasferiment ta’ fondi bejn min qed iħallas u min

qed jitħallas (u bejn il-bank ta’ min qed iħallas u l-bank ta’ min qed jitħallas).

> S T A N D A R D I Z Z A Z Z J O N I
L-EPC adotta mezz komuni għall-iżvilupp ta’ l-istandards biex jippermetti

l-ipproċessar (mill-bidu sa t-tmiem) awtomatizzat tal-pagamenti kollha

denominati f’euro.

> L-EPC identifika r-rekwiżiti tan-negozju li jiddeskrivu l-elementi

tad-dejta li jridu jiġu skambjati bejn l-intermedjarji finanzjarji. Dawn

l-elementi huma disponibbli fil-Kotba tar-Regoli għat-Trasferimenti

tal-Kreditu u l-Iddebitar Dirett bis-SEPA.

> L-EPC ittrasforma r-rekwiżiti tan-negozju f’elementi loġici tad-dejta.

Kif miftiehem, dawn l-elementi tad-dejta, ġew ippubblikati fil-Mudell

tad-Dejta tas-SEPA.

> L-Organizzazzjoni Internazzjonali għall-Istandardizzazzjoni (ISO) ttrasformat

dawn l-elementi loġici tad-dejta fi standards tal-messaġġi universali

għall-industrija finanzjarja (UNIFI: Universal financial industry), jiġifieri

l-istandards tal-messaġġi XML ta’ l-UNIFI (ISO 20022). Dawn l-istandards

se jiffurmaw parti mill-bażi għall-formazzjoni ta’ messaġġi f’lingwa

standardizzata. L-EPC żviluppa sett ta’ linji gwida għall-implimentazzjoni

tas-SEPA li jiddefinixxu l-użu ta’ l-istandards UNIFI tal-messaġġi.

L-EPC iddeċieda li l-istandards UNIFI għandhom ikunu obbligatorji

fil-qasam inter-bankarju, u rakkomandati fil-qasam klijent-bank.

25

K O M P O N E N T I T A S - S E P A

X’inhuma l-istandards?

L-istandards huma regoli li jikkontrollaw it-teknoloġija,

l-imġieba u l-interazzjonijiet. L-istandards tekniċi

huma meħtieġa biex jippermettu l-interazzjoni u l-

operazzjoni bejn id-diversi sistemi ta’ l-Informatika u

biex isostnu l-awtomazzjoni tal-proċess tal-pagament.

> Q A F A S L E G A L I
Id-Direttiva dwar is-Servizzi tal-Pagament (PSD: Payment Services Directive) li ġiet proposta

tistabbilixxi l-qafas legali meħtieġ għall-pagamenti bis-SEPA, u se tapplika wkoll għall-prodotti

tal-ħlasijiet eżistenti nazzjonali. Il-proposta hi mibnija fuq tliet komponenti ewlenin:

I D - D R I T T L I J IĠU P P R O V D U T I S E R V I Z Z I T A ’ P A G A M E N T GĦA L L - P U B B L I K U

L-għan tad-direttiva hu li jarmonizza r-rekwiżiti għall-aċċess tas-suq għall-fornituri tas-servizzi

tal-pagament li mhumiex banek. Dan se joħloq ambjent ġust b’iktar kompetizzjoni fis-swieq

nazzjonali, u se jirrifletti l-iżjed żviluppi reċenti tas-suq f’każijiet fejn ikunu daħlu fornituri ġodda

tas-servizz.

R E K W IŻ I T I T A ’ T R A S P A R E N Z A U I N F O R M A Z Z J O N I

Id-Direttiva se tipprovdi sett ċar u konċiż ta’ rekwiżiti armonizzati ta’ informazzjoni li għandhom

jiġu sodisfatti mill-fornituri kollha tas-servizzi tal-pagament, meta jkunu qed joffru kemm prodotti

tal-pagament bis-SEPA kif ukoll il-prodotti eżistenti ta’ pagamenti nazzjonali. Dan se jtejjeb

it-trasparenza għall-klijenti, u se jarmonizza għal kollox ir-regoli nazzjonali, li bħalissa jvarjaw

ħafna.

I D - D R I T T I J I E T U L - O B B L I G I T A ’ L - U T E N T I
U T A L - F O R N I T U R I T A S - S E R V I Z Z I T A L - P A G A M E N T

Id-Direttiva se tipprovdi ċarezza u sigurtà għal dak li għandu x’jaqsam

mad-drittijiet u l-obbligi bażi ta’ l-utenti u tal-fornituri tas-servizzi

tal-pagament. Se tipprovdi wkoll il-qafas legali meħtieġ għas-SEPA, billi

tarmonizza r-rekwiżiti legali nazzjonali eżistenti li huma varji.

26

K O M P O N E N T I T A S - S E P A

X’inhi l-PSD?

Fl-1 ta’ Diċembru 2005

il-Kummissjoni Ewropea

ressqet il-proposta tagħha

għal Direttiva tal-Parlament

Ewropew u tal-Kunsill dwar

is-servizzi tal-pagament fis-

suq intern. Din id-Direttiva

se tiżgura li l-istess qafas

legali japplika għall-

pagamenti kollha li jsiru fi

ħdan l-Ewropa.

> I L - V IŻ J O N I T A ’ L - E U R O S I S T E M A D W A R
I S - S E P A

Il-viżjoni ta’ l-Eurosistema dwar is-SEPA hi definita kif ġej:
“L-Eurosistema tara s-SEPA bħala suq integrat għal servizzi ta’ pagament,

li jkun soġġett għal kompetizzjoni effettiva u fejn ma jkun hemm l-ebda

distinzjoni bejn pagamenti trans-konfini u pagamenti nazzjonali fi ħdan iż-żona

ta’ l-euro.” Stqarrija konġunta tal-Kummissjoni Ewropea u tal-Bank Ċentrali Ewropew, Mejju 2006

> F U Q X I E X Q E D T I F F O K A L - E U R O S I S T E M A
L-Eurosistema titlob it-tneħħija tal-barrieri kollha tekniċi, legali u

kummerċjali bejn is-swieq tal-pagament nazzjonali li jeżistu bħalissa,

kif ukoll li:

> l-iskemi tas-SEPA għat-trasferiment tal-kreditu u l-iddebitar dirett ikunu

disponibbli għall-utenti kollha;

> jitneħħew il-barrieri tekniċi li ma jħallux li l-aċċettazzjoni tal-kards tkun

sħiħa, mifruxa u trans-konfini; u

> jiġu stabbiliti l-kondizzjonijiet li jippermettu li jintlaħqu l-benefiċjarji

kollha.

27

S E P A U L - E U R O S I S T E M A 4

Għaliex l-Eurosistema hi involuta fis-SEPA?

L-interess ta’ l-Eurosistema fil-proġett tas-SEPA u fl-integrazzjoni finanzjarja

tas-sistemi tal-pagament in ġenerali, hu bbażat fuq ir-rwol statutorju tagħha kif

stabbilit fit-Trattat li jistabbilixxi l-Komunità Ewropea, biex tippromwovi t-tħaddim

bla xkiel tas-sistemi tal-pagament u biex tħares l-istabbiltà finanzjarja.

> B I E X J IĠ I ŻG U R A T
I T - T W E T T I Q T A S - S E P A

Biex titwettaq is-SEPA, l-Eurosistema se

ssostni l-proġett billi taġixxi ta’ katalista għall-

attivitajiet tas-settur privat, u se:

> tipprovdi gwida u trawwem aspettattivi biex

tikseb suq għall-pagamenti ta’ valur żgħir li

jkun fl-aħjar interess ta’ l-UE;

> taħdem mas-settur pubbliku biex tiżgura li

s-settur pubbliku jadotta sa minn kmieni

l-prodotti tal-pagament tas-SEPA fil-pajjiżi

kollha;

> taħdem ma’ l-utenti in ġenerali biex tiżgura

li l-aspettattivi tagħhom jiġu rikonoxxuti mill-

EPC;

> tikkontribwixxi għall-koordinament ta’

l-isforzi tal-komunikazzjoni:

 > f’livell trans-konfini mal-Kummissjoni

Ewropea u l-EPC, biex jiġu kkoordinati

l-attivitajiet ta’ komunikazzjoni tagħhom;

 > f’livell nazzjonali mal-korpi ta’ koordinament

li twaqqfu fil-pajjiżi kollha taż-żona ta’ l-euro.

Dawn il-korpi jikkonsistu prinċipalment

minn rappreżentanti mil l -gvernij iet

nazzjonali, mill-assoċjazzjonijiet bankarji

nazzjonali u mill-BĊN. L-għan tagħhom

hu li tiġi żgurata l-implimentazzjoni tal-

komponenti bażi tas-SEPA u li jiġi żgurat

li l-komunitajiet bankarji nazzjonali jkunu

informati dwar, u jkunu mħejjija għas-

SEPA.

28

S E P A U L - E U R O S I S T E M A

> L - A S P E T T A T T I V I T A ’ L - E U R O S I S T E M A
F U Q ŻM I E N T W I L

Żvilupp kontinwu tas-suq domestiku tal-pagamenti ta’ valur żgħir bl-euro se jħeġġeġ l-innovazzjoni,

il-konsolidament u r-riorganizzazzjoni tal-prassi preżenti. Fuq żmien twil, l-Eurosistema tistenna li

l-pagamenti kollha taż-żona ta' l-euro se jsiru domestiċi, u jilħqu livell ta’ sigurtà u effiċjenza li jkun

għall-inqas daqs dak tas-sistemi nazzjonali tal-pagament li bħalissa jgawdu l-aħjar prestazzjoni.

K W A L I T À

Is-SEPA se twassal għal żona ta’ pagamenti bl-

euro fejn il-pagamenti ikunu daqs, u idealment

aħjar, fil-ħeffa u l-konvenjenza, mill-pagamenti

nazzjonali ta’ bħalissa li jgawdu l-aħjar

prestazzjoni.

L - I N V O L V I M E N T T A ’ M I N GĦA N D U I N T E R E S S

Dawk kollha li għandhom interess se jkunu

informati u kkonsultati dwar il-ħtiġijiet tagħhom

fir-rigward ta’ l-iżvilupp tas-SEPA. Għalkemm,

fuq żmien qasir, is-SEPA tirrappreżenta sfida

għal kulħadd, fuq żmien twil toffri opportunità

sinjifikanti biex wieħed jgawdi kemm mill-

integrazzjoni Ewropea kif ukoll mill-progress

teknoloġiku.

S I G U R T À

Il-klijenti se jħossuhom iżjed żguri meta jużaw

l-istrumenti tal-pagament tas-SEPA, billi f’dan

ir-rigward il-konsistenza hi żgurata minn

sett minimu ta’ standards ta’ sigurtà għall-

istrumenti tal-pagament tas-SEPA.

S T A N D A R D I Z Z A Z Z J O N I

Il-pagamenti kollha fiż-żona ta’ l-euro se

jsostnu STP mill-bidu sa t-tmiem, ibbażat fuq

standards miftuħa u bla drittijiet proprjetarji.

GĦAŻ L A

Dawk kollha li għandhom interess se jkunu

jistgħu jagħżlu bejn strumenti tal-pagament

tas-SEPA li huma trasparenti għal kollox, u

mhux se jkunu limitati mill-konfini nazzjonali.

Il-klijenti kollha tal-prodotti tal-pagament se

jkollhom għażla wiesgħa bejn banek, kards

tal-pagament u għażliet għall-maniġġ ta’

mandati ta’ l-iddebitar dirett. Fl-aħħarnett,

l-istituzzjonijiet finanzjarji se jkunu jistgħu

jagħżlu bejn firxa wiesgħa ta’ fornituri ta’

infrastrutturi għas-sistemi tal-pagament, u ta’

proċessuri tal-kards.

K O M P E T I Z Z J O N I

Is-SEPA se ġġib iżjed kompetizzjoni billi

tittrasforma ż-żona ta’ l-euro f’suq integrat,

fejn il-fornituri jistgħu joffru s-servizzi tagħhom

lis-suq taż-żona ta’ l-euro kollu kemm hu.

29

S E P A U L - E U R O S I S T E M A

30

P U B B L I K A Z Z J O N I

© Bank Ċentrali Ewropew, 2006

Indirizz Kaiserstrasse 29,

60311 Frankfurt am Main, Germany

Indirizz postali Postfach 16 03 19,

60066 Frankfurt am Main, Germany

Telefon +49 69 1344-0

Sit elettroniku http://www.ecb.int

Faks +49 69 1344-6000

Telex 411144

Taqsim u disinn Alexander Weiler,

Visuelle Kommunikation,

Hünstetten, Germany

Stampat minn Kern & Birner GmbH & CO KG,

 Frankfurt am Main, Germany

I l - jeddij iet kollha miżmuma

ISBN (onlajn) 978-92-899-0112-3

