
ISSN 1830714-0

9 7 7 1 8 3 0 7 1 4 0 0 9

F INANC IAL INTEGRAT ION IN EUROPE
MARCH 2007

EU
RO

PE
AN

 C
EN

TR
AL

 B
AN

K
FI

N
AN

CI
AL

 I
N

TE
G

RA
TI

O
N

 I
N

 E
U

RO
PE

M

AR
CH

 2
00

7

F INANC IAL INTEGRAT ION
IN EUROPE

MARCH 2007

In 2007 all ECB
publications

feature a motif
taken from the
€20 banknote.

© European Central Bank, 2007

Address
Kaiserstrasse 29
60311 Frankfurt am Main
Germany

Postal address
Postfach 16 03 19
60066 Frankfurt am Main
Germany

Telephone
+49 69 1344 0

Website
http://www.ecb.int

Fax
+49 69 1344 6000

Telex
411 144 ecb d

All rights reserved. Reproduction for
educational and non-commercial purposes
is permitted provided that the source is
acknowledged.

ISSN 1830-7140 (print)
ISSN 1830-7159 (online)

3
ECB

Financial integration in Europe
March 2007

CONTENTS
PREFACE 4

EXECUTIVE SUMMARY 6

CHAPTER 1:
THE STATE OF FINANCIAL INTEGRATION
IN THE EURO AREA 11

1 Introduction 11
2 Overview of the Main Financial

Market Segments 11
3 Special Focus: Integration in the

Banking Markets 17

CHAPTER 2:
SPECIAL FEATURES 21

A. MONETARY POLICY AND FINANCIAL
INTEGRATION 21
1 Introduction 21
2 The Role of Financial Markets in

the Monetary Policy Transmission
Mechanism 22

3 Evidence on the Interest Rate
Channel 24

4 The Credit Channel: Impact on
Non-financial Corporations 29

5 Conclusions 32

B. STRENGTHENING THE EU FRAMEWORK
FOR CROSS-BORDER BANKS 33
1 Introduction 33
2 Developments in Cross-border

Banking 34
3 Obstacles and Related Public

Policy Initiatives 37
4 Enhancing the Prudential

Framework for Cross-border Banks 39
5 Conclusions 43

C. THE SEPA INITIATIVE AND ITS
IMPLICATIONS FOR FINANCIAL
INTEGRATION 44
1 Introduction 44
2 The Creation of SEPA 45
3 How SEPA will contribute to

Financial Integration and
Efficiency 48

4 Next Steps towards the
Implementation of SEPA 52

5 Conclusions 53

CHAPTER 3:
EUROSYSTEM ACTIVITIES FOR FINANCIAL
INTEGRATION 55

1 Legislative and Regulatory
Framework for the Financial
System 55

2 Catalyst for Private Sector
Activities 63

3 Knowledge about the State of
Financial Integration 65

4 Central Bank Services that Foster
Financial Integration 69

ANNEX:
INDICATORS OF FINANCIAL INTEGRATION
IN THE EURO AREA S1

4
ECB
Financial integration in Europe
March 2007

INTRODUCTION

This report “Financial Integration in Europe –
March 2007” is the first issue of a new annual
ECB publication. The main purpose of this
Report is to enhance the contribution of
the Eurosystem to the Community objective
of advancing European financial integration.
In addition, the report is designed to raise
public awareness about the role of the
Eurosystem in supporting financial integration.

Since central banks are at the core of financial
systems, they closely follow developments in
this field.1 While financial integration is an
important driver for increasing the efficiency
of a financial system, the latter also depends on
other factors such as the degree of its
development and the quality of the fundamentals
determining the framework conditions of the
financial market. To capture all aspects of
financial efficiency, it is therefore envisaged to
widen this report’s scope over time to encompass
these factors as well. This is also in line with an
invitation by the Council of Economic and
Finance Ministers (the ECOFIN Council) to the
ECB “to monitor and assess relevant
institutional features that hinder the efficient
functioning of the financial system, and to
pursue efforts aimed at improving the financial
market framework conditions.”2

This report is structured into three main
chapters. The first chapter provides the ECB’s
assessment of “The state of financial integration
in the euro area”, based on a set of quantitative
indicators. The second chapter comprises
Special Features which contain in-depth
assessments of selected issues relating to
financial integration. The third chapter on
“Eurosystem activities for financial integration”
provides an overview of the main activities in
the reference period.

This report is expected to be released annually
around the end of March. While the geographical
scope of the report mainly pertains to the euro
area, issues will also be addressed from an EU
perspective, where relevant.

THE EUROSYSTEM’S INTEREST IN EUROPEAN
FINANCIAL INTEGRATION

Against the background of its core tasks, the
Eurosystem has a keen interest in financial
integration and the efficient functioning of
the financial system in Europe, particularly in
the euro area.3 Financial integration is of
key importance for the conduct of the single
monetary policy, as a well-integrated financial
system enhances the smooth and effective
transmission of monetary policy impulses
throughout the euro area. Furthermore, financial
integration is highly relevant to the Eurosystem’s
task of contributing to safeguarding financial
stability. Financial integration is also
fundamental to the Eurosystem’s task of
promoting the smooth operation of payment
systems; the latter also relate to the safe and
efficient functioning of securities clearing and
settlement systems. Finally, in accordance with
Article 105 of the Treaty, the Eurosystem
supports, without prejudice to the objective of
price stability, the general economic policies of
the Community. Financial integration, which
helps to promote the development of the
financial system, thereby raising the potential
for stronger non-inflationary economic growth,
is a key component of the general economic
policy of the EU.

To this end, in 1999 the European Commission
initiated the Financial Services Action Plan
(FSAP). The FSAP represented a major step
forward in the further harmonisation of financial
market legislation in the EU, which is an
important element for fostering financial
integration. Further initiatives are nevertheless

1 For example, since December 2004 the ECB has begun to
publish twice a year the “Financial Stability Review”, which
monitors and assesses developments related to the stability of
the euro area financial system.

2 See the press release of the ECOFIN Council meeting,
Luxembourg, 10 October 2006. This request was also addressed
to the European Commission.

3 The Governing Council of the ECB formulated the Eurosystem’s
mission statement: “We in the Eurosystem have as our primary
objective the maintenance of price stability for the common
good. Acting also as a leading financial authority, we aim to
safeguard financial stability and promote European financial
integration.” (For more details: http://www.ecb.int/ecb/orga/
escb/html/mission/eurosys.en.html.)

PREFACE

5
ECB

Financial integration in Europe
March 2007

indispensable, as reflected in the Commission’s
White Paper on Financial Services Policy
2005-2010, which was released in December
2005. Also in 2005, following a mid-term
review, the European Council re-launched the
Lisbon Strategy, which aims at strengthening
growth and increasing employment in Europe.
The Eurosystem fully supports this initiative.
Furthermore, a contribution from the ECB to
the discussion at the September 2006 Informal
ECOFIN meeting highlighted the benefits
of complementing ongoing initiatives in the
field of financial integration with measures
promoting financial development.4

MAIN ELEMENTS OF THE ECB’S WORK ON
FINANCIAL INTEGRATION

The ECB structures its work on European
financial integration around three main
elements.5

First, the ECB has adopted a definition of
financial integration: it considers the market
for a given set of financial instruments or
services to be fully integrated when all potential
market participants in such a market (i) are
subject to a single set of rules when they decide
to deal with those financial instruments or
services, (ii) have equal access to this set of
financial instruments or services, and (iii) are
treated equally when they operate in the
market.6

Second, building on this definition, the ECB
has sought to devise a way to capture, in
quantitative terms, the state of financial
integration in the euro area. Quantitative
indicators of financial integration in the euro
area provide the basis for a comprehensive
assessment of both the current level of financial
integration and its evolution over time. Analysis
of the state of European financial integration
and the monitoring of its progress over time are
prerequisites for targeted action designed to
foster financial integration. Moreover, in view
of the envisaged extension of the report’s scope,
ECB staff are working on additional quantitative

4 See also “The role of financial markets and innovation for
productivity and growth in Europe”, ECB Occasional Paper No
55, forthcoming.

5 The ECB has explained its work in this respect in two Monthly
Bulletin articles on European financial integration: “The
integration of Europe’s financial markets”, published in October
2003, and “The contribution of the ECB and the Eurosystem to
European financial integration”, published in May 2006.

6 The term “market” is used in a broad sense, covering all possible
exchanges of financial instruments or services, be these via an
organised market, such as a stock exchange, or via an over-the-
counter market created by a financial institution supplying a
financial instrument or service.

indicators, capturing for example measures of
financial development.

Third, the Eurosystem contributes to furthering
the financial integration process in four main
ways: (i) giving advice on the legislative and
regulatory framework for the financial system
and on direct rule-making; (ii) acting as a
catalyst for private sector activities by
facilitating collective action; (iii) enhancing
knowledge, raising awareness and monitoring
the state of European financial integration; and
(iv) providing central bank services that also
foster European financial integration.

PREFACE

6
ECB
Financial integration in Europe
March 2007

The report is structured into three main
chapters.

Chapter 1 (and the annex) provides the ECB’s
assessment of the degree of financial integration
in the different financial segments of the euro
area. This is based on a set of financial
integration indicators that are published semi-
annually on the ECB website and annually in
this report. The assessment covers many
important dimensions of the financial system
such as the money, bond, equity and banking
markets, as well as market infrastructures. The
available evidence suggests that the degree of
integration varies depending on the market
segment, and is correlated inter alia with the
degree of integration of the underlying financial
infrastructure. Generally, financial integration
is more advanced in those market segments that
are closer to the single monetary policy,
especially the money market. The unsecured
money market has been fully integrated since
the introduction of the euro. The repo market is
also highly integrated. The full integration of
the large-value payment systems (LVPS) has
been instrumental in achieving this result.
Government bond markets became considerably
integrated in the run-up to Economic and
Monetary Union (EMU). Similarly, the
corporate bond market received a major boost
with the introduction of the euro and has
subsequently achieved a high degree of
integration. Progress has also been made in the
integration of euro area equity markets, where
equity returns are increasingly determined by
specific factors that are common to euro area
countries.

However, in other areas more needs to be
done to further financial integration. The euro
area securities infrastructure underpinning
both bond and equity markets is not yet
sufficiently integrated. Turning to the euro area
banking sector, while interbank and capital
market-related activities show signs of
increasing integration, retail banking markets
continue to be less integrated, which is also
reflected in the fragmented underlying financial
infrastructure.

Chapter 2 comprises three Special Features,
which provide in-depth assessments of selected
issues relating to financial integration. These
Special Features will typically address major
policy issues, but may also contain analytical
articles on the subject of financial integration.
The topics will mainly be selected on the basis
of their importance regarding the EU’s financial
integration agenda and their relevance for the
pursuit of the ECB’s tasks.

The first Special Feature of this report, entitled
“Monetary policy and financial integration”,
aims to show how important a well-integrated
financial system is for the implementation and
effectiveness of monetary policy in the euro
area. Bearing in mind that the integration of
financial markets across the euro area has a
multi-dimensional significance, this Special
Feature focuses on the impact of financial
integration on the monetary transmission
mechanism. Empirical research conducted a
few years ago at the ECB indicated that the
transmission mechanism operates in a broadly
similar way across euro area countries, with the
interest rate channel being generally dominant,
especially via its impact on investment.
However, this research also indicated that some
differences remain concerning the impact of
financial factors, which in turn are likely to be
affected by the state of financial market
integration. Over recent years, improvements
in the integration of financial markets are likely
to have reduced these asymmetries.

This Special Feature also considers how
structural characteristics of the financial system
may affect the way monetary policy impulses
are transmitted to the real economy and
ultimately impact on inflation. It qualitatively
illustrates this, and reports on recent evidence
concerning the role of financial factors with
regard to the interest rate and credit channels.
With regard to the interest rate channel, it is
suggested that there may still be some degree
of heterogeneity in the way banks across the
euro area adjust their interest rates to monetary
policy actions. While increased financial
integration reduces the importance of

EXECUTIVE SUMMARY

7
ECB

Financial integration in Europe
March 2007

differences, some persisting discrepancies may
partly be attributed to the different structures
of financial institutions and markets. However,
to some extent, they could also underscore
the need for further financial integration.
Concerning the credit channel of the monetary
policy transmission mechanism and the role
played by the supply of bank credit, this Special
Feature also looks at the degree of indebtedness
of corporations. It sketches out some pertinent
developments and differences across countries,
and outlines those related to the process of
financial integration.

Generally speaking, both the level and the type
of indebtedness of non-financial corporations
play a role in the transmission of monetary
policy. In this respect, though, the significant
changes that have occurred in the financial
sector since the start of EMU have increased
the choice of financial products and
opportunities of finance, with beneficial effects
on households and non-financial enterprises.
Finally, it is argued that further financial
integration may reduce the persisting differences
in the composition of household net wealth
across euro area countries, thus contributing to
a smoother and more homogeneous monetary
policy transmission mechanism.

Overall, the ongoing process of financial market
integration, while not yet complete, does not
hinder the smooth functioning of monetary
policy across the euro area, as the transmission
of monetary policy is not very dissimilar across
euro area countries. Nevertheless, further
advances in financial market integration could
eliminate some of the remaining differences
and therefore facilitate the transmission of
monetary policy in the euro area.

The second Special Feature, entitled
“Strengthening the EU framework for cross-
border banks”, focuses on the important role
played by cross-border banking in fostering
progress in banking integration. It provides
both an empirical analysis of recent
developments in cross-border banking in the
euro area as well as a policy assessment of

whether the EU framework for cross-border
banks is adequate to support a market-led
process of cross-border banking, focusing
especially on the EU framework for prudential
supervision.

As regards the developments in cross-border
banking in the euro area, this Special Feature
finds that several empirical indicators point to
the growing role of cross-border banking
activities and institutions in recent years. These
include for example the rising cross-border
share in the financial holdings of euro area
banks and merger and acquisition (M&A)
operations, as well as the rising share of major
euro area banking groups in total euro area
banking activity. In addition, cross-border
banking groups are increasingly integrating
some business functions across borders and
legal entities. Several factors may influence
further growth in cross-border banking in the
coming years and determine the extent to
which cross-border banking expansion is
able to deliver the expected economic benefits
for the respective institutions. The reduction
of potential obstacles to cross-border M&A
activity and the efficient operation of cross-
border institutions will be of key importance.
This Special Feature provides a short overview
of the major prudential, fiscal and legal policy
initiatives recently adopted or underway to
enhance the EU framework for cross-border
banks. Focusing in more detail on the measures
to strengthen the EU framework for prudential
supervision, it argues that recent improvements
in the institutional setting and present efforts
to ensure their effective implementation
should spur significant progress in supervisory
cooperation and convergence that are in
line with the challenges posed by cross-border
banking. In particular, the supervisory
framework should deliver a more integrated
supervisory interface for cross-border banks,
enabling them to reduce their supervisory
compliance burden significantly.

This Special Feature also briefly considers the
current debate as to whether a move towards
more integrated supervisory arrangements –

EXECUT IVE
SUMMARY

8
ECB
Financial integration in Europe
March 2007

7 This chapter also expands the chapter on financial integration
in the ECB Annual Report.

such as the lead supervisor approach – may be
beneficial. It concludes that the possible need
for further policy action to strengthen the EU
supervisory framework for cross-border banks
should be evaluated once the findings of the
broad-based review of the EU supervisory
framework – which will be carried out by
several EU fora by the end of 2007 – become
available.

The third Special Feature, entitled “The Single
Euro Payments Area (SEPA) and its implications
for financial integration”, considers the
European banking industry’s initiative to
enhance the integration of retail payment
systems, which the Eurosystem supports in a
catalyst role. It also follows up on the ECOFIN
Council’s October 2006 invitation to the ECB
and other interested authorities “to continue
monitoring the overall development” of SEPA
and to “report back to the Council if progress is
not satisfactory and at the latest in 2008”.

The aim of the SEPA project is to enable
customers to make more efficient cashless
payments throughout the euro area from a
single account, irrespective of their location.
This project represents a logical step after the
introduction of the euro to advance financial
integration in Europe further by introducing a
single retail payment market. SEPA will foster
competition and innovation in this market by
defining the basic conditions, rights and
obligations for all retail payments in euro,
thereby enhancing the transparency and
comparability of services throughout Europe.
In addition, SEPA will define the technical
standards and access conditions to the market,
thereby promoting interoperability and
reachability of different participants. By
creating a level playing-field, SEPA will ensure
that market participants are treated equally in
this market. So far, the banking industry has
made substantial progress towards a more
integrated retail payment market, committing
itself to introducing SEPA instruments and
procedures from January 2008, and to migrating
a critical mass of its customer payments by
end-2010.

Chapter 3 of the report on “Eurosystem
activities for financial integration” provides an
overview of the main activities which the
Eurosystem pursued in 2006 with the aim of
advancing the integration of the euro area
financial system.7 This chapter aims at raising
the awareness of the general public with regard
to the activities of the Eurosystem, and seeks to
enhance their potential impact on the pursuit of
the objective of financial integration. In 2006
four initiatives were of particular importance.

First, the Eurosystem continued to provide
advice on the main policy reflections and
initiatives underway with respect to the shaping
of the legislative and regulatory framework for
the financial system. In 2006 the main activities
concerned the EU arrangements for financial
supervision and the framework for cross-border
bank M&As, the further integration of European
mortgage markets, and the EU securities
clearing and settlement infrastructure.

Second, the ECB continued to act as a catalyst
for private sector activities, leading to a major
achievement in 2006 with the launch of the
“Short-term European Paper” (STEP) market
after several years of preparation, during which
time the ECB and the Eurosystem had supported
the advancement of this market-led initiative.
Furthermore, the Eurosystem continued to
provide assistance to the banking industry’s
SEPA project.

Third, with regard to enhancing knowledge,
raising awareness and monitoring the state of
financial integration, in 2006 the ECB published
an enhanced set of quantitative indicators on
financial integration in the euro area. The ECB
also continued work on quantitative indicators
of financial development. In a contribution to
the discussion of the September 2006 Informal
ECOFIN meeting, ECB staff research
highlighted the benefits of complementing
ongoing initiatives with measures promoting
financial development. As a further major

9
ECB

Financial integration in Europe
March 2007

initiative, the ECB continued its activities with
the Center for Financial Studies (CFS) in
Frankfurt am Main regarding the joint Research
Network on “Capital Markets and Financial
Integration in Europe”.

Fourth, regarding central bank services that
also foster financial integration, activities
mainly focused on making further progress
with respect to the TARGET2 system, the
“Single List of Collateral” project, the initiation
of an investigation into possibly providing
settlement services for securities transactions
(the “TARGET2 Securities” project), and the
further enhancement of the Eurosystem’s
reserve management services framework.

EXECUT IVE
SUMMARY

11
ECB

Financial integration in Europe
March 2007

THE STATE OF FINANCIAL INTEGRATION
IN THE EURO AREA

This chapter presents the ECB’s assessment of
the degree of financial integration in the euro
area, based on a set of financial integration
indicators developed by the ECB.1 The annex of
this report also contains additional indicators
and the methodological notes.

1 INTRODUCTION

This chapter is divided into two main sections.
The first section briefly touches on the most
significant developments that took place in
2006 in the money, bond and equity markets.
While this section provides an overall
assessment of the state of integration in these
markets, the focus is mainly on those elements
that are either not yet adequately integrated, or
that exhibit interesting dynamics.

The second section discusses at greater length
the state of integration in the banking market,
in particular banks’ cross-border presence and
the retail banking segment. This section also
serves as background documentation for the
topics discussed in the Special Features of
Chapter 2, which deal with retail bank interest
rates, cross-border banking and the integration
of the retail payment system.

The available evidence suggests that the degree
of integration varies greatly depending on the
market segment and is, inter alia, correlated
with the degree of integration of the underlying
infrastructure.

The unsecured money market became fully
integrated shortly after the introduction of the
euro. The repo market is, in terms of pricing,
also highly integrated, with the full integration
of the LVPS instrumental in achieving this
result. Government bond markets became
largely integrated in the run-up to EMU. In
similar fashion, the corporate bond market
received a major boost with the introduction of
the euro and has since achieved a high degree

CHAPTER I
of integration. Progress has also been made in
the integration of the euro area equity markets,
where equity returns are increasingly
determined by euro area-specific factors.
However, the euro area securities infrastructure
underpinning bond and equity markets is still
fragmented and therefore offers wide scope for
further integration. By contrast, euro area
banking markets, and in particular the retail
banking markets continue to be rather
fragmented. The lack of integration in retail
banking markets is mirrored by a fragmented
retail payments infrastructure.

2 OVERVIEW OF THE MAIN FINANCIAL MARKET
SEGMENTS

MONEY MARKETS

The euro area money market, defined as the
market for interbank short-term debt or
deposits, is characterised by a high degree of
integration.

The unsecured money market reached a stage
of “near-perfect” integration almost immediately
after the introduction of the euro. The cross-
sectional standard deviation of the EONIA
lending rates across euro area countries fell
sharply to close to zero following the
introduction of the euro, and has remained
stable thereafter (see Chart C1 in the annex).
The related indicator for the repo market –
applied to the 1-month and 12-month EUREPO
rates, which were created in 2002 – suggests
that this segment, in terms of pricing, has also
reached a high degree of integration (see Chart
C2 in the annex).

The high level of integration suggested by
price-based indicators for the euro area money
market coexists with a limited degree of cross-

1 See the ECB report on “Indicators of financial integration in the
euro area”, September 2006, available from the ECB website.
For a biannual update of the indicators, see the ECB website at
http://www.ecb.int/stats/finint/ html/index.en.html. The ECB
intends to amend the list of indicators further (e.g. on insurance
markets).

12
ECB
Financial integration in Europe
March 2007

border activity in the euro area short-term debt
securities market (in particular when compared
to the corresponding indicators for bond and
equity markets). This may partly be due to the
fact that short-term debt securities issued by
euro area governments have very similar risk
characteristics and therefore offer little scope
for international diversification. Furthermore,
money market instruments may often be
considered by retail investors as an alternative
to bank deposits as they offer higher interest
rates for a similar risk exposure, whereas
bank deposits tend to be of a more local nature.
Chart 1 (see Chart C3 in the annex) shows the
share of short-term debt securities issued by
euro area residents and held by other euro area
residents.

The level of integration in the money markets
has been accompanied and sustained by the
high degree of integration of the LVPS. LVPS
are mostly used for interbank payment
transactions, in particular to settle interbank
money market operations. Before the
introduction of the euro in 1999, the LVPS
market was fragmented, with only domestic
LVPS operating in legacy currencies. Inter-
Member State payments – i.e. payments across
national borders – were typically made via
correspondent banking.2

With the introduction of the euro, the principles
for the provision of payment services within
the euro area changed. The existence of a single
currency and the effective conduct of the single
monetary policy required inter-Member State
payments within the euro area to be in principle
no different from payments within each
country.

While in 1998 there were 17 LVPS, this number
had declined one year later to five systems plus
TARGET, the Trans-European Automated Real-
time Gross settlement Express Transfer system
(see Chart C4 in the annex), which currently
links the national real-time gross settlement
(RTGS) systems of 17 EU Member States and
the ECB payment mechanism. TARGET is
instrumental to the processing of inter-Member

State payments between almost all credit
institutions within the euro area in real time
and at a harmonised transaction fee.

Since the introduction of the euro, two of the
remaining systems have closed down. Among
the current systems, most of the payment traffic
is processed by TARGET and EURO1 (the
private net settlement system) of which
TARGET has the largest portion. The share of
inter-Member State payments in the total
number of payments processed by TARGET
stood at about 17% in the first half of 1999.
Since then, it has further increased, accounting
for 23% in the second half of 2006 after having
reached a peak of 25% in the first half of 2004
(see Chart C5 in the annex).

2 Correspondent banking is an arrangement whereby one credit
institution provides payment and other services to another.
Payments through correspondents are often executed through
reciprocal accounts (nostro and loro accounts), to which
standing credit lines may be attached.

Chart 1 The degree of cross-border holdings
of short-term debt securities issued by euro
area residents
(as a percentage)

Sources: Bank for International Settlements (BIS), International
Monetary Fund (IMF) and ECB calculations.
Note: “Intra-euro area” is defined as the share of short-term
debt securities issued by euro area residents and held by
residents (excluding central banks) in other euro area countries.
“Extra-euro area” is defined as the share of short-term debt
securities issued by euro area residents and held by non-
residents (excluding central banks) of the euro area.

0

2

4

6

8

10

12

14

0

2

4

6

8

10

12

14

2001
2002
2003
2004
2005

Intra-euro area Extra-euro area

13
ECB

Financial integration in Europe
March 2007

1 THE STATE
OF F INANC IAL
INTEGRAT ION

IN THE
EURO AREA

BOND MARKETS

With the introduction of the euro and the
removal of exchange rate risk, yields in the
government bond market have converged in all
countries and are increasingly driven by
common factors, although the importance of
local factors has not completely disappeared.
Differences in liquidity as well as in the
availability of developed derivatives markets
tied to the various individual bond markets may
partly account for these divergences.
Additionally, bond yields in different countries
also reflect differences in perceived credit risks
– although this should not, however, be seen as
an indication of a lack of integration.

Chart 2 (see Chart C7 in the annex) shows the
evolution over time of the standard deviations
of the government yield spreads over benchmark
bonds. After the significant drop in the run-up
to EMU, the dispersion of yield differentials
remained close to zero.

One way to test the idea that in integrated
markets bond yields should react to common,

rather than local, factors is to regress changes
in bond yields of individual governments
against changes in yields of the benchmark.
Chart 3 (see Chart C8 in the annex) shows
the evolution of the estimated slope coefficients
of this regression. The coefficients varied
substantially up to 1998, but converged afterwards
towards 1, the level of perfect integration.
Greek bond yields only converged after
2001, following the adoption of the euro. The
developments in this indicator suggest that the
euro area government bond market has reached
a quite advanced stage of integration.

The introduction of the euro has also been one
of the driving forces behind the strong
development of the euro area corporate bond
market. Corporate bond market integration may
be measured by testing whether risk-adjusted
yields have a systematic country component. In
an integrated market, the proportion of the total
yield spread variance that is explained by
country effects should be close to zero. The
respective indicator shows that the euro area
corporate bond market is quite well integrated.
Country effects explain only a very small and

Chart 3 Evolution of beta coefficients for
ten-year government bond yields

Chart 2 Cross-country standard deviation in
government bond yield spreads for two, five
and ten-year maturities
(61-day moving average, basis points)

Source: ECB
Note: As a benchmark, the German government bond yield is
taken for ten-year maturity bonds, and the yield on a French
government bond for two and f ive-year maturity bonds. Greece
is included in the calculation of standard deviation for all
maturities after joining the euro area.

Source: Reuters and ECB calculations.
Note: The benchmark bond is the ten-year German government
bond.

0

50

100

150

200

250

300

350

0

50

100

150

200

250

300

350

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

2-year maturity
5-year maturity
10-year maturity

-3

-2

-1

0

1

2

3

4

-3

-2

-1

0

1

2

3

4

Jan.
1992

Jan.
1993

Jan.
1994

Jan.
1995

Jan.
1996

Jan.
1997

Jan.
1998

Jan.
1999

Jan.
2000

Jan.
2001

Jan.
2002

Jan.
2003

Jan.
2004

Jan.
2005

Jan.
2006

Jan.
2007

Ireland
Italy
Netherlands
Portugal
Spain

Austria
Belgium
Finland
France
Greece

14
ECB
Financial integration in Europe
March 2007

constant proportion of the cross-sectional
variance of corporate bond yield spreads (see
Charts C11 and C13 in the annex).

The finding that bond markets are highly
integrated is also broadly confirmed when
looking at the share of cross-border activity
(see Chart C14 in the annex). Furthermore,

Chart 4 (see Chart C15 in the annex) shows the
development of holdings of debt securities
issued by governments and non-financial
corporations from other euro area countries.
Overall, monetary financial institutions (MFIs)
have strongly increased their cross-border
holdings of debt securities since the end of the
1990s, from about 10% to nearly 60%. In
particular, the holding of debt securities issued
by non-financial corporations has increased
remarkably from a very low basis, suggesting
that investors are increasingly diversifying
their portfolios across the euro area.

An important factor contributing to the
integration of financial markets is the
development of synthetic credit risk transfer
(CRT) products. The advent of synthetic CRT
instruments such as credit derivatives and
collateralised debt obligations (CDOs) promotes
market completeness. As such, this affects the
functioning and development of credit markets
as well as the financial integration of euro area
bond markets.

Box 1 highlights the importance of synthetic
CRT instruments for the integration of bond
markets.

Box 1

THE IMPORTANCE OF SYNTHETIC CREDIT RISK TRANSFER INSTRUMENTS FOR THE INTEGRATION
OF BOND MARKETS

Every bond consists of a portfolio of different risks, the most important ones being credit risk,
interest rate risk and currency risk. These three risks can now be traded separately thanks to
derivatives instruments. Synthetic CRT instruments have, like interest rate and currency
derivatives, a global nature, and allow market participants to trade credit risk in a global
market. In contrast to cash instruments, synthetic CDOs generate exposure to underlying assets
not by buying bonds or loans outright, but by referencing names or assets through credit
derivatives. This technique is particularly attractive in Europe because there continue to be
some restrictions in the underlying cash market (e.g. national regulatory barriers, legal
difficulties in transferring loans, limited issuance of corporate bonds, a less developed market
infrastructure) that limit the capacity to diversify credit risk portfolios across countries.
Synthetically, pan-European portfolios can easily be built up, since regulatory barriers are low,
structuring is very flexible, and the market for credit risk is easily accessible. In fact, synthetic

Chart 4 The degree of cross-border holdings
of long-term debt securities issued by euro
area residents
(percentages)

Sources: BIS, IMF and ECB calculations.
Note: “Intra-euro area” is defined as the share of long-term
debt securities issued by euro area residents and held by
residents (excluding central banks) in other euro area countries.
“Extra-euro area” is defined as the share of long-term debt
securities issued by euro area residents and held by non-
residents (excluding central banks) of the euro area.

0

10

20

30

40

50

60

70

0

10

20

30

40

50

60

70

2003
2004
2005

1997
2001
2002

Intra-euro area Extra-euro area

15
ECB

Financial integration in Europe
March 2007

1 THE STATE
OF F INANC IAL
INTEGRAT ION

IN THE
EURO AREA

CDOs tend to be backed by pan-European,
often even global, portfolios of credit default
swap (CDS) reference names.1

The rapid growth of synthetic CDOs in Europe
demonstrates the strong desire of the market
to find ways to circumvent the existing market
segmentation and to build up a more integrated
market for credit risk. CDOs are complex
credit risk portfolio products that only make
sense economically for the arranger and for
the investor if the assets backing the obligation
are highly diversified. In addition, the
dominant players in this market are
international institutions, which structure
products according to their global needs and
not according to national frameworks.

From a financial integration perspective,
synthetic CRT instruments promote easier
access to credit risk exposure, smoother links
between markets, lower transaction costs and
price transparency of credit risk. The impact

of synthetic CRT instruments on the integration of credit markets is nevertheless difficult to
assess in quantitative terms. The absolute size of the relevant markets, together with a careful
assessment of different qualitative2 indicators, may provide information on the relevance of
these instruments. The chart displays global CDO issuance in notional terms. It shows that
CDOs where underlying assets are sourced in the cash market, so-called cash flow CDOs,
constitute a relatively small part of the synthetic CDO market. A further distinction can be
made between highly customised synthetic CDOs, so-called bespoke CDOs, and highly
standardised index products.

1 By contrast, the portfolios of cash CDOs do not have the same degree of geographical diversification, mainly because a number of
jurisdictions do not facilitate the transfer of loans. Therefore the cash CDO and more generally the asset-backed securities market
in Europe tend to be highly fragmented, and it is difficult or even impossible to assemble a pan-European portfolio.

2 E. g. common market standards, legal documentation, trading and post-trading market standards/infrastructure.

Global CDO issuance in notional terms

(USD billions)

Sources: SIFMA (Securities Industry and Financial Markets
Association) (cash flow CDOs) and CreditFlux (all other
tranches).
Note: Notional amount, not adjusted for the risk of different
tranches. Portfolio credit swaps mostly consist of synthetic
CDOs. The term “unfunded” implies that the principal amount
is not transferred between the two parties. The term “bespoke”
means customised, tailor-made, non-index or non-standard.

0
100
200
300
400
500
600
700
800
900

0
100
200
300
400
500
600
700
800
900

cash flow CDOs
funded bespoke tranches
unfunded bespoke tranches
standard index tranches

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2
2006

Q3
2004 2005

Synthetic credit risk
transfer portfolio
instruments = Portfolio
credit swaps

The integration of bond and equity markets
relies greatly on the degree of integration of the
underlying infrastructure, in particular of the
securities settlement systems (SSSs) and central
counterparties.3

The number of legal entities operating a central
securities depository (CSD) in the euro area
declined from 21 in 1998 to 19 in 2006, while
the number of central counterparties (CCPs)
for financial instruments (derivatives,
securities) declined from 13 to 7 over the same

period (see Charts C18 and C19 in the annex).
Some consolidation activities in clearing and
settlement infrastructures have been purely
legal mergers, whereby the bodies involved
still operate and serve their own market on
separate technical platforms. Some initiatives

3 The SSSs also play a crucial role in the Eurosystem’s collateral
framework, as they provide the necessary infrastructure that
allows counterparties to transfer collateral to the Eurosystem. It
is interesting to note that the share of cross-border collateral
held by the Eurosystem has increased significantly, from 28%
in 2002 to 50% in 2006 (see Chart C20 in the annex).

16
ECB
Financial integration in Europe
March 2007

to achieve technical integration of clearing and
settlement processes are also underway.

SSSs may become better integrated not only
through consolidation, but also by establishing
links between different systems. The greater
the number of links between SSSs and the value
of securities held through links, the higher the
degree of “interoperability and connectivity”
between them, which therefore suggests a
higher degree of integration. For Eurosystem
credit operations within the euro area, the
number of eligible links for SSSs increased
considerably in the first two years of EMU.
However, their total use for cross-border
collateral purposes in the Eurosystem remains
relatively limited.

EQUITY MARKETS

The measures of euro area equity market
integration also indicate a rising degree of
integration.

In an integrated equity market, prices should be
mainly driven by common euro area factors,
rather than country-specific ones. Under the
assumption that equity returns in euro area
countries react to both a local and a global
factor – proxied respectively by shocks in
aggregate euro area and US equity markets
(whereby the latter also captures effects from
globalisation) – it is possible to measure the
proportion of the total domestic equity volatility
that can be explained by local and global factors
respectively (“variance ratios”). Ceteris
paribus, a higher variance ratio associated with
euro area-wide changes is an indication of a
more integrated euro area equity market,
signalling that national stock market returns
are increasingly driven by common news.

Chart 5 (see Chart C22 in the annex) shows that
the variance ratios have increased over the past
30 years with respect to both euro area-wide
and US shocks, although the rise has been
the strongest for the former. This suggests that
regional euro area integration has proceeded
more quickly than worldwide integration, even

Chart 5 Proportion of variance in local
equity returns explained by euro area and
US shocks
(percentages)

Sources: Thomson Financial Datastream and ECB
calculations.
Note: The f irst column shows the unweighted average of the
relative importance of US equity market fluctuations for the
variance of euro area equity market returns. For each period, the
second column shows the unweighted average of the relative
importance of euro area-wide factors, other than US equity
market fluctuations, in the variance of individual euro area
countries’ equity market returns (“variance ratio”).

though the level of the variance explained by
common factors (about 38% for euro area
shocks and 15% for US shocks) reveals that
local shocks are still important.

Quantity-based measures of euro area equity
market integration also indicate a rising degree
of integration in the equity markets (see
Chart 6 and C24 in the annex). Between 1997
and 2005 euro area residents doubled their
holdings of equity issued in another euro area
country (as a share of their total portfolio of
shares issued in their own country and elsewhere
in the euro area) to reach 29%, whereas the
share of euro area equity assets held outside the
euro area remains much lower and increased
only slightly. This implies that following the
introduction of the euro, euro area investors
have partially reallocated their equity portfolio
from domestic holdings to holdings elsewhere
within the euro area.

Regarding market infrastructures, the euro area
securities settlement infrastructure for equities
is even less integrated than that for bonds. For
instance, while the cross-border settlement of
bonds is largely concentrated in two international

0

5

10

15

20

25

30

35

40

0

5

10

15

20

25

30

35

40

US shocks
EU shocks

1973-1985 1986-1991 1992-1998 1999-2006

17
ECB

Financial integration in Europe
March 2007

1 THE STATE
OF F INANC IAL
INTEGRAT ION

IN THE
EURO AREA

CSDs, the international settlement of equities
still heavily relies on national CSDs. In addition,
other qualitative barriers – such as differences
in settlement cycles or the handling of corporate
events and taxation – continue to hinder progress
considerably in the integration of equities
infrastructures.

3 SPECIAL FOCUS: INTEGRATION IN THE
BANKING MARKETS

Banking markets encompass interbank (or
wholesale) activities, capital market-related
activities and retail banking activities. The
indicators reveal that the euro area retail
banking markets continue to be fragmented,
whereas the euro area interbank (or wholesale)
market and capital market-related activities
show solid signs of increasing integration.
Quantity-based indicators for wholesale and
capital market-related securities transactions
indicate that the share of cross-border activity
is rising. Corporate banking indicators suggest
that this market segment also made progress,
although further progress could still be
beneficial. The low level of retail banking

integration is associated with a relatively high
level of fragmentation in retail payment
infrastructures.

BANKS’ CROSS-BORDER PRESENCE

The banks’ euro area cross-border presence
indicators measure their activity in euro area
countries other than their home country. One
possible way to measure this is to monitor the
development of branch and subsidiary structures
over time.

As Charts 7 and 8 (see Charts C28 and C29 in
the annex) show, the share of assets of branches
and subsidiaries in another euro area country
generally is somehow limited in both cases.
Nevertheless, the median share of assets of
subsidiaries has been increasing over the past
five years, in contrast to the median share of
assets of branches, which has remained constant
at low levels. This suggests that most of euro
area banks’ assets in other euro area countries
are still related to the subsidiary rather than the
branch banking structure.

Chart 7 Dispersion of the total assets of
euro area banks’ branches across euro area
countries
(as a percentage of the total assets of the euro area banking
sector)

Chart 6 The degree of cross-border holdings
of equity issued by euro area residents

(percentages)

Sources: IMF, Thomson Financial Datastream and ECB
calculations.
Note: “Intra-euro area” is defined as the share of equities
issued by euro area residents and held by residents (excluding
central banks) in other euro area countries. “Extra-euro area” is
defined as the share of equities issued by euro area residents
and held by non-residents (excluding central banks) of the euro
area.

0

5

10

15

20

25

30

35

0

5

10

15

20

25

30

35

1997
2001
2002

Intra-euro area Extra-euro area

2003
2004
2005

Source: ECB, Banking Supervision Committee.
Note: The lower and upper markers show the minimum and
maximum observations among the 12 euro area countries. The
bottom and top of the box provide the f irst and third quartile.
The line shows the median share of assets of branches in all
euro area countries.

0

10

20

0

10

20

2001 2002 2003 2004 2005

18
ECB
Financial integration in Europe
March 2007

Another indicator of the cross-border presence
of euro area banks is their cross-border M&A
activity, as displayed in Chart 9 (see Chart C30
in the annex). While on average over the past
few years there has been much less cross-
border banking consolidation than domestic
consolidation, the indicator does reveal that
there has been an increase in euro area cross-
border M&A transactions, particularly in 2005
when several large-value transactions were
conducted, amounting to over 50% of the total
M&As in the euro area banking system.

QUANTITY AND PRICE-BASED INDICATORS OF
BANKING INTEGRATION

Quantity-based indicators for wholesale and
capital market-related securities transactions
indicate a rising share of cross-border activity.
Chart 10 (see Chart C34 in the annex) shows
the outstanding amounts by residency of the
issuer as a share of total holdings for MFI
holdings of securities issued by MFIs.

The dispersion of interest rates on loans and
deposits from banks to non-financial
corporations and households can be taken as an
indicator for the degree of integration in the
retail banking market.

Chart 11 (see Chart C32 in the annex) shows that
the euro area cross-country dispersion of bank
interest rates, in particular interest rates on loans to
households for consumption purposes, has remained
relatively high (compared to the government bond
market interest rates and interest rates on debt
securities more generally) since January 2003. The
dispersion of interest rates is lower in the case of
loans for house purchase, suggesting that products
and/or credit risks are more homogeneous. In this
respect it should be noted that differences in bank
interest rates can be due to other factors, such as
different conditions in national economies (credit
and interest rate risk, firm size, industrial structure,
degree of capital market development), institutional
factors (taxation, regulation, supervision), and
financial structures (degree of bank/capital market
financing, competitiveness, etc.).4

Turning to indicators about the corporate
banking industry, Charts C37 and C39 in the
annex report the cross-country dispersions of
gross fees on bond issues and margins on
syndicated loans charged to euro area resident
firms. These indicators exhibit substantial
variation over time, with no clear trend.

4 See “Differences in MFI interest rates across euro area
countries”, September 2006.

Chart 8 Dispersion of total assets of euro
area banks’ subsidiaries across euro area
countries
(as a percentage of the total assets of the euro area banking
sector)

Chart 9 Euro area cross-border bank M&A
deal values of assets purchased

(as a percentage of the total euro area banking system M&As),
plus number of cross-border M&As

Source: ECB, Banking Supervision Committee.
Note: See Chart 7.

Sources: Bureau van Dijk (Zephyr database), ECB
calculations.
Note: M&A deals include both controlling and minority stakes.
In 2005, some large-value euro area cross-border M&A
transactions were conducted.

2001 2002 2003 2004 2005
0

10

20

30

0

10

20

30

value of cross-border deals (%) (left-hand scale)
number of cross-border deals (right-hand scale)

2000 2001 2002 2003 2004 2005 2006
0

10

20

30

40

50

60

70

0
2
4
6
8
10
12
14
16
18

19
ECB

Financial integration in Europe
March 2007

1 THE STATE
OF F INANC IAL
INTEGRAT ION

IN THE
EURO AREA

When evaluating these indicators, it should be
kept in mind that the euro area syndicated loan
market is undergoing a substantial change,
evolving from a rarely used financing instrument
that mainly involves domestic lenders, to a
more mature financing instrument that benefits
from an increase in liquidity and market
integration. There have been signs that an
increasing number of loans are arranged by
euro area banks to borrowers located in another
euro area country.5 A BIS study on the degree
of integration of this market reports that, for
the euro area, the percentage of funds provided
via syndicated lending by banks where the
nationality was the same as that of the borrower
decreased from 43% (in 1993-1998) to 38% (in
1999-2000).6

RETAIL PAYMENT SYSTEMS INFRASTRUCTURE

In 2006, there were 14 retail payment systems,
compared to 19 in 1998 (see Chart C41 in the
annex). Over the same period, the number of
automated clearing houses decreased from
seven in 1998 to six in 2006 (see Chart C42 in
the annex). In contrast to the developments in
the area of LVPS, the situation in the retail
payment infrastructures today does not differ

substantially from the time before EMU. The
current retail payment systems are still tailored
to the individual circumstances of the respective
national markets.

Unlike large-value payments, procedures,
instruments and services offered to customers
in the field of retail payments have not yet been
harmonised. These shortcomings are being
addressed in the context of the SEPA project,
which seeks to enable customers to make retail
payments throughout the whole euro area as
safely and efficiently as in the national context
today.7

5 See for example the chapter entitled “The EU syndicated loan
market” in the ECB report on “EU banking structures,” October
2005.

6 “The syndicated loan market: Structure, development and
implications”, BIS Quarterly Review, December 2004, pp. 75-
89.

7 See also the Special Feature entitled “The Single Euro Payments
Area (SEPA) initiative and its implications for financial
integration” in Chapter 2.C, and the respective description
under the Eurosystem activities in Chapter 3 of this report.

Chart 11 Cross-country standard deviation
of MFI interest rates on loans to and
deposits from households
(basis points)

Chart 10 MFI holdings of securities issued by
MFIs: outstanding amounts by residency of
the issuer
(as a share of total holdings, excluding the Eurosystem)

Source: ECB. Source: ECB.
Note: The measure is based on MFI interest rates on new
business.

0

5

10

15

20

25

30

35

0

5

10

15

20

25

30

35

Sep.
1997

Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep.
1998 1999 2000 2001 2002 2003 2004 2005 2006

other euro area Member States
rest of EU

0
20
40
60
80

100
120
140
160
180

0
20
40
60
80
100
120
140
160
180

consumer credit: with initial rate fixation over 1 year
and up to 5 years
house purchase: with floating rate and initial rate
fixation up to 1 year
house purchase: with initial rate fixation over 5 years
and up to 10 years

Jan. Apr. July Oct. Jan. Apr. July Oct. Jan. Apr. July Oct. Jan. Apr. July Oct.
2003 2004 2005 2006

21
ECB

Financial integration in Europe
March 2007

A. MONETARY POLICY AND FINANCIAL
INTEGRATION

Highly integrated and deep financial markets
enhance the efficiency of monetary policy in
the euro area by ensuring a smooth transmission
of monetary impulses across all market
segments and countries.

I INTRODUCTION

A well-integrated financial system is important
for the implementation of monetary policy in
the euro area, as it enhances the smooth and
effective functioning of the market mechanism
that lies at the heart of economic success.
Highly integrated and developed financial
markets allow economic agents to share risks
more effectively, thus improving the ability of
firms and households to offset the consequences
of idiosyncratic shocks that could eventually
affect the national economies of the euro area.
Hence, the dynamic adjustments to such shocks
are likely to be more similar across the euro
area countries, which implies, ceteris paribus,
lower output and inflation dispersion at a
national level around the euro area average.

Since monetary policy decisions are
implemented and transmitted through the
financial system, the degree of financial
integration affects the effectiveness of this
transmission. Highly integrated financial
markets also allow a more efficient sharing of
financial risk that ultimately enhances the
stability of the financial system itself, thus
facilitating and therefore contributing to the
pursuit of price stability, which is the ECB’s
primary objective.

Bearing in mind that the integration of financial
markets across the euro area has a multi-
dimensional significance, this Special Feature
focuses on the impact of financial integration
on the monetary transmission mechanism.

An in-depth analysis of the transmission
mechanism was conducted by the Eurosystem

CHAPTER 2

SPECIAL FEATURES
Monetary Transmission Network several years
ago.1 Its main finding was that the monetary
transmission mechanism operated in a broadly
similar way in each euro area country. At the
same time, the analysis suggested that some of
the remaining differences could eventually be
related to financial factors. Over the past four
years, due to the significant progress achieved
in the euro area in terms of financial market
integration, it is very likely that the importance
of such financial factors has diminished.
However, some differences still remain, which
may be related to the degree of integration of
financial markets across the euro area.

Section 2 discusses how the structural
characteristics of the financial system may
affect the way monetary policy impulses are
transmitted to the real economy and, ultimately
impact on inflation. The discussion aims at
highlighting which of the features of the
financial system is particularly relevant in the
context of two of the main monetary
transmission channels described in the
economic literature: the interest rate channel
and the credit channel. The former works along
three dimensions: a change in the policy interest
rate induces three separate effects: a substitution
effect that particularly affects both firms and
households; an income effect; and a wealth
effect that is mostly linked to the change in the
value of the households’ stock of wealth.

The next two sections provide a qualitative
illustration of the functioning of the two
channels mentioned above and report on recent
evidence for the euro area in this regard.
Starting with the interest rate channel,
Section 3 suggests that some differences still
remain in the way banks across the euro area
adjust their interest rates to monetary policy
actions which may, in part, be related to the
state of financial market integration.

The section also presents and discusses some
new evidence about the heterogeneity in the

1 See I. Angeloni, A. Kashyap and B. Mojon (2003), “Monetary
Policy Transmission in the Euro Area”, Cambridge University
Press, Cambridge.

22
ECB
Financial integration in Europe
March 2007

“marginal propensity to consume” out of wealth
across the euro area countries, as this is typically
used in the literature to quantify the wealth effect
induced by a policy interest rate change. This
section does not try to disentangle the possible
sources of heterogeneity. The evidence discussed
is consistent either with a possible residual lack
of financial integration within the euro area, or
with different structures of financial institutions
and markets (which could be due to heterogeneous
consumers’ preferences or the diversity in the
national tax and welfare systems). Different
degrees of developments of the supply of products
and liquidity constraints could also contribute to
explaining the heterogeneous response of
consumption to interest rate changes across euro
area countries.

With reference to the credit channel of the
monetary policy mechanism and the role played
by bank credit supply, Section 4 looks at the
degree of indebtedness of corporations. It
sketches out some major developments and
differences across countries, by outlining those
related to the process of financial integration.
Section 5 concludes.

2 THE ROLE OF FINANCIAL MARKETS IN THE
MONETARY POLICY TRANSMISSION
MECHANISM

The so-called interest rate channel of monetary
policy relates to the ability of central banks
to influence directly aggregate demand
components, GDP and prices via changes in
policy controlled interest rates. While some of
the determinants of the sensitivity of aggregate
demand to changes in credit conditions (such as
the intertemporal elasticity of substitution in
consumption of the household sector) are not
observable, it is very likely that this sensitivity
is influenced by the efficiency with which the
financial sector transmits changes in the
monetary policy stance to the broad range of
interest rates and yields.

A change in the interest rate has different
effects on the economy. It can work through the

cost of financing, and induce both intertemporal
substitution in households’ decision to consume,
and a change in firms’ decision to invest. For
this reason, it is not surprising that central
banks very carefully study the interest rate
pass-through from interest rate decisions to
market rates across the maturity spectrum, as
well as bank lending rates.

In addition, a given financial structure may
lead changes in interest rates to have different
effects on expenditure (investment and
consumption). For example, lower interest
rates would make it less remunerative to
withhold consumption today in order to
consume more in the future. Thus, households
will, ceteris paribus, decide to consume more
today than they would have consumed at higher
interest rates. Furthermore, at lower interest
rates, firms will find less costly to acquire new
debt to finance new capital expenditure.

A second effect consists in the income effect,
which arises since movements in interest rates
produce variations in financial revenue and
expenses associated with financial assets and
liabilities.

A third effect works through the variation in
the value of households’ net wealth that is
induced by the change in the expected returns
on assets, which is itself due to the change in
the discount factor linked to the policy interest
rate. For example, in a very simple world,
where households are supposed to live just two
periods, an increase in wealth induced by a
lower interest rate would increase consumption
in both periods. In general, the decision about
the exact increase in consumption out of a unit
increase in wealth – the “marginal propensity
to consume” – will depend on the rates of return
on asset wealth, households’ impatience to
consume and the length of the agents’ planning
horizon.2

2 Households’ planning horizon may lengthen in a two-period
model because agents want to leave a bequest. More generally,
it is sufficient to assume that households live longer than two
periods.

23
ECB

Financial integration in Europe
March 2007

2 SPECIAL FEATURES

However, the marginal propensity to consume
is only a synthetic measure of how households
would react to a change in the value of their
stock of wealth.3 Underlying this synthetic
measure are several factors that drive the
overall response of consumption to a change in
household wealth. Some of these are only
related to households’ preferences or fiscal and
welfare institutions; while others, like the
magnitude of the wealth-to-consumption ratio
and the composition of households’ assets and
liabilities may also be related to the degree of
integration of financial markets.4

For example, when there are multiple assets
that differ in their degree of riskiness, liquidity
and collateral value, the marginal propensity to
consume should depend on the type of asset
whose value changes. Riskiness raises return
rates, and low liquidity or a low degree of
usability of an asset as collateral for credit
reduces the extent to which it can actually be
counted as part of the buffer stock of wealth.
This implies that from a theoretical viewpoint,
the marginal propensity to consume out of
long-term securities and shares may well be
smaller than out of more liquid and less risky
assets such as short-term deposits.

Furthermore, the risk sensitivity of households’
liabilities – and the potential impact of a change
in the policy interest rate on the value of
households’ stock of net wealth – will depend
on households’ debt structure. In particular, if
the debt is held in the form of floating interest
rate debt, it is more likely that a change in the
policy interest rate will affect households’
liability position – and thus change the value of
their stock of net wealth – than when households
hold their debt in fixed-rate instruments.

Hence, if the lack of financial market integration
contributes to generating sustained differences
in the level of the wealth-to-consumption
ratios and the composition of net financial
wealth across euro area countries, one should
expect to find different marginal propensities
to consume across countries and, thus,
heterogeneous responses to a policy-induced

change in the aggregate net wealth of the euro
area.

The so-called credit channel of monetary policy
amplifies the impact of the traditional interest
rate channel and stresses the importance of
asymmetric information between lenders and
borrowers in that it possibly causes both the
rationing of the quantities of credit that
economic agents would in theory prefer to
exchange, and an increase in risk premia. In a
world of perfect information, monetary policy
actions would only be transmitted to the
economy through adjustments in interest rates.
However, in reality information is not perfect,
and it is a stylised fact observed in all developed
economies that the slowdown in domestic
demand following episodes of monetary
contraction is too large to be strictly the result
of unconstrained intertemporal expenditure
transfers. The economic literature5 has argued
that this may be explained by the broader role
that financial markets may play in the
transmission of monetary policy impulses.
Hence, the existence of this “credit channel”
widens the scope for heterogeneity in the
financial system across countries, and adds
further reasons for the possible differences in
the reactions of investment and consumption
decisions to a change in the common policy
interest rate. The credit channel itself involves
two channels, the balance sheet channel and the
bank lending channel.

The balance sheet channel corresponds closely
to the financial accelerator mechanism: a
monetary policy contraction may impact non-
financial agents’ balance sheets by influencing

3 Furthermore, marginal propensities to consume are reduced-
form estimates that have limited information content for the
policymaker. They cannot, by construction, disentangle the pure
effect of the change in the households’ net wealth on
consumption. Being reduced forms, they would also incorporate
the feedback of the economy including, for example, the
reaction of monetary policy.

4 The liquidity, risk-return and interest rate sensitivity
characteristics of households’ assets and liabilities are important
sources of possible differences in the way households react to a
change in the value of their stock of wealth.

5 B. S. Bernanke and M. Gertler (1995), “Inside the black box:
The credit channel of monetary policy transmission”, Journal
of Economic Perspectives, 9 (4), pp. 27-48.

24
ECB
Financial integration in Europe
March 2007

the value of collateral that borrowers can put
upfront for the purpose of drawing on banks’
credit lines. The value of the collateral impacts
on the borrowers’ creditworthiness by shifting
their liquidity constraints and thus forcing them
to renounce their investment projects.

The existence of a bank lending channel is
based on two conditions. First, it presumes that
monetary policy affects the supply of loans
by banks. A reduction in bank deposits will
reduce lending if banks themselves face
financial constraints when attempting to
smoothen deposit outflows. Second, it assumes
that the decline in the supply of loans affects
borrowers.

Both the bank lending channel and the balance
sheet channel are likely to be stronger for
households and for those firms that are opaque
in terms of information (in most cases small
and medium-sized enterprises (SMEs)), and for
which intermediated credit is the only available
source of external finance.

A higher degree of financial integration would
reduce the effect of limited information in the
transmission mechanism of monetary policy in
three main ways. First, liquidity constraints on
borrowers should decrease as competition in
the banking sector increases. Second, greater
cross-border financial integration resulting
from a broadening of the pool of available
assets for investment may potentially provide
an effective hedge for financial institutions, as
this tends to reduce their exposure to interest
rate changes. This would help protect banks
with a healthy balance sheet position and which
are better able to shield their loan portfolios
from monetary policy shocks, and would
therefore maintain the planned levels of loan
supply in the wake of a monetary policy
tightening.6 Third, the development of an
integrated corporate bond market could induce
a shift from bank financing to market financing
that may imply a diminished role for the credit
channel of monetary policy.

3 EVIDENCE ON THE INTEREST RATE CHANNEL

THE SUBSTITUTION AND INCOME EFFECT

The analyses conducted by the ECB and the
Eurosystem have already indicated the
remarkable degree of convergence that has
taken place in the euro area in recent years.
Despite this, the levels and movements in bank
interest rates vary in some instances across
countries. This section focuses on differences
with respect to the levels and the changes in the
rates over time. In particular, it reviews the
factors that are likely to explain the differences,
focusing on those related to the process of
financial integration. Most factors that exert an
influence on interest rate levels are also likely
to affect changes in interest rates, although the
latter may be expected to be somewhat less
sensitive to country-specific factors.7

ANALYSIS OF COUNTRY DIFFERENCES IN BANK
INTEREST RATES
In a recent report published by the ECB,8 as
well as in Chapter 1 of this report, it has been
highlighted that the dispersion across countries
in the levels of MFI interest rates is generally
higher for deposits than for loans. For loans,
the highest cross-country differences have been
found for loans to households for consumption,
followed by loans to non-financial corporations.
By contrast the dispersion of interest rates on
housing loans is relatively low, although still
higher than the intra-regional dispersion of
these rates in the US.9

Turning to the changes over time, Chart 12
provides some evidence of the extent of

6 See Angeloni et al. (2003), ibid.
7 In the literature there are additional criteria that have been used

to assess the heterogeneity of the interest rate channel, for
instance, based on the leverage which represents the scaling
factor from changes in interest rates to interest income flows or,
for households, based on the proportion of household debt,
where the contractual interest rate is either variable or can be
revised in line with a short-term market interest rate.

8 See “Differences in MFI interest rates across euro area
countries”, September 2006.

9 See the Box entitled “Inter-regional comparison of mortgage
rates in the euro area and in the United States” in the ECB
Annual Report 2005.

25
ECB

Financial integration in Europe
March 2007

2 SPECIAL FEATURES

heterogeneity.10 Looking at the variation
coefficient, no significant decline in cross-
country variation of changes in the various
bank rates can be observed. However, between
1999 and 2005, the degree of heterogeneity
for loans to households for house purchase
has declined somewhat. Conversely, rates on
loans for consumption tend to adjust to
quite different degrees across countries.11 The
results are confirmed for 2006, whereby the
heterogeneity for loans to non-financial
corporations decreased in 2006.

Chart 12 Changes in retail bank interest
rates, 1999-2005

(coefficient of variations)

Source: ECB.
Note: Data covering the period 1999-2002 are based on the non-
harmonised national retail bank interest rate statistics (NRIR).
Data from January 2003 onwards are based on MFI interest rate
statistics (MIR). For the MIR period, the rates used are at
floating rates and up to one year initial rate f ixation.

Jan. 1999-
Dec. 2000

-0.8

-0.6

-0.4

-0.2

0.0

0.2

0.4

0.6

-0.8

-0.6

-0.4

-0.2

0.0

0.2

0.4

0.6

for house purchase
loans to households for consumption
loans to non-financial corporations – up to one year

Jan. 2001-
Dec. 2002

Jan. 2003-
Dec. 2005

Jan. 2006-
Dec. 2006

Chart 13 Changes in rates on loans to
households for house purchase

(basis points)

Source: ECB.
Note: See Chart 12. For the MIR period, the rates used are on
loans to households for house purchase at floating rates and up
to one year initial rate f ixation.

-2.5
-2.0
-1.5
-1.0
-0.5
0.0
0.5
1.0
1.5
2.0
2.5

-2.5
-2.0
-1.5
-1.0
-0.5
0.0
0.5
1.0
1.5
2.0
2.5

Jan. 1999-Dec. 2000
Jan. 2001-Dec. 2002
Jan. 2003-Dec. 2005
Jan. 2006-Dec. 2006

1 Austria
2 Belgium
3 Germany
4 Spain
5 Finland

6 France
7 Greece
8 Ireland
9 Italy
10 Luxembourg

11 Netherlands
12 Portugal
13 Three-months
 Euribor

1 2 3 4 5 6 7 8 9 10 11 12 13

10 It is important to note that there is a statistical break in January
2003 with the introduction of harmonised MFI interest rate
statistics. Before that date, retail bank interest statistics were non-
harmonised and included less detailed breakdowns. Comparisons
between the two earlier periods (1999-2000 and 2001-2002) and
the latest period (2003-2005) should be carried out with caution.

11 This may, however, be due to differences in the products
included in this category from one country to the next.

12 This is also confirmed by econometric studies, see e.g. B. Mojon
(2000), “Financial structure and the interest rate channel of ECB
monetary policy”, ECB Working Paper Series No 40; L. A.
Toolsema, et al. (2002), “Convergence of pass-through from
money market to lending rates in EMU countries: New evidence”,
University of Groningen, Mimeo; H. Sander et al. (2004),
“Convergence in euro-zone retail banking? What interest rate
pass-through tells us about monetary policy transmission,

Overall, this evidence seems to suggest that
some degree of heterogeneity remains in the
pass-through of market rates to bank rates.12

Consequently the reactions of banks in different
countries to changes in market rates tend to
vary widely and only in some cases seem
to adjust close to one-to-one (see Charts 13
and 14). While there seems to have been
convergence over time with respect to bank
interest rate changes for loans to households
for house purchase,13 this does not seem to have
been the case for short-term loans to non-

competition and integration”, Journal of International Money and
Finance 23, pp. 461-492; G. de Bondt (2005), “Interest rate pass-
through: Empirical results for the euro area”, German Economic
Review 6 (1), pp. 37-78; G. de Bondt et al. (2005), “Term structure
and the sluggishness of retail bank interest rates in euro area
countries”, ECB Working Paper Series No 518, and C. Kok
Sørensen et al. (2006), “Bank interest rate pass-through in the euro
area: A cross-country comparison”, ECB Working Paper No 580.

13 Prior to 2003 there was no breakdown by maturity on loans for
house purchase. This may explain part of the higher degree of
heterogeneity in this period compared to the more detailed data
for 2003 onwards. For example, mortgage loans in Germany, the
Netherlands and to some extent France are predominantly with
long-term fixation (and hence should be expected to react to a
long-term market rate), while in the other countries mortgage
loans are almost exclusively at short-term adjustable rates.

26
ECB
Financial integration in Europe
March 2007

Chart 14 Changes in rates on loans to
non-financial corporations

(basis points)

Source: ECB.
Note: Data covering the period 1999-2002 are based on the non-
harmonised national retail bank interest rate statistics (NRIR).
Data from January 2003 onwards are based on the MFI interest
rate statistics (MIR). For the MIR period the rates used are on
loans to non-financial corporations over €1 million at floating
rates and up to one year initial rate f ixation.

Jan. 1999-Dec. 2000
Jan. 2001-Dec. 2002
Jan. 2003-Dec. 2005
Jan. 2006-Dec. 2006

1 Austria
2 Belgium
3 Germany
4 Spain
5 Finland

6 France
7 Greece
8 Ireland
9 Italy
10 Luxembourg

11 Netherlands
12 Portugal
13 Three-months
 Euribor

1 2 3 4 5 6 7 8 9 10 11 12 13
-2.5
-2.0
-1.5
-1.0
-0.5
0.0
0.5
1.0
1.5
2.0

-2.5
-2.0
-1.5
-1.0
-0.5
0.0
0.5
1.0
1.5
2.0

financial corporations (or other product
categories).14

FACTORS THAT MAY EXPLAIN DIFFERENCES
ACROSS COUNTRIES
For the sake of simplicity, the most important
factors can be grouped under three categories,
of which some are more related to the process
of financial integration than others.15

The first group encompasses cyclical and
economic structural factors (such as credit risk,
firm size and industrial structure, capital market
development, etc.). As the pricing of MFI loans
should also reflect the perceived credit risk of
borrowers, cross-country differences should be
a cause of interest rates differences. If credit
is not rationed, then the relationship between
the level of interest rates and the perceived
credit default risk of the borrowers should be
positive. This first group of factors is not
directly influenced by changes in the degree
of financial integration. At the same time,
differences in the capital market structure may

reflect a lack of integration and could therefore
affect the level of bank interest rates.

A second group of factors is related to
institutional characteristics and banking
structures (such as competition, the number of
banks, government involvement in the banking
sector). They may create heterogeneous bank
rates, even though this should not exist in a
perfectly integrated European banking sector.
The report indicates that the regulatory
framework has a direct impact on certain MFI
interest rates. In some countries, for instance,
the variability of interest rates on loans to
households for house purchase is limited by
law.16 At the same time, a number of fiscal
factors exert a potential influence on MFI
interest rates in various ways. Some influence
may be expected from (i) the tax treatment of
income from deposits in comparison with
substitute products, in particular bank bonds
and certain life insurance and pension schemes;
(ii) the extent to which mortgage interest
payments can be deducted from the personal
income tax base; and (iii) specific direct or
indirect loan subsidy programmes, although
this has a lesser effect.

Finally, product heterogeneity across countries
constitutes a third group of factors. This is also
likely to imply differences in bank rates, as
banking products may not be comparable across
countries. Such product heterogeneity may be
caused either by the lack of supply of some
products in certain countries (which may also
be related to the degree of integration in the
banking market) or by lack of demand for some
products in certain countries (owing to cultural
or economic preferences). Since it is inherently
difficult to disentangle the influence of these
various factors on bank interest rates, it is also
difficult to draw any firm conclusions on the
direct role played by the process of financial
integration on monetary policy transmission.

14 Greece should be disregarded in the first period, as at the time
it was not participating in the third stage of EMU and was still
on a convergence path.

15 See “Differences in MFI interest rates across euro area
countries”, September 2006.

16 Ibid., Table 7b.

27
ECB

Financial integration in Europe
March 2007

2 SPECIAL FEATURES

THE WEALTH EFFECT

Monetary policy could affect households’
consumption dynamics by inducing, directly or
indirectly, a change in the value of their
portfolio. Furthermore, when it is possible to
repay mortgage obligations before the maturity
date and even extract equity from existing
properties, the effects of monetary policy on the
real economy could be further amplified. Hence,
it is crucial to assess how likely it is that the
propagation of monetary policy in the euro area
could be heterogeneous due to asymmetric
wealth effects. In this case, the progress of
financial market integration in the euro area
could contribute to limiting the possible lack of
available products and to relieving the liquidity
constraints imposed on households. It is
highlighted that differences in the wealth effect
across euro area countries are less likely to have
a significant impact on the monetary policy
transmission mechanism than in other economic
areas where the wealth effect is much more
relevant, such as the US. The interest rate
channel in the euro area works predominantly
through the substitution effect rather than
through the income (or wealth) effect.

This section discusses the empirical evidence
concerning the two main factors underlying the
“wealth effect”: the level of the household net
wealth-to-consumption ratio, and the structure of
the assets and liabilities in households’ balance
sheets. The level and dynamics of the net wealth-
to-consumption ratio vary considerably across
euro area countries. Chart 15 shows the ratio of
net financial wealth over annual consumption,
together with the ratio of liabilities over annual
consumption for some euro area countries. To
facilitate cross-country comparison, the analysis
is restricted to the last ten years, for which
financial accounts are widely available.

The highest value of net financial wealth over
consumption is found in Belgium – where it has
fluctuated between four and five – and Italy
(about three). The lowest values (between one
and two) are found in Austria and Germany. The
euro area as a whole displays a ratio of slightly

above two. The different dynamics of the net
wealth-to-consumption ratio across the euro
area countries signal that the composition of
household wealth differs across countries. For
example, the average proportion of wealth held
in the form of currency and deposits is relatively
high in Austria (56%), Greece (48%), Portugal
(44%), Spain (40%) and Germany (37%), and
relatively low in the Netherlands (20%). The
proportion of securities other than shares is
relatively high in Belgium and Italy at around
20%. Shares and other equity are high in Spain
(40%), whereas the proportion of wealth in the
form of insurance technical reserves is low as it
is in Belgium, Greece, Italy and Portugal. The
picture in the Netherlands is the diametric
opposite with a high proportion of insurance
technical reserves (55%) and a low proportion
of shares and other equity (21%).17 Germany is

Chart 15 Ratio of net financial wealth
over consumption and ratio of liabilities
over consumption
(selected euro area countries and euro area aggregate)

Source: Eurostat and ECB calculations.
Notes: Net wealth is defined as households‘ f inancial assets
minus f inancial liabilities.

Euro area

0.0
1.0
2.0
3.0
4.0
5.0

1995 1997 1999 2001 2003 2005 1995 1997 1999 2001 2003 2005

1995 1997 1999 2001 2003 2005 1995 1997 1999 2001 2003 2005

1995 1997 1999 2001 2003 2005 1995 1997 1999 2001 2003 2005

Austria

0.0
1.0
2.0
3.0
4.0
5.0

Belgium

0.0
1.0
2.0
3.0
4.0
5.0

Germany

0.0
1.0
2.0
3.0
4.0
5.0

France

0.0
1.0
2.0
3.0
4.0
5.0

Italy

0.0
1.0
2.0
3.0
4.0
5.0

ratio of net financial wealth over consumption
ratio of liabilities over consumption

17 The relatively high proportion of wealth in the form of insurance
technical reserves in the Netherlands mainly reflects the
existence of a funded pension system.

28
ECB
Financial integration in Europe
March 2007

characterised by a low proportion of wealth
retained in the form of shares and other equity
(23%). A more detailed breakdown of this
financial instrument reveals that almost half of
it is in the form of mutual funds, thus making
the proportion of directly owned shares by
German households rather low.

In general, the Charts show that direct equity
holding is largely a minority phenomenon in
the euro area, although investment in financial
instruments provided by intermediaries,
primarily investment funds, has increased
significantly over the last 20 years. Although
differences exist within euro area countries, the
largest differences are between the euro area
and the UK and the US.18 This difference partly
reflects the different degree of development in
terms of the supply of products, ranging from
brokerage services to the range of mutual funds
and insurance products on offer and their cost.
In addition, the pronounced differences in the
national systems of savings for retirement,
which are likely to persist and cannot be directly
linked to the process of financial integration,
also significantly affect the different patterns
of security holding across euro area countries.

Turning to housing wealth, estimates have been
compiled by researchers and NCBs. In recent
years, the proportion of housing wealth in euro
area households’ total asset wealth has generally
stood at about 50%. There are sizeable cross-
country differences, with the ratio ranging from
around 40% in the Netherlands to approximately
70% in Spain. Accelerating financial innovation
and loosened credit constraints have increased
the degree of liquidity of housing wealth in
some euro area countries, where it is becoming
easier for households to borrow against housing
wealth by taking out home equity loans.19

Indeed, mostly due to increased competition in
European mortgage markets20 and a relatively
favourable credit risk outlook in recent years,
mortgage lending margins have narrowed
substantially. Furthermore, the ongoing
introduction of new mortgage products may be
indicative of the highly competitive nature of

mortgage markets. However, these margins
have remained substantially different across
the EU. Thus, it seems that competition within
the national mortgage markets has increased,
while cross-border competition and market
entry appear much more limited, pointing to
the need for enhanced integration across
national mortgage markets.21 In this respect,
some progress has been made in recent years,
which has contributed to removing some of the
former reasons for heterogeneity.

A refined and theoretically consistent measure
of the marginal propensity to consume out of
wealth increases should only take into
consideration permanent changes in household
wealth. This would be in line with the prediction
of the permanent income theory, whereby
only permanent changes in the household
budget constraint would lead to a reassessment
of the optimal consumption plan. Following
work by Lettau and Ludvigson (2004)22,
Table 1 provides a cross-country comparison of
the marginal propensity to consume (mpc) out
of permanent changes in wealth.

The first row shows the “raw” mpc computed by
estimating the elasticities with respect to
“permanent” changes in the stock of household
wealth, and weighting them by the ratio of
consumption to total net asset wealth. The
implied mpc out of a permanent increase in
households’ total net asset wealth for the euro
area is found to be equal to 3.9 cents per euro.
The cross-country comparison shows that it
ranges from 2.3 cents to 7.9 cents. The second
row shows the correction factor calculated using
the Lettau and Ludvigson methodology, which

18 See A. Maddaloni et al. (2006), “Macroeconomic implications
of demographic developments in the euro area”, ECB Occasional
Paper No 51.

19 However, a lack of harmonised data on mortgage equity
withdrawal for the euro area prevents any cross-country
comparisons.

20 See ECB, “EU banking structures”, October 2005.
21 See Chapter 3 of this report for a review of the most recent

initiatives designed to enhance the financial integration of the
mortgage market in Europe.

22 M. Lettau and S. Ludvigson (2004), “Understanding trend
and cycle in asset values: Revaluating the wealth effect
on consumption”, American Economic Review, Vol. 94,
pp. 276-299.

29
ECB

Financial integration in Europe
March 2007

2 SPECIAL FEATURES

Table 1 Implied mpc out of total net asset
wealth

(cents per euro)

Sources: Eurostat and ECB calculations.
Note: The euro area aggregate is approximated by summing up
data for the eight Member States listed in the table. The sample
period is 1980-2004.

Euro
area AT BE DE FI FR IT NL SP

Implied mpc 3.9 6.3 4.5 4.5 7.9 3.3 5.9 2.9 2.3
“Correction”
Factor 0.7 0.9 0.3 1.0 0.7 0.6 0.7 0.7 0.7
“Corrected”
mpc 2.7 5.9 1.3 4.4 5.7 2.0 4.1 2.0 1.5

captures short-term movements in the stock of
household wealth: the lower this factor is – whose
range lies between 0 and 1 – the higher the
proportion of transitory movements in wealth.
The last row shows the “corrected” mpc, which
could be interpreted as an “average” computed
over the permanent and the transitory components
of the changes in the stock of household wealth.
Table 1 shows that the dispersion in the estimated
mpcs across the largest euro area countries is
significantly lower than the one produced by
estimation methods that do not distinguish
between “permanent” and “transitory”
movements in households’ net asset wealth.23

The integration, especially if accompanied by
increased competition, of euro area financial
markets would contribute to homogenising the
marginal propensity to consume out of wealth.
For example, the differences across euro area
countries in the way households decide to
finance their mortgages (fixed versus variable
rate) are certainly due to their structure of
preferences. However, frictions in the supply
of loans may also play a role. Furthermore,
there are many reasons why in Europe the
market in financial instruments that could
increase the liquidity of housing wealth – and
thus increase its sensitivity to monetary policy
impulses – is less developed than the ones in
the US and the UK. The low level of cross-
country integration across euro area mortgage
markets could for example possibly be one of
these factors that limit the development of
financial instruments.

4 THE CREDIT CHANNEL: IMPACT ON
NON-FINANCIAL CORPORATIONS

The importance of a broad credit channel may
be indirectly derived by analysing cross-
country differences with respect to the degree
of the leverage of non-financial corporations or
to the nature of their financing sources. In this
respect, the availability and value of collateral
can particularly affect how monetary policy
changes have an impact on consumption and
investment. In addition, the behaviour of banks
in the cycle may significantly affect the
availability of credit to enterprises.

The findings of the ECB report on financial
structures suggested that the financial systems
in euro area countries are broadly similar. More
importantly, they seem to follow the same
overall trends. However, from a monetary
policy transmission perspective, some divergent
patterns in the structures of the national
financial systems of the euro area are
nevertheless worth noting.

Chart 16 shows that there are differences in terms
of the debt level of non-financial corporations
across euro area countries. Firms in Portugal,
Spain and to some extent in the Netherlands and
Ireland appear to be more sensitive to changes in
interest rates, as their debt burden is relatively
high from a euro area perspective. However, a
high sensitivity to changes in interest rates can
also indicate a well-developed financial system,
which can more easily absorb macroeconomic
shocks such as ones prompted by monetary
policy. For instance, a high share of bank loans

23 It is interesting to note that the transitory component in euro
area households’ wealth is smaller than the one for US
households’ wealth (not reported in Table 1). This can be seen
by comparing the “correction” factor reported in the second row
with the value of 0.3 reported by Lettau and Ludvigson (2004,
quoted above) for the US. Furthermore, the estimates presented
in Table 1 show how the raw mpc may provide misleading
information on the wealth effect. For example, Belgium and
Germany present the same mpc despite the fact that, as shown
in Chart 15, the ratio of net financial wealth to consumption in
the former is twice as large as in the latter. This implies that the
wealth elasticity of consumption in Germany must be about
twice as high as the wealth elasticity of consumption in
Belgium.

30
ECB
Financial integration in Europe
March 2007

can be interpreted as a strong dependence of
firms on the behaviour of banks implying that the
credit channel is highly relevant. But it may also
mean that banks can more efficiently tackle the
problem of asymmetric information owing to
the closeness of their relationship with their
customers, enabling them to mitigate the effects
of monetary policy.

Measured by the coefficient of variation, the
degree of heterogeneity in terms of non-
financial corporate leverage ratios has remained
rather constant since the start of EMU. Thus,
the cross-country variation coefficient of the
debt-to-GDP ratio was basically the same in
2005 as in 1999. However, the degree of
corporate leverage in several countries has
changed markedly over the period and seems
largely to have been driven by cyclical factors,
as debt ratios have risen strongly in countries
experiencing relatively high economic growth,
such as Ireland and Spain. As a more general
phenomenon, the low level of interest rates in
recent years seems to have played a role in
most countries in keeping debt ratios high, as
companies have only de-leveraged their balance

Chart 16 Debt-to-GDP ratios of non-financial
corporations

(1999 and 2005)

Sources: Eurostat and ECB calculations.
Note: Debt Charts for Belgium include inter-company loans.
When excluding inter-company loans, the ratio is lower (71% in
1999 and 75% in 2005).

0
20
40
60
80

100
120
140
160
180

0
20
40
60
80
100
120
140
160
180

1 Austria
2 Belgium
3 Germany
4 Spain

5 Finland
6 France
7 Greece
8 Ireland

 9 Italy
10 Netherlands
11 Portugal
12 Euro area

1 2 3 4 5 6 7 8 9 10 11 12

1999
2005

sheets to a minor extent following the strong
build-up of debt in the late 1990s and 2000.

With respect to non-financial corporate external
financing, bank loans are relatively important
in Austria, Belgium, Germany, Ireland and the
Netherlands (see Chart 17). “Shares and other
equity” (unquoted shares are estimated to
around 60% of all shares in the euro area) is a
relatively important financing source in France,
Greece and Belgium. In some countries, “other
accounts payable” (mainly trade credit) is also
an important source of funds.24 Finally,
corporate bond financing remains relatively
unimportant, although slightly more so in
France, Austria, Finland and Portugal.

Overall, there is some degree of heterogeneity
across countries with regard to the nature of
non-financial corporate finance sources. Banks
are predominant in some countries, and capital
market-based finance in others. This may reflect
differences in firms’ characteristics within

Chart 17 Financial liabilities of non-financial
corporations

(% of total; end-2005)

Sources: Eurostat and ECB calculations.

0

10

20

30

40

50

60

70

0

10

20

30

40

50

60

70

AT BE DE ES FI FR GR IE IT NL PT Euro
area

loans
securities other than shares, excluding FD
shares and other equity
other accounts payable and financial derivatives

24 However, the importance of “other accounts payable and
financial derivatives” is minor when netting it with “other
accounts receivable”.

31
ECB

Financial integration in Europe
March 2007

2 SPECIAL FEATURES

countries (for instance, the presence of SMEs,
or whether firms are mostly private or public).
However, this might also reflect the different
possibilities for firms in terms of accessing
alternative sources of external finance.

In this respect, however, the significant changes
that have occurred in the financial sector since
the start of Monetary Union should be stressed.
These have clearly increased the choice of
financial products and finance available to non-
financial enterprises. In particular, during a
first phase that lasted approximately until 2001,
access to market financing in the euro area
increased significantly, with corporations
benefiting from the development of corporate
bond and equity markets.

In the first three years of EMU, favourable
developments in equity markets and strong
M&A activities acted as a catalyst for the
development of market-based financing sources
in the euro area (see Chart 18). Moreover, the
removal of currency risk, in combination with
the steady trend towards the integration of
financial markets, also played a role. More
recently, innovation in financial and credit
markets has contributed to new patterns of
financing for enterprises, whereby banks have
again gained ground. Innovations included the

Chart 18 External financing non-financial
corporations

(annual growth rates)

Source: ECB.

0

5

10

15

20

25

30

0

5

10

15

20

25

30

total external financing
bank loans
debt securitites
quoted shares

1999 2000 2001 2002 2003 2004 2005 2006

development and diffusion of securitisation
and of structured finance, plus the development
of the syndicated loans markets. These new
financial market features are all symptomatic
of the vast structural changes which have
occurred, and which have had a clear impact on
the amount of finance available to euro area
firms.

The case of SMEs is somewhat different,25 since
the traditional market alternative to bank
lending, the corporate bond market, is almost
completely inaccessible to SMEs, owing to
much higher financing costs. It also remains to
be seen how the changing landscape of corporate
finance will affect financing of SMEs, as the
securitisation of small loans is for example still
less developed than for large firms.

Therefore, the relevant market alternative takes
the form of private equity (venture capital and
buy-outs) financing. However, the use of this
means of market financing, whose main
incentive is the eventual successful sale of the
company in a public offering, is limited to a
very narrow group of SMEs – those that operate
in sectors with high growth prospects. In
addition, a major difficulty faced by the euro
area market for financing SMEs is the limited
growth in European private equity markets and
the fact that they are mostly focused on later-
stage finance and management buyouts.

On account of the limited scope of market
alternatives, it is therefore not surprising that the
majority of SMEs meet their financial needs
internally. A recent survey of the European
Commission (Flash Eurobarometer, 2005) asked
SMEs about the factors which would best ensure
their development. Easy access to financing
emerged as one of the key conditions. The
financing characteristics of SMEs, namely
extensive reliance on banks for external financing

25 SMEs – which are usually defined as firms with less than 250
employees – are key to the European economy, since they
account for 99% of the number of firms and 60% of all private
sector employment. See J. M. González-Páramo, “Corporate
finance and monetary policy: The role of small and medium-
sized enterprises”, available at: http://www.ecb.int/events/
conferences/html/cfmp.en.html #day2, 2006.

32
ECB
Financial integration in Europe
March 2007

and a high overall dependence on internal funds,
together with their significance for the euro area
economy, have important consequences for the
transmission of monetary policy. In this respect,
the further integration of financial markets,
which could lead to new avenues for the financing
of SMEs, may have additional implications for
the functioning of monetary policy.

An econometric analysis carried out in 2003
by the Eurosystem Monetary Transmission
Network suggested that financial factors
influence the monetary policy transmission
mechanism with various degrees of importance
across countries.26

Looking at the balance sheet channel, the
analysis found that in some euro area countries,
liquidity and cash flow effects appear to be
important (for instance, in Austria, Italy, France
and, to a lesser extent, in Belgium), whereas in
others (Luxembourg, Finland and Spain) they
appear hardly to matter. More interestingly,
these balance sheet effects are found to operate
in addition to any effect that is attributable to
banks, or even in the absence of effects
generated by bank loan supply. Furthermore,
looking at the bank lending channel, the
analysis found mixed evidence that the supply
of loans has an effect on the transmission of
monetary policy in France, Italy, Germany, the
Netherlands and Portugal. Analyses using bank
micro data have concluded that the usual
indicators of the degree of asymmetric
information (such as bank size) were only of
minor importance for the reaction of bank loans
to monetary policy in the euro area. Instead,
in most euro area countries, the reaction of
banks to monetary policy depends on their
liquidity. However, the Eurosystem Monetary
Transmission Network analysis concluded that
the interest rate channel remains the most
prominent channel in the transmission of
monetary policy in the euro area. In addition, it
should be borne in mind that, due to the progress
made in financial integration, it is very likely
that the differences in both balance sheet and
loan supply effects are now much smaller than
they were four years ago.

5 CONCLUSIONS

By looking at the role played by various
financial factors in the monetary policy
transmission mechanism, this Special Feature
has focused on the relevance of financial
integration for monetary policy.

In a well-integrated financial sector, cross-
country differences in the way banks adjust
their interest rates should be very limited.
Indeed, thanks to increased financial integration,
differences have diminished over time.
However, some discrepancies seem to persist,
which may reflect, in addition to the different
structures of financial institutions and markets,
a need for further financial integration. The
level and the type of indebtedness of households
and non-financial corporations both play a role
in the transmission of monetary policy. Some
of the differences across countries could be
related to the degree of development and
integration of the financial system. In this
respect, however, the significant changes that
have occurred in the financial sector since the
start of Monetary Union have increased the
choice of financial products and available
finance, bringing beneficial effects for
households and non-financial enterprises.

Finally, it has been argued that further financial
integration may reduce the persisting differences
in the composition of households’ net wealth
across euro area countries, thus contributing to
a smoother and more homogeneous monetary
policy transmission mechanism.

26 See Chapter 24 in Angeloni et al. (2003).

33
ECB

Financial integration in Europe
March 2007

2 SPECIAL FEATURES

B. STRENGTHENING THE EU FRAMEWORK FOR
CROSS-BORDER BANKS

As explained in Chapter 1 of this report, the
integration of banking markets, in particular of
the retail component, is less advanced than the
integration of other segments of the euro area
financial markets. Identifying and, where possible,
reducing barriers to cross-border banking
integration is therefore one of the policy priorities
for the completion of the single financial market.
This Special Feature provides an overview of
recent developments in cross-border banking in
the euro area and discusses current policy
initiatives aimed at ensuring that the EU
institutional framework supports the evolution of
cross-border banking as a market-led process.

1 INTRODUCTION

Cross-border banks play an important role in
the process of banking integration. They
enhance competition in the euro area banking
markets and provide a channel for the spreading
of innovation in financial products and services
via their expansion across jurisdictions – by
providing cross-border banking products and
services either directly or by means of foreign
subsidiaries and branches, and by conducting
cross-border M&As. In this fashion they
promote convergence towards more efficient,
lower-cost banking practices. With a view to
supporting further progress in banking
integration, the development of cross-border
banking has therefore become an important
issue.27

The role of public policy in this context is
limited. In particular, it does not involve the
promotion of a specific level or type of cross-
border banking activity, as only the banks
themselves are in a position to develop the
underlying business strategies, to take the
respective investment decisions and to assume
responsibility for the economic consequences.

The development of cross-border banking is in
addition affected by a number of structural

factors that lie largely beyond the remit of
public policy, such as geographical distance
(and the related information barriers),
differences in culture and language, and
consumer preferences. Finally, enhanced cross-
border banking activity is closely linked to
other market developments (e.g. technological
progress and financial innovation) as well as
to progress in the integration of market
infrastructures which have so far remained
rather fragmented, especially in the retail
segment.

Nevertheless, the public sector has an important
contribution to make in terms of reducing
potential obstacles to cross-border banking.
With a view to supporting further banking
integration via a market-led process of cross-
border banking, the public sector should
provide an adequate legal, regulatory,
supervisory and fiscal framework for cross-
border banks in order to foster equal market
access and equal treatment of cross-border
banks and their activities throughout the EU.28

Against this background, this Special Feature
reviews the existing EU framework for cross-
border banks and potential future developments.
Given the ECB’s specific statutory tasks in the
area of prudential supervision,29 the analysis
will focus especially on the EU supervisory
framework.

The Special Feature is divided into four
sections. Section 2 describes how cross-border
banking in the euro area has developed, building
on the findings for the euro area presented in
Chapter 1 of this report. Section 3 focuses on
the existing EU framework for cross-border
banks, providing a brief overview of the
existing prudential, legal and fiscal obstacles

27 In addition, cross-border banking may facilitate the enhanced
diversification of risk and revenues which, in turn, could
contribute to the overall resilience of the financial system.

28 See the ECB definition of financial integration as set out in the
Preface.

29 According to Art. 105(5) of the Treaty establishing the European
Community, the European System of Central Banks (ESCB)
shall contribute to the smooth conduct of policies pursued by
the competent authorities relating to the prudential supervision
of credit institutions and the stability of the financial system.

34
ECB
Financial integration in Europe
March 2007

and the related policy initiatives. Section 4
analyses in greater detail the work underway to
strengthen the prudential framework for cross-
border banks. Section 5 concludes.

2 DEVELOPMENTS IN CROSS-BORDER BANKING

One key indicator for developments in cross-
border banking is the evolving cross-border
share in the financial holdings of euro area
banks. Chart 19 shows that the cross-border
component in banks’ capital market-related
holdings and interbank holdings has clearly
increased in recent years, while their share in
private holdings has more or less stagnated.
This supports the findings of Chapter 1 regarding
the diverging speed of progress in the integration
of the different banking market segments.

Cross-border banking is especially performed
via foreign establishments – branches or
subsidiaries – in the target jurisdiction. The
direct provision of banking services is
comparatively less developed owing to a
number of difficulties such as differences in
private law and diverging product definitions.
Foreign establishments also play a key role as
local distribution channels, especially in the
retail sector, where sufficient proximity to
customers and an established local reputation
are important factors for effective market
access.

The evolving share of foreign subsidiaries and
branches in euro area banking markets is
therefore another important indicator of
developments in cross-border banking. Foreign
establishments have gradually expanded
their role in euro area countries in recent
years, although they still only account for
approximately 15% of total euro area banking
assets.30 Most of those assets are held by foreign
subsidiaries. Moreover, while the median
market share of foreign branches has more or
less stagnated during the period between 2001
and 2005, the median market share of foreign
subsidiaries has been increasing.

Chart 19 Cross-border holdings of euro area
banks

Source: ECB.
Note: Charts express cross-border holdings as a percentage of
total holdings of euro area banks.

0

10

20

30

40

50

60

0

10

20

30

40

50

60

1999 2000 2001 2002 2003 2004 2005 2006

cross-border loans to non-banks
cross-border interbank loans
cross-border non-bank securities

A key channel for the development of cross-
border banking activities is that of cross-border
M&A operations, for two main reasons. First,
cross-border banks often prefer to expand via
cross-border M&A activities into foreign
jurisdictions, rather than establishing a local
presence from scratch. In particular, cross-
border M&A operations enable the acquirer to
benefit from access to local distribution
channels as well as from a ready-made customer
base, and from operators that already fit into
the local market, rendering it easier to achieve
a significant market share within a short period
of time. Cross-border M&As therefore comprise
a major tool for market access. This is also an
important reason for the greater prominence of
foreign subsidiaries as compared to foreign
branches mentioned above. Second, cross-
border M&As are also gaining in importance as
an avenue for banks to realise their optimal
size, to reap economies of scale and scope, and
to diversify risk and revenues. While domestic
consolidation is still more pronounced, the
share of cross-border M&As in the total value

30 As euro area countries are on average more affected by
“outward” than by “inward” Europeanisation, the market share
of foreign establishments is relatively low in the euro area
banking markets when compared those of other EU countries.
For instance, the share of foreign establishments in total EU
banking assets is 26%, compared with 68% for the new Member
States.

35
ECB

Financial integration in Europe
March 2007

2 SPECIAL FEATURES

of M&A transactions in the euro area banking
sector has increased in recent years. Whereas
during the period 2000-2004, cross-border
M&As accounted on average for only 14% of
the total value of euro area M&As, this
percentage rose to 38% for the period from
2005-2006. It should be noted, however, that
while the value of euro area cross-border M&As
has been increasing in recent years, the number
of cross-border deals has been declining (see
also Chart 9 in Chapter 1). The reason for the
increase in the value of cross-border M&As is
that a few large-scale operations have played a
key role in the recent surge in cross-border
M&A activity, notably the 2005 acquisitions of
Hypovereinsbank (HVB) by Unicredit and
Banca Antoveneta by ABN-AMRO, and the
takeover of Banca Nazionale del Lavoro by
BNP Paribas in 2006. Table 2 provides an
overview of major cross-border deals among
euro area banks in recent years.

Nevertheless, some indicators support the
expectation that cross-border M&A activity in the
euro area banking sector may continue
to thrive in the coming years. This includes
the high degree of domestic concentration,
especially in some smaller euro area countries;31
growing competitive pressures among large
players at European and global level; economic
and regulatory incentives for the enhanced
diversification of country and region-specific

Table 2 Major cross-border M&As among
euro area banks, 2000-2006

Source: Zephyr database.
Note: Table shows deals between euro area banks of at least
€1 billion.

Date Acquirer Target
Value

(€ billions)

2006 Credit Agricole (FR) Emporiki (GR) 3.3
2006 BNP Paribas (FR) Banca Nazionale del

Lavoro (IT)
10.0

2005 Unicredito (IT) HVB (DE) 13.3
2005 ABN Amro (NL) Banca Antoveneta (IT) 6.1
2005 Unicredito (IT) Bank Austria CA (AT) 2.1
2001 HVB (DE) Bank Austria CA (AT) 7.8
2001 Dexia BIL (LU) Kempen & Co. (NL) 1.1
2000 Fortis Bank (BE/NL) BGL (LU) 1.6

risks; the improved transparency and comparability
of the relevant financial information;32 continued
technological progress;33 and the present
availability of substantial excess capital in the
European banking sector which may at least partly
be spent on further M&A activity, including on a
cross-border basis. Indeed, an informal survey of
around 100 major EU banks conducted in early
2005 by the Banking Supervision Committee
(BSC) of the European System of Central Banks
(ESCB) revealed strong interest in pursuing
further cross-border expansion.

Another indicator of the increased role of cross-
border banking in the euro area is the growing
market share of major euro area cross-border
banking groups. The BSC has carried out a
mapping exercise of the geographical
distribution of the activities of major EU
banking groups with significant cross-border
activity on three occasions, in 2001, 2003 and
2005.34 According to the findings of the 2005
mapping exercise, there were 33 such groups in
the euro area in 2005, with consolidated group
assets accounting for 53% of total euro area
banking assets.35 In addition, 16 of these 33
groups were active in at least half of the euro
area countries. These key cross-border players
accounted for 38.7% of euro area banking
assets. Chart 20 shows that both numbers have

31 See the findings of the 2006 ECB report on “EU banking
structures” (see Annex 1, Table 3) on the degree of market
concentration in EU countries.

32 Cf. the introduction of common reporting standards for listed
companies (IFRS) in the EU as at 1 January 2005.

33 Technological progress is considered an important factor in
terms of facilitating the realisation of economies of scale in
cross-border banks, as it may reduce the share of fixed costs in
banks’ total costs per unit of output. It may also help banks
make use of economies of scope by enabling them to use
information across different business lines more efficiently and
to cross-sell financial products.

34 Further information on the scope and results of these mapping
exercises, notably for 2001 and 2003, is provided in the article
“International activities of large EU banking groups” in the
2005 ECB Report on EU banking structures. The 2006 ECB
Report on EU banking structures, published on 25 October
2006, lists the main results of the 2005 mapping exercise.

35 This includes all cross-border groups of which the parent bank
is based in a euro area country and which conducts significant
cross-border activities within other euro area countries. It
should, however, be noted that the share of 53% is somewhat
overstated as consolidated group assets also include assets held
outside the euro area.

36
ECB
Financial integration in Europe
March 2007

increased since 2001, when the respective
shares stood at 44.9% and 36.8%.

The growing degree of organisational integration
within banking groups is also an important
development in cross-border banking.36 In
particular, banks have been increasingly
centralising business functions across borders,
often cutting across different legal entities.
Informal surveys conducted by the BSC and the
ECB have shown that typically centralised
functions include strategic planning, treasury
activity (such as funding and asset liability
management), market risk management, parts
of credit risk management, internal audit, legal
services, wholesale banking and trading
activities. Centralised back office platforms –
e.g. for securities handling, payments and retail
loans – are also becoming more prominent. It
should be noted that centralised functions are
not necessarily carried out at head office, but
are also frequently performed by functionally
specialised “centres of excellence” within the
group. In addition, the degree of centralisation
and the corresponding scope for local execution
may vary across and also within groups.

According to the feedback received from the
industry, there are a number of reasons why
banks centralise business functions across
borders, for example with a view to enhancing
the overall stability and safety of the group, to
reaping potential economies of scale (especially
for sophisticated products which require
significant technological investments), and to
improving operational efficiency in terms of
speed and quality via the standardisation of
processes and rules. By contrast, business
functions tend to remain decentralised when
local regulatory and legal requirements, market
practices and consumer preferences play a
major role. Operational centralisation is
therefore unlikely to deliver sufficient economic
synergies in the areas of retail banking,
marketing and distribution. In some cases,
banks also wish to make effective use of
specialised local or regional market know-how
or to leave sufficient room for manoeuvre for
larger-sized entities. In addition, legacy reasons

Chart 20 Market share of large euro area
banking groups

(percentages)

Sources: BSC/ECB calculations.

0

10

20

30

40

50

60

0

10

20

30

40

50

60

2001 2005

Groups with significant cross-border activity
Key cross-border players

36 Functional integration is of course not restricted to cross-border
banks, but also represents an important policy of banking
groups that are primarily active at domestic level.

may play a role, as the organisational
infrastructure of different group entities may
differ so much that centralisation could only be
achieved at a very high price.

Overall, several developments indicate that
cross-border banking is growing in the euro
area. While it is clear that cross-border
banking is still far less developed than domestic
banking activity (particularly in the area of
retail holdings, M&A transactions and the
establishment of subsidiaries and branches),
it is nevertheless expected to continue to
increase in coming years. In particular, recent
large-scale cross-border M&As should provide
additional stimulus for the expansion of cross-
border banking activities. Several factors may
also support a further increase in cross-border
M&A activity.

However, much will depend on whether the
recently executed large cross-border M&A
transactions – and cross-border expansion in
general – manage to deliver the expected
economic benefits for the institutions concerned.
The public policy framework for cross-border
banks plays a key role in this regard, as it may
present obstacles to the efficient operation of
cross-border entities. In addition, further M&A

37
ECB

Financial integration in Europe
March 2007

2 SPECIAL FEATURES

activity may also be impeded or discouraged by
policy-related barriers. Against this background,
policymakers have recently assessed the EU
framework for cross-border banks in order to
identify potential impediments, and have
launched actions to address them.

3 OBSTACLES AND RELATED PUBLIC POLICY
INITIATIVES

The main impetus for strengthening the policy
framework for cross-border banks was provided
by the ECOFIN Council at its informal meeting
of September 2004 in Scheveningen, when the
Council called upon the Commission to study
possible obstacles to cross-border consolidation
in the EU banking sector. Following up on this
request, in April 2005 the Commission launched
a wide-ranging survey of such barriers. This
survey was targeted both at direct impediments
to cross-border M&A operations and at
obstacles to the efficient operation of the
resulting entities. It took into account potential
legal, fiscal, prudential, economic and
attitudinal factors. The Commission presented
the findings of its survey and a first assessment
of the required policy response to the ECOFIN
Council on 8 November 2005.37 The suggested
measures were included as part of the
Commission’s White Paper on its financial
services policy strategy for the period 2005-
2010.38 The ECOFIN Council discussed the
issue of cross-border consolidation again at its
meeting in May 2006 in order to specify further
the need and scope for policy action.39

The following sections provide an overview of
the main obstacles to cross-border M&As and
the efficient operation of cross-border entities
and of the related policy initiatives.

OBSTACLES TO CROSS-BORDER M&As

Prudential obstacles
Cross-border M&As may be hampered by the
lack of specificity of the existing rules regarding
the supervisory approval process for acquisitions
or increases of qualifying shareholdings in

credit institutions, as set out in Article 19 of the
Banking Directive.40 The key concern is that
the present wording of Article 19 may not be
sufficiently clear to ensure that supervisory
approval processes follow strictly prudential
criteria, are consistently implemented across
countries, and are sufficiently transparent
vis-à-vis the applying institutions.

Among the respondents to the Commission
survey of obstacles to cross-border
consolidation, a number of those institutions
which had already carried out cross-border
M&A operations explicitly cited “misuse of
supervisory powers” as an obstacle to cross-
border M&As.

It should be noted that in response to the
concerns voiced the Commission issued a
formal proposal to revise the regulatory
provisions with regard to the procedural rules
and evaluation criteria for the prudential
assessment of acquisitions, and of increases in
shareholdings in the financial sector on 12
September 2006. In its Opinion of 18 December
2006, the ECB generally welcomed the proposed
clarification of the legal framework, while at
the same time noting that a number of specific
elements in the proposal may warrant further
consideration.41 Negotiations at the Council of
Ministers and the European Parliament on the
Commission’s proposal are well underway.

Legal obstacles
At present cross-border mergers are often
difficult because of incompatibilities in national
company laws. However, these difficulties will

37 The main findings and conclusions of the Commission survey
were published as part of the Commission Staff Working
Document “Cross-border consolidation in the EU financial
sector” on 26 October 2005.

38 Commission “White Paper on Financial Services Policy
2005-2010”, published on 5 December 2005.

39 See the Council’s conclusions on “Cross-border consolidation
in the financial sector”, which were published as part of the
press release on the 2,726th Council Meeting (8500/06 (Presse
110)).

40 Directive 2006/48/EC of the European Parliament and of the
Council of 14 June 2006 relating to the taking up and pursuit
of the business of credit institutions (recast), EU OJL 177 of
30 June 2006, p. 1.

41 See Chapter 3 for more details on the Eurosystem stance.

38
ECB
Financial integration in Europe
March 2007

be significantly reduced as soon as the recently
adopted Directive on cross-border mergers is
transposed into national law.42 The Directive
states that cross-border mergers are to be
treated according to the rules which would
apply to such mergers at domestic level.

National company laws may also give rise to
impediments to cross-border takeover bids,
especially by allowing company boards to
adopt defensive measures (i.e. “poison pills”43
or restrictions on share transfers and ownership)
to hamper either the acquisition process itself
or the exercise of effective control following
the acquisition. While the Commission proposal
for the Takeover Directive had foreseen
mandatory shareholder approval before
company boards could set up such defence
mechanisms, the final version of the Directive44
only included this as an opt-in solution.

Fiscal obstacles
Several fiscal provisions may either give rise to
significant execution costs for cross-border
M&As or render it very difficult to estimate the
prospective charges. Major concerns in this
area relate to remaining gaps or a lack of clarity
in domestic tax rules regarding the treatment of
cross-border M&A operations, the possible
application of an exit tax on capital gains and
the value added tax (VAT) treatment of the
transfer of financial assets. Concerning VAT
issues, it should be noted that a comprehensive
review of the cross-border VAT regime is
currently underway. The ECOFIN Council
expects to reach an agreement in June 2007.

OBSTACLES TO OPERATIONAL EFFICIENCY

Prudential obstacles
Intensified supervisory cooperation and the
convergence of supervisory practices form
the prerequisites of an efficient prudential
framework for cross-border banks. Banks tend
to argue that the present need to comply with
different sets of rules and to interact with
several authorities gives rise to substantial
compliance costs and reduces the scope for
reaping economic synergies via the closer

integration of corporate processes and
structures. However, with the adoption of the
revised framework for home-host interaction
under the Capital Requirements Directive
(CRD)45 and the extension of the Lamfalussy
approach to the banking sector,46 two important
measures have recently been taken to enhance
the EU framework to address the issues
concerned.47

Legal obstacles
Insufficient legal harmonisation especially
hampers the cross-border provision of retail
financial services, where banks, owing to
substantial differences (in the rules for
consumer protection, liability and bankruptcy
in particular), need to develop solutions that
are specifically tailored to the local legal
setting. They are therefore unable to standardise
products and the related IT systems on a cross-
border basis. Enhanced harmonisation of the
legal framework for retail financial services via
a carefully targeted approach – depending on
the specific product and the respective
distribution channels involved – is therefore
also one of the Commission’s priorities for the
coming years in the field of financial services.
Several initiatives are already underway, e.g. in
the areas of payment services, consumer credit
and mortgage credit.

42 Directive 2005/56/EC was adopted in October 2005.
Transposition will be required by the end of 2007.

43 These refer to financial arrangements – such as a conditional
sale of a core asset at a cheap price, or the issuance of shares
– that would reduce the value of the target company in the event
of a successful bid.

44 Directive 2004/25/EC was adopted in April 2004. While the
formal transposition deadline expired in May 2006, transposition
is still pending in some countries.

45 Encompassing Directives 2006/48/EC and 2006/49/EC, which
were both adopted on 14 June 2006.

46 The Lamfalussy approach, which was developed in 2001,
represented a major overhaul of the EU arrangements for
financial regulation and supervision. While these changes were
originally conceived purely for the securities sector, in
December 2002 ECOFIN agreed to extend the new framework
to all financial sectors. The Directive extending the Lamfalussy
committee structure to the areas of banking, insurance and
investment funds (2005/1/EC) was adopted on 9 March 2005.

47 See Section 3 for a more detailed discussion of the present
strategy to strengthen the prudential framework.

39
ECB

Financial integration in Europe
March 2007

2 SPECIAL FEATURES

Insufficient legal harmonisation may also
present a barrier to the streamlining and
reorganisation of corporate structures in line
with evolving business needs. In addition to the
general obstacles to cross-border M&As, the
restructuring of cross-border banking groups
is especially hampered by obstacles to the
transformation of subsidiaries into branches
and the cross-border transfer of the corporate
seat. While the European Company Statute
(ECS) in principle provides a legal framework
for both operations, feedback from market
participants suggests that it may involve a
number of practical difficulties.48 Indeed, the
interest of cross-border banks in adopting this
corporate form has been very limited so far.49
It should be noted, however, that the ECS has
only very recently become available in many
Member States. Therefore, further experience
should be gained before launching a full
assessment and considering potential revisions,
with a view to making the ECS an attractive
option for cross-border institutions. In the
meantime, the Commission is assessing the
potential need for a specific Directive on the
cross-border transfer of corporate seats.

Fiscal obstacles
A limited degree of harmonisation also gives
rise to several fiscal obstacles to the operational
efficiency of cross-border banks, relating in
particular to VAT charges on intra-group
services, transfer pricing and the treatment of
cross-border losses. VAT issues are a particular
concern, given the importance of the integration
of business functions and the cooperation
between different group entities in order to
realise cost savings in banking groups. As set
out above, a comprehensive review of the
present VAT regime is currently underway.
Initiatives are also ongoing to alleviate
problems with regard to corporate taxation,
such as the work of the Joint Transfer Pricing
Forum and efforts to establish a common
consolidated corporate tax base.

4 ENHANCING THE PRUDENTIAL FRAMEWORK
FOR CROSS-BORDER BANKS

PRESENT POLICY PRIORITIES
The growth of cross-border banking has
accentuated the need for a more integrated
supervisory framework. Close cross-border
cooperation and convergence is required to
streamline the supervisory interface for cross-
border banks, to rationalise their compliance
burden, and to respond to the growing degree of
functional integration within groups. With the
adoption of the enhanced framework for home-
host interaction under the revised EU capital
requirements framework and the extension of the
Lamfalussy approach to the banking sector,
supervisory arrangements have been significantly
strengthened in response to these challenges.

The EU capital requirements framework steps up
the regulatory requirements for the exchange of
information and cooperation between the
consolidating supervisor and host supervisors of
cross-border banking groups. In addition,
it strengthens the role of the consolidating
supervisor by entrusting that authority with
coordinating responsibilities for the gathering
and dissemination of relevant information about
the banking group and for the planning and
coordination of supervisory activities. The
consolidating supervisor will also lead the
consultation process among the college of
supervisors with respect to the validation of
group-wide approaches for the advanced
measurement of credit risk and operational risk,
and will have the ultimate say in those cases
where the competent supervisors are unable to
reach an agreement within a six-month period.
The new framework for home-host interaction is
expected to facilitate the coordination of
supervisory measures to a considerable degree.
This should therefore reduce the risk of potentially
diverging or conflicting requirements for cross-
border banks, and should render their interaction

48 See the Commission report on the “Consultation and Hearing on
Future Priorities for the Action Plan on Modernising Company
Law and Enhancing Corporate Governance in the European
Union”, published on 7 July 2006.

49 Only the Nordea group has so far declared its intention to
transform itself into a European Company.

40
ECB
Financial integration in Europe
March 2007

with the responsible supervisors more efficient.
In addition, enhanced coordination should
contribute to safeguarding a level playing-field
in the EU banking sector.

The extension of the Lamfalussy framework to
the EU banking sector, formally effective since
March 2005, has established a new institutional
infrastructure to facilitate the pursuit of
supervisory convergence and to promote progress
in supervisory cooperation and information-
sharing. This relates especially to the work of the
“level 3” supervisory committee in the banking
sector, the Committee of European Banking
Supervisors (CEBS). The CEBS is mandated to
develop common standards, guidelines and
interpretative recommendations for the practical
performance of supervisory tasks on a day-to-
day basis with a view to identifying and gradually
converging towards best practices. Since the
CEBS took up its responsibilities in early 2004,
it has already delivered an impressive amount of
work, notably as relates to implementation of the
CRD, reporting requirements and supervisory
disclosure.50 The CEBS guidelines on “Supervisory
Cooperation for Cross-border Banking and
Investment Firm Groups” establish a principles-
based framework for cross-border cooperation
between home and host supervisors on the basis of
the revised home-host framework established by
the CRD.

In sum, the enhanced prudential framework is
expected to provide an adequate institutional
setting to foster closer information-sharing and
coordination among supervisors and to promote
progress in the convergence of supervisory practices
and approaches. However, these benefits will only
be reaped in full if the momentum is kept and
the potential of the new setting is fully exploited.
After the work to design and establish the enhanced
institutional framework, the present policy priority
is therefore to ensure its effective implementation
in practice.

This work is embedded in the more general
reflections on how to strengthen further the EU
framework for supervision across financial
sectors.51

The Financial Services Committee (FSC),52
which is mandated to support the strategic
discussion on financial services policy issues,
has analysed this issue from a finance ministry
perspective. The FSC report on Financial
Supervision was finalised in February 2006
and approved by the May 2006 ECOFIN
Council. The Commission also reviewed the
priorities for the EU supervisory framework in
the context of the development of its financial
services policy strategy for the coming years,
and specified the envisaged policy measures in
its “White Paper on Financial Services Policy
2005-2010”. Moreover, following the agreement
between the European Parliament, the Council
of the European Union and the European
Commission, the Inter-Institutional Monitoring
Group for Financial Services (IIMG) was
re-established in July 2005 to assess the
implementation of the Lamfalussy framework
across sectors by December 2007.53 In this
context, the IIMG also analyses the specific
challenges regarding the functioning of

50 See the CEBS guidelines on validation (April 2006), supervisory
cooperation (January 2006), the supervisory review process
(January 2006), the recognition of external credit assessment
institutions (January 2006), common reporting (January 2006),
financial reporting (December 2005) and supervisory disclosure
(November 2005).

51 Chapter 3 provides an overview of the ECB contribution to these
issues.

52 The FSC, replacing the former Financial Services Policy Group
(FSPG), was set up by a decision of the ECOFIN Council of
18 February 2003. Its establishment was based on the
recommendations of the 2002 Economic and Financial
Committee (EFC) to the ECOFIN Council on financial
regulation, supervision and stability. The FSC comprises finance
ministry representatives from each Member State plus a
Commission representative, and is chaired by a Member State
representative. The ECB and the chairs of the sectoral level 3
committees (CEBS, CESR and CEIOPS) participate in the
capacity of observers. The FSC is mandated to analyse financial
services policy issues especially from a cross-sectoral, medium
to long-term perspective. More in general, it is expected to
provide a bridge between the competent political and technical
bodies. The FSC reports to the EFC with a view to facilitating
the preparation of advice to the ECOFIN Council and to
supporting the work of the EFC on an ad hoc basis.

53 From 2002-2004 the IIMG (comprising six independent experts
nominated by the European Parliament, the Council and the
Commission) assessed the functioning of the Lamfalussy
approach in the securities sector. Following the extension of
the Lamfalussy framework to all financial sectors which was
formally completed in March 2005, a comprehensive, cross-
sectoral assessment was deemed useful. In July 2005, the IIMG
was re-established, again with six members nominated by the
EU institutions.

41
ECB

Financial integration in Europe
March 2007

2 SPECIAL FEATURES

supervisory cooperation at level 3 of the
Lamfalussy process. The IIMG published its
first interim report in March 2006 and a second
in January 2007.

Taken together, the three initiatives in particular
highlight the need to move towards establishing
a common supervisory culture, as well as
the potential usefulness of additional tools to
foster convergence and cooperation (notably
mediation and delegation), and the importance
of further streamlining reporting requirements
for cross-border institutions.

The progress made in these areas will be closely
monitored. The Commission White Paper and
the FSC report on financial supervision specify
short and medium-term timelines for the
expected deliverables, and require the level 3
committees to report regularly on the progress
achieved. The Commission will issue detailed
annual reports on the implementation of its
White Paper priorities. Similarly, from 2007
the FSC will report annually to the ECOFIN
Council on the progress made in putting the
recommendations developed in its report on
financial supervision into practice.

In addition to the above measures, another
important strand of work will be pursued in
the banking sector regarding the practical
implementation of the enhanced framework for
home-host cooperation on a group-specific
basis via line-side networks of supervisors
(so-called operational networks).

Chart 21 provides an overview of the four
building blocks of the present strategy, which
are designed to implement the revised
supervisory arrangements in the banking sector
as effectively as possible.

EMERGING POLICY ISSUES

Turning from immediate policy priorities to
medium to longer-term considerations, three
sets of issues can be identified.

First, the end of 2007, when the first reports of
the Commission and the FSC and the final
IIMG report on the implementation of the
Lamfalussy approach become available, will
mark a major milestone for a general assessment
of the revised supervisory arrangements. It
should be noted, however, that it may not yet be
possible to draw any definite conclusions with

Chart 21 Main building blocks in order to exploit the full potential of the strengthened
prudential framework

Sharing supervisory
expertise
• Staff exchanges
• Joint training
Cooperation in the
performance of supervisory
tasks
• Joint inspections/visits
Enhanced supervisory
disclosure
• Based on the related
 CEBS guidelines

Building a common
supervisory
culture

Mediation
• Objective: Establish
 mechanism to resolve
 day-to-day disputes among
 supervisors on a voluntary,
 non-binding basis
• CEBS to explore potential
 scope and form of such
 mechanism and, if
 applicable, test it by 2008
Cross-border delegation of
supervisory tasks and
responsibilities
• CEBS to explore
 preconditions
• If deemed appropriate,
 CEBS to establish and test
 guidelines by end-2007

New tools to facilitate
supervisory convergence
and cooperation

Operational networks
for cross-border banking
groups
• Composed of line-side
 supervisors
• Form and scope subject
 to the discretion of
 the involved supervisors
• CEBS will provide support
 and assistance
• Legal basis:
 Articles 129 and 132 of
 the Banking Directive
• Additional guidance:
 CEBS guidelines for
 home-host cooperation

Group-specific
mechanisms for home-
host cooperation

Developing common
reporting and disclosure
formats
• Based on the CEBS
 frameworks for common
 and prudential reporting
Developing simplified
reporting procedures
• The ultimate objective:
 one-stop reporting for
 cross-border banks to the
 consolidating supervisor
• CEBS to assess how and
 to what extent progress in
 this area could be made

Streamlining
reporting
requirements

42
ECB
Financial integration in Europe
March 2007

regard to the functioning of the Lamfalussy
approach in the banking sector at this juncture,
as it coincides with the implementation date of
the CRD.

Second, in light of the close links between
prudential supervision and other policies
safeguarding financial stability, the Commission
intends to clarify the roles and responsibilities
of home and host supervisors and their
interaction with other authorities in the crisis
prevention, management and resolution stages.
The underlying objective is to ensure that the
different policy arrangements move in step,
both with a view to effectively monitoring and
addressing potential financial stability risks,
and to safeguarding the overall efficiency of
the public policy framework. The Commission
will especially analyse, together with the
CEBS and the ECB/BSC, the cross-border
arrangements for liquidity, crisis management,
lender of last resort, winding-up and bankruptcy
proceedings as part of its financial services
policy for the coming years.

Third, there are some indications that the debate
about the possible need for a more integrated
supervisory framework in the EU may intensify
in the years ahead. The European Parliament
recently called for the establishment of a
committee of “wise persons” to reflect on the
ultimate needs and potential improvement of
the current supervisory framework.54

Moreover, the cross-border banking industry
has put forward different proposals for a
possible revision of the existing arrangements,
ranging from an extension of the coordinating
role of the consolidating supervisor to the
introduction of a federal EU system of financial
supervision. The most prominent concept is an
intermediate proposal, which foresees the
establishment of a lead supervisor for cross-
border banking groups. The lead supervisor
concept has been developed by the European
Financial Services Roundtable (EFR)55 in
three consecutive reports.56 This concept
foresees that the consolidating supervisor of a
banking group would become responsible for

the entire prudential supervision – including
both solvency and liquidity matters – of its
foreign subsidiaries and branches. The lead
supervisor would also be the single point of
contact for the banking group, coordinating the
licensing (on the basis of fully standardised
procedures), laying down the reporting schemes
for all group entities, and deciding upon and
coordinating all on-site inspections.

The new role of the lead supervisor would be
complemented by enhanced home-host
cooperation via group-specific colleges of
supervisors to ensure the indispensable and
active involvement of host country supervisors
in the supervisory process and their adequate
and timely information by the lead supervisor.
The need for intense home-host cooperation
would be particularly pronounced in those
cases where foreign institutions hold a
significant market share in the host country.

It should be noted that the lead supervisor
approach – as well as other potential supervisory
frameworks beyond the present legal and
institutional setting – raises a number of major
practical, legal and political issues relating to
the implications of the concept for (1) the roles,
powers and responsibilities of both home and
host supervisors; and (2) political accountability
and legal enforcement and liability.

In analysing the implications of the lead
supervisor concept – or indeed of any other
alternative arrangement – the ultimate concern
should be that no proposal should be
implemented that may impair the overall
effectiveness, credibility, legal certainty and

54 The establishment of this committee would follow up on the
respective recommendation of the report “Towards further
consolidation in the financial services industry”, as adopted by
the European Parliament on 4 July 2006.

55 The EFR currently has 20 members, chairpersons or chief
executives of major European banks and insurance companies.
It was formed in 2001 in order to provide industry input on EU
financial services policy issues, with the overall objective of
supporting the completion of the single financial market.

56 “EFR recommendations on regulation and supervision” (2003);
“Towards a lead supervisor for cross-border financial institutions
in the EU” (2004) and “Third EFR report on the lead supervisor
concept” (2005).

43
ECB

Financial integration in Europe
March 2007

2 SPECIAL FEATURES

political legitimacy of the EU framework for
financial supervision.

More generally, the principle should be stressed
that the institutional setting has only recently
been revised, and should thus be given sufficient
time to show its effectiveness. In this context it
should be noted that the work to implement the
supervisory guidelines developed by the CEBS
has only recently started, and that there is not
yet any practical experience with the functioning
of the revised home-host framework under the
CRD. Moreover, efforts are already underway
to ensure the effective implementation of the
revised setting.

The broad-based review of the existing
arrangements and the full implementation of
the CRD, both of which are due by the end of
2007, as well as further developments in cross-
border banking, will provide important input
for the assessment as to whether the EU
supervisory arrangements are adequate, or
whether they need further revision.

5 CONCLUSIONS

Cross-border banking has increased in the euro
area in recent years. The cross-border share in
banks’ financial holdings, M&A operations and
permanent establishments has been growing.
Large euro area banking groups account for an
increasing share of total euro area banking
assets. The growing degree of functional
integration of cross-border banks, often cutting
across different legal entities, is another
important development.

While cross-border banking still lags behind
the development of domestic banking activity,
activity in this sector is expected to further
intensify in the coming years.

With a view to supporting the evolution of
cross-border banking as a market-led process,
EU policymakers have adopted several
initiatives to reduce potential obstacles to
cross-border M&As and to the efficient

operation of cross-border banking groups.
Measures to strengthen supervisory convergence
and cooperation form an important part of this
work. Two major milestones in this regard have
been the adoption of the revised framework for
home-host cooperation under the CRD, and
the extension of the Lamfalussy framework to
the banking sector. If effectively exploited, the
revised arrangements are expected to deliver
the enhanced degree of cross-border cooperation
and convergence which is required. Important
initiatives are already underway in this respect.
The wide-ranging review of the EU supervisory
framework, which is scheduled for the end of
2007, will provide the opportunity to evaluate
the progress made and to assess the potential
need for further policy action.

44
ECB
Financial integration in Europe
March 2007

C. THE SEPA INITIATIVE AND ITS IMPLICATIONS
FOR FINANCIAL INTEGRATION

The ECB financial integration indicators in
Chapter 1 of this report show that the integration
of retail payment infrastructures is much less
advanced than the integration of wholesale
payment infrastructures. To this end, the banking
industry has set up the Single Euro Payments
Area (SEPA) initiative. The Eurosystem supports
this initiative by acting as a catalyst for private
sector activities. This Special Feature provides
an overview of the main elements and objectives
of the SEPA initiative, the progress achieved so
far and the remaining challenges.

1 INTRODUCTION

The introduction of the euro provided a
strong boost to the integration of wholesale
payment services. While in 1998 there were
still 18 LVPS, now there are only four, of
which TARGET is clearly the largest. TARGET
settles, on average, about €1.9 trillion in total
payments value every day.

However, less progress has been made in the
integration of retail payment services, where
there is no equivalent to the TARGET system
for low-value payments. Indeed, there were
still 15 retail payment systems in 2005, only
slightly fewer than the 19 that existed in 1998.

There are still significant differences in the
handling of retail payments between the
different euro area countries. National payment
instruments, standards and infrastructures for
retail payments are still as diverse as they were
in 1998, with differences in execution times
and prices, so a common retail payments market
for euro payments is yet to emerge. Moreover,
the quality of retail payment services offered
today concerning cross-border transactions in
the euro area is often still much lower than
what is offered at domestic level. This difference
in quality between domestic and cross-border
euro transactions is related to transparency and

time, as well as the effort needed to make
electronic payments.

To address both these discrepancies and the
lack of integration in the retail payments
market, the European banking industry has set
up the SEPA project. The SEPA project consists
of a series of initiatives aiming at the
introduction of common instruments, standards
and infrastructures for euro area retail payments
from 2008 onwards. As of this point in time,
euro area citizens should be able to make
payments throughout the euro area from a
single bank account, using a single set of
payment instruments as easily and safely as in
the national context today. Companies and
financial institutions will benefit from a
streamlined handling of payments and a
simplified pan-European outreach.

The SEPA project can be seen as the response
of the European banking industry to the
introduction of the euro notes and coins and the
European Commission’s endeavours to create
the single market in Europe. SEPA complements
the integration initiatives which were triggered
by the Eurosystem and the Commission to
remove any remaining technical, statutory and
practical barriers for efficient payments in
Europe.

The main focus of the SEPA project is on euro
payments, and the project is therefore primarily
of importance for the euro area. This distinguishes
it from the Commission’s initiatives, which are
related to removing barriers that hamper a single
payments market for the EU in general, covering
all the currencies of the 27 Member States. The
SEPA project, however, also reinforces the
Commission’s initiatives to create a single market
for Europe, as other countries outside the euro
area are also contributing to and adopting the
work of the SEPA project.

The SEPA project will not only improve cross-
border payments, but will also transform the
retail payment markets in the euro area into a
single euro area market. It aims at developing

45
ECB

Financial integration in Europe
March 2007

2 SPECIAL FEATURES

more effective competition in the payment
services sector and at adopting new technologies
and more efficient instruments. It will
additionally contribute to the efficiency of, and
offer further integration opportunities for, the
euro area retail banking markets in general. In
this respect, SEPA is consistent with the aim of
the European Commission’s financial services
policy over the next years to foster the
integration of retail financial services. The
SEPA project also contributes to the Lisbon
Agenda, which aims at fostering the
competitiveness and development of the
European economy.

This Special Feature is organised as follows.
Section 2 provides an overview of the SEPA
project and the achievements reached so far.
Section 3 analyses some of the objectives and
implications of SEPA, while Section 4 presents
the next steps in the project and some of the
challenges related to its implementation.
Section 5 concludes.

2 THE CREATION OF SEPA

The SEPA project was created to overcome the
current state of fragmentation of the euro retail
payment market, which can be attributed to
three main factors.

First, retail payment systems have for historical
reasons developed in a different way in
individual countries, which have adopted
different instruments, conventions, technologies
and regulations to execute retail payments. As
a consequence, transforming national payment
schemes into common pan-European ones is
rather difficult, as it requires changes in the
rules and procedures of the schemes and habits
of different stakeholder groups.

Second, for some time the situation has been
uncertain with respect to the future development
of the payment systems landscape in Europe
and the type of pan-European system that would
emerge. The payments industry was also not
organised at the European level.

Third, the interests of the different stakeholders
are diverse and in some cases difficult to
reconcile. Banks, for example, have different
customer segments (such as corporates,
merchants and private customers), and the
requirements of these different segments
influence the banks’ behaviour. This difference
in interests also makes it difficult to reach a
SEPA-wide common basis, and often
necessitates the development of different
options for payment schemes, or different
additional services on top of the core schemes.

THE MAIN ELEMENTS OF THE SEPA PROJECT

The SEPA project is organised into three layers
(see Chart 22).

The first layer consists of the processing
infrastructures, which provide operational
services for the clearing and settlement of
payments in euro.57 For the processing
infrastructure layer, the European Payments
Council (EPC) has defined a framework which

Chart 22 Main SEPA elements

Source: ECB.

Scheme

Product and service

Processing

Payer Payee

Clearing and
settlement

Payer’s
bank

Payee’s
bank

57 Clearing is the process of transmitting, reconciling and
confirming payment orders and establishing a final position for
settlement (either on an individual transaction basis or on a
periodic basis). Settlement is an act that discharges obligations
in respect of fund transfers between two or more parties.

46
ECB
Financial integration in Europe
March 2007

clarifies the roles and procedures for the
processing infrastructures that provide clearing
and settlement services. This framework
provides the basis for cooperation between
schemes and infrastructures. Traditionally,
payment schemes in the national context often
combined the management of the scheme and
the processing infrastructures, and both were
often part of the same company (e.g. automated
clearing houses). In the new SEPA environment,
the schemes will be separated from the
infrastructures so that processing service
providers can compete and offer their processing
services to schemes across SEPA.

The second layer covers schemes, defining the
new set of interbank rules, practices and
standards for the execution of euro payments
(e.g. direct debit and credit transfer schemes).
The EPC has defined new SEPA schemes for
credit transfers and direct debits. Each scheme
consists of a mutually agreed rulebook which
includes practices and standards to execute
payments in euro. The current national schemes
for credit transfers and direct debits, which had
their own specific rules and agreements, will
cease to exist and will be replaced by the SEPA
schemes. On the basis of these new SEPA
schemes, banks can offer tailored products to
their clients anywhere in the euro area.

In addition, the EPC has also defined a
framework for card payments, and one for cash
payments. The cards framework is a policy
document which states how card schemes, and
their issuers, acquirers and operators should
adapt their current operations to comply with
the SEPA principles for card payments.
Ultimately, the cards framework aims at
achieving a euro area-wide acceptance of
different card schemes. The cash payments
framework was set up to improve cash handling
services in the euro area.

The third layer consists of new SEPA products
and services which are offered by the banks
and other service providers to their customers,
based on the core schemes. The EPC has not
defined common standards for this layer along

the ECB recommendations of the 4th SEPA
progress report. Banks and service providers
can develop new banking products and services
that suit their customers, based on the new
instruments and processing functionalities.
They can compete on prices, service levels or
any other features of the products offered to
potential clients.

STAKEHOLDERS IN THE CREATION OF THE SEPA
PROJECT

The SEPA project was mainly initiated
through the contribution and interaction of
three key stakeholders: the banking industry,
the Eurosystem and the European Commission.
Furthermore, all three actors also involve in
their preparations for SEPA the end-users
themselves, which include consumers,
merchants, corporates/SMEs and public
administrations (see Chart 23).

The EPC is a self-regulatory body set up by
the European banking industry to manage the
SEPA project. It consists of some 65 banks,
including several different types of European
banks, the three European Credit Sector
Associations, and the Euro Banking Association.
The EPC Plenary is its decision-making and
coordinating body. The Plenary’s main tasks
are related to the design and specification of a
new pan-European framework which should
foster integration for euro payments. The Plenary
also provides guidance on common payment

Chart 23 Main stakeholders in the creation
of SEPA

Source: ECB.

EPC

Common
business rules,
standards
and policies

EC

Common
legislative
framework

ECB

Direction,
requirements
and timelines

Consumers, merchants, corporates and public
administrations

47
ECB

Financial integration in Europe
March 2007

2 SPECIAL FEATURES

issues related to standardisation, best practices
and implementation issues.

In order to design a SEPA framework which
is acceptable to the industry, different working
groups were set up, involving a wide range
of national experts. In addition, national
preparatory committees were created in
different countries to implement the SEPA
framework, and to ensure that the different
banking communities are adequately
represented and informed. The European
and national banking associations are involved
in the promotion of the new SEPA concepts
within their constituencies. Infrastructure
providers are also contributing to the
SEPA preparations. Finally, to prepare the
implementation of the agreed proposals, a
dedicated Rollout Committee was set up.

The Eurosystem’s involvement in the SEPA
project and in the financial integration of
payment systems in general is based on its
statutory role to promote the smooth operation
of payment systems and to contribute to
safeguarding financial stability. The Eurosystem
specifically supports the SEPA project by acting
as a catalyst for private sector activities.58 In
several progress reports, the Eurosystem has
provided guidance to the banks and the payments
industry by setting the SEPA objectives and
defining the high-level requirements.59 The
Eurosystem also has a coordinating role, as
it brings together the different stakeholders.
It has, for instance, consulted the banking
industry, infrastructure providers and end-users
(e.g. corporates, merchants SMEs, public
administrations and consumers) on SEPA issues.
The NCBs of the Eurosystem act at the country
level as catalysts in the implementation process
and with regard to the organisation of
information campaigns. The Eurosystem has
also stated that it could increase its current
operational involvement if deemed necessary.60

Finally, the European Commission’s involvement
in the SEPA project stems from its efforts to
create a single market in Europe. The
Commission seeks to foster the creation of the

single market in relation to banking and finance.
By helping to remove legal barriers, seeking to
establish a level playing-field and introducing
harmonised rules for making payments, the
Commission stimulates competition in the
payment market and financial integration in
general.61

REGULATORY DEVELOPMENTS

The European Commission has contributed
to SEPA with several initiatives. In 2001 it
launched Regulation 2560/2001/EC on cross-
border payments in euro, which established the
principle of equal charges for a cross-border
transaction and a domestic transaction within
the EU. The rule of equal charges applied as
from 1 July 2002 for bank card payments
and withdrawals from cash machines, and from
1 July 2003 for credit transfers. From 1 January
2006 it applied to transfers in euro of up
to €50,000 made between two euro accounts
within the EU. Regulation 2560/2001/EC was
in fact crucial for the creation of the SEPA
project.

In December 2005 the Commission made a
proposal for a Directive on Payment Services
in the Internal Market, which sought to create a
comprehensive set of rules for all payment
services in the EU. The aim of the proposed
Directive is to bring down legal barriers and
to provide a set of standardised consumer
protection rules, both of which will facilitate
the implementation of SEPA instruments. The
proposed Directive applies to all Member States
and all EU currencies.

58 See also Chapter 3 of this report.
59 The Eurosystem also provides guidance on specific issues and

instruments. For example, in November 2006 the Eurosystem
published its views on a “SEPA for cards”.

60 See the report “Towards a Single Euro Payments Area – Progress
Report”, July 2003, which states “the Eurosystem does not
exclude per se that it might become more actively involved in
the provision of cross-border retail payment services, should its
catalyst approach produce insufficient results and should banks
fail to deliver efficient services on their own.”

61 See also the Internal Market initiatives of the European
Commission: http://ec.europa.eu/internal_market/index_en.htm

48
ECB
Financial integration in Europe
March 2007

An important element of the Directive is to
open up payment markets to other actors, not
just banks and e-money institutions, as this
should enhance competition within the
European payments area. Another aim is to
provide a simplified and highly harmonised set
of rules on information requirements which
should increase market transparency for both
payment providers and users. Diverging
national rules should also be replaced with a set
of standardised rights and obligations for
providers and users of payment services. The
Eurosystem welcomed the Directive.62 The
proposal is the subject of ongoing discussion in
the EU Parliament and in the EU Council.
Ideally, to foster the SEPA project, the Directive
should be adopted as soon as possible to enable
a swift transposition into national legislation,
as delays in this regard may lead to delays in
the full implementation of SEPA.

3 HOW SEPA WILL CONTRIBUTE TO FINANCIAL
INTEGRATION AND EFFICIENCY

This section explains how SEPA will foster the
integration of retail payments in terms of
harmonising and improving the level of service
for payments in euro. Furthermore, it analyses
the implications of a more integrated payments
market, in particular the consequences of SEPA
for competition and efficiency.

CONTRIBUTION OF THE SEPA PROJECT TO AN
INTEGRATED RETAIL PAYMENT INFRASTRUCTURE

Generally speaking, the SEPA project aims
to create retail payment schemes where
participants would (i) be subject to a single set
of rules; (ii) have equal and open access to
these schemes; (iii) be reachable; (iv) be subject
to transparent conditions; and (v) be offered
interoperable infrastructures.63 The following
paragraphs further elaborate on how the
SEPA framework has so far contributed to the
achievement of these objectives.

Single set of rules: A single set of rules for all
participants in the retail payment system would

create equal opportunities regarding the use of
payment instruments and services at the euro
area level right from the start. A single set of
rules would also foster a level playing-field
between financial institutions when they
provide retail payment services, irrespective of
their location within the euro area. Moreover, it
would enhance the comparability of services.
Rulebooks have been created for the SEPA
schemes for credit transfers and direct debits.
These define a single set of business rules and
practices, allowing these electronic payment
instruments to be processed consistently
throughout the euro area. The frameworks for
card payments and infrastructures also define a
single set of rules and requirements, but they
are less detailed than the rulebooks. Having a
single set of rules for SEPA, however, does not
prohibit the existence of different solutions or
different end-products as long as the rules and
standards are followed. The SEPA schemes
could still entail different options as additional
services, and banks are free to enhance the
SEPA instruments in order to provide suitable
solutions for different customer needs.

Equal and open access: Access criteria to
payment systems should generally be equal and
open to eligible institutions in order to encourage
competition among participants and to promote
efficient and low-cost payment services.64
Imposing restrictions on access may, however,
be warranted in order to protect participants
against undue risks resulting from the
participation of other parties or unforeseen
risks. The SEPA project fosters equal and open
access, so that a credit institution or other
payment service provider would have the
possibility of becoming a (direct or indirect)
member of a SEPA scheme or infrastructure
irrespective of its location within the euro area.
The separation of the schemes from the

62 See also Chapter 3 of this report.
63 See also the ECB’s definition of financial integration as

provided in the Preface.
64 In many systems, a two-tier membership is implemented to

allow both direct and indirect access. It is therefore not a
necessity to allow all participants to have direct membership, as
long as appropriate rules are set which define the objective
access conditions for indirect participants.

49
ECB

Financial integration in Europe
March 2007

2 SPECIAL FEATURES

processing infrastructures will open up access
to national markets for other processors to offer
their services to the schemes. Concerning card
payments, for example, the SEPA cards
framework explicitly states that cross-border
issuance and acquiring should be possible in
SEPA and ought not to be subject to any
restrictions. After the launch of the SEPA
schemes in 2008, the public authorities will
analyse whether the rules and management of
the scheme are clear and accessible, and whether
the membership conditions are fair and open.
Based on its oversight role, the Eurosystem will
analyse the access criteria of retail payment
systems that are systemically important.

Reachability: The concept of reachability
suggests that payers in the euro area could pay
with one single instrument irrespective of the
payee’s location within the euro area. This
implies that all euro area banks should at least
be reachable as a receiving bank for credit
transfers and for direct debits. Reachability
can be achieved either directly through links
between institutions and infrastructures, or
indirectly through intermediary banks or other
infrastructures. Reachability is important for
direct debit schemes and for credit transfer
schemes, as payment initiators want to ensure
that their counterparts are reachable for any
SEPA-transaction. Larger creditors for example
(such as utility companies) would be particularly
interested in a payment instrument that can
cover all their debtors. However, such an
instrument would clearly be less valuable for
the creditor if separate instruments with limited
reachability had to be used. The successful
adoption of the SEPA schemes therefore
depends on reachability. The schemes will only
be a success if all banks participate in them. An
overall adherence process is being considered
by the EPC to commit all stakeholders and to
ensure reachability. The market-driven process
is expected to encourage other infrastructures
to merge and to form alliances or links to ensure
reachability.

Transparency: Transparent prices, fees and
rules would allow users to compare products

and services more effectively. Some of the
relevant market infrastructures already disclose
their different policies on clearing and
settlement services on their websites. Peer
pressure through SEPA and political pressure
will most likely encourage other infrastructure
providers to undertake similar initiatives.
Transparency is also related to the effective
and clear organisation of schemes or
infrastructures and their governance. SEPA
allows for a more transparent organisation of
schemes or infrastructures. For example, it
permits participants to evaluate and compare
the performance of their scheme against other
schemes, or to determine more easily whether
operators of schemes fulfil their functions.
Another aspect of transparency is the
involvement of users in the design,
implementation and migration of the SEPA
project. The EPC has involved corporates in
the development of some aspects of the SEPA
framework, and will set up a structured dialogue
with different user groups. For example, the
SEPA direct debit schemes have benefited
from user input in terms of developing business-
to-business functionalities. A far-reaching
involvement of the users is beneficial as it will
permit the development of services that add
value to the customer. For example, the joint
efforts of the industry and users would allow
invoices to be processed more automatically
and paperless throughout the euro area.

Interoperability: Interoperability could be
defined between participants (at the scheme
level), or between different processing
infrastructures (at the infrastructure level).
Common standards are needed so that
participants and processing infrastructures
can interoperate. As part of the SEPA project,
the rulebooks, standards and a mutually agreed
set of data requirements define the
interoperability between participants. At a
technical level, infrastructures would for
example have to adopt common connecting
procedures and authentication and other
security solutions. Agreements are also needed
to define the legal basis and commercial
arrangements, such as the determination of

50
ECB
Financial integration in Europe
March 2007

liability conditions, charging options, the
choice of settlement agent or the applicable
legal system. In this respect it is worth
mentioning that infrastructure providers have
formed a working group to develop a framework
focusing on the technical interoperability of
automated clearing houses (ACHs).65 On the
basis of this framework, they will define the
different linkages, procedures and agreements
that they want to offer to their clients. In
practice, infrastructures in Europe are taking
different approaches. Some are positioning
themselves as pan-European infrastructures for
SEPA, while others are forming alliances or are
even merging to ensure reachability across
SEPA and the interoperability of scheme
participants.

To sum up, over the last two years real progress
has been made on the five objectives towards
achieving a more integrated retail payment area.
There have been substantial achievements with
regard to the development of single sets of rules
for schemes, and the EPC is strongly committed
to ensuring open access. Concerning reachability,
however, the progress achieved is still limited.
Concerning transparency, some progress has
been made, but more involvement of users
would bring further benefits to the SEPA project.
Finally, on the subject of interoperability, a
working group has been set up by infrastructure
providers to address this issue, although some
of the work is still outstanding.

IMPLICATIONS OF SEPA FOR COMPETITION AND
EFFICIENCY

The implementation of the SEPA components
as of January 2008 will have implications for
competition and efficiency.

Implications of SEPA for competition: The right
balance has to be found between cooperation
and competition. A certain degree of cooperation
and collective action between payment services
providers is needed to establish the necessary
interbank rulings, standards and infrastructures.
The SEPA framework has increased cooperation
on a pan-European level, inter alia by mutually

defining the roles and responsibilities of
participants.

SEPA also increases competition in the banking
industry as it removes the barriers that formerly
protected national markets. Consumers,
companies and merchants are no longer bound
to the services offered by their national banks
and card schemes. Banks will be able to enter
new markets by offering potential new clients
more competitive products and services. SEPA
will also enable banks to concentrate their
payment flows and, due to the interoperability
of infrastructures, select the most competitive
operator for their payments. This will reduce
the current fragmentation in the processing of
euro payments. With the separation of the
schemes from the processing infrastructures,
competition among infrastructure providers
will increase, which should have a positive
effect on efficiency and prices for participants.

Nevertheless, SEPA could have some potentially
negative effects on the development of schemes
and infrastructures, particularly in the area of
card payment schemes, and these are being
monitored by the public authorities, including
competition authorities and central banks. For
example, in the card business, card schemes
may choose only processing infrastructures
that are closely related to the scheme and their
participants. This could lead to issuers and
acquirers having reduced possibilities to choose
their infrastructure providers.

Implications of SEPA for efficiency: Efficiency
will only improve if SEPA payment instruments
and services introduce superior characteristics
in terms of time, cost and quality. SEPA should
therefore aim to accelerate and automate the
processing of payments, to reduce their cost,
and to increase convenience and transparency.

At the interbank level, the selected mandatory
SEPA standards will allow for a continuation

65 The European Automated Clearing Houses Association
(EACHA) has set up a working group involving the major
infrastructure providers in Europe in order to work on standards
which would allow interoperability.

51
ECB

Financial integration in Europe
March 2007

2 SPECIAL FEATURES

of straight-through-processing (STP), thereby
increasing efficiency. At the customer-to-bank
level, however, the EPC will only foster the use
of common standards and will not make their
use mandatory. Standardisation, in combination
with the use of electronic payment instruments,
is crucial if payment processing is to be
accelerated. In addition, new technology will
be introduced with new value-added services
that allow services to be automated before and
after payment, and potentially could introduce
full end-to-end STP solutions. These value-
added services should complement payment
processing and make the whole payment chain
more efficient. As Box 2 suggests, the SEPA
project could bring different benefits for
different stakeholder groups.

In order to achieve the full range of benefits,
substantial investments are needed concerning

technology and legacy systems, which would
largely have to be supported by the banking
industry and corporates. In the short term there
could be some hesitation on the part of the
banking industry to finance these investments,
and pricing strategies could be changed. The
Eurosystem will monitor these developments,
but overall expects that in the long term, SEPA
will bring benefits for all stakeholders, and
prices should come down.

To reap the full benefit of SEPA, the banking
industry should focus on innovative solutions.
Those countries where initial services are
already very efficient should set an example
for the rest of the industry. Public authorities
thus have the key tasks of monitoring the
SEPA migration and of fostering a market-
based approach so that the most efficient
infrastructures and schemes prevail. The

Box 2

MAIN SEPA BENEFITS FOR DIFFERENT STAKEHOLDERS

For consumers, payment services across SEPA will cover the whole euro area, presupposing of
course that all banks participate. From a single account it will be possible to reach all other
accounts SEPA-wide. Citizens who are particularly mobile or would like to make transactions
abroad will find it easier to do so. In addition, payment cards with a chip will displace cash for
many purchases, thus improving customer safety and security. Services will also become
comparable, and the most efficient solutions will be chosen. More uniform payment services
and instruments could also enhance price transparency.

For merchants and corporates, faster settlement and simplified processing will improve cash
flow and reduce costs, and will enable SEPA-wide payments to be received. Common formats
and standards for euro payments will result in efficient processes and procurement. Of particular
importance for corporates are value-added services provided with payment services. Electronic
invoice services, for example, would allow invoices to be distributed in a more efficient way.
In addition, electronic reconciliation would permit companies to verify customer payments
automatically after settlement. For business-to-business trade, electronic authentication would
allow further automation of payments.

For banks, new and innovative products, new markets and new relationships could bring new
sources of revenues, at the same time ultimately permitting efficiency gains for their customers.
Common processing platforms for euro payments could concentrate payment flows, and an
increase of choice among payment solution providers will decrease costs. Banks may therefore
be able to exploit both economies of scale and scope.

52
ECB
Financial integration in Europe
March 2007

Eurosystem has continued to encourage the
EPC to develop SEPA instruments that take
full advantage of the latest technological
developments. Users will only be attracted to
SEPA when SEPA instruments are at least at
the same level as the most efficient national
schemes.

To sum up, the SEPA framework will clearly
increase both the cooperation and the
competition for payment services in the euro
area. The banking industry should consequently
opt for the most innovative and technologically
advanced solutions. The involvement of users
and public authorities is crucial in order to steer
the discussions in that direction.

4 NEXT STEPS TOWARDS THE
IMPLEMENTATION OF SEPA

The market integration of the retail payment
systems will need time to take effect. The
Eurosystem and the European Commission have
set the final objectives concerning the safety
and efficiency of the SEPA instruments and
infrastructures.66 To respond to these objectives,
the EPC in coordination with the ECB has set
up a timeline with concrete deliverables until
the end of 2010. The paragraphs below present
these milestones along with some of the
challenges that should be addressed in order to
ensure successful implementation.

TIMELINE OF THE SEPA PROJECT

The timeline of the SEPA project is designed
around three main phases: the design of the
framework, its implementation, and migration
(see Chart 24).

The first phase, the design and preparation
phase, will soon be completed. It started in
2004 and involved the design of the new credit
transfer and direct debit schemes and the
frameworks for cards, cash and processing
infrastructures. It also included the development
of the necessary standards and specification of
security solutions.

Chart 24 SEPA implementation steps

Source: EPC, “Making SEPA a reality”.

Design &
preparation

Implementation &
deployment

Co-existence &
gradual migration

Programme
activities

2

1
Design

Specification

Implementation
Pilots

National migration

Early adopters

Programmemanagement, planning, communication, monitoring

Launch

201020092008200720062005 201020092008200720062005

Milestones
1. EPC instruments available to citizens
2. Critical mass migrated so SEPA is irreversible

The second phase, the implementation and
deployment phase, started in mid-2006 and
will last until end-2007. It will include
the development of pilot programmes and
preparations for the launch of the new
framework, which is foreseen for 1 January
2008. A communication strategy and monitoring
process will accompany the launch of the
SEPA schemes. The EPC will perform
a coordinating role, while the individual
banks, national communities, associations and
regulators will ensure the deployment of the
SEPA instruments.

Finally, there will be a migration phase with a
transitional period in which national schemes
and SEPA schemes will coexist. This phase
should be far advanced by end-2010, by which
time a critical mass of participants should have
migrated to SEPA products and services owing
to political pressure, market forces and network
effects.

IMPLEMENTATION OF AND MIGRATION TO SEPA

The successful rollout of SEPA could be
endangered in the absence of effective project
management if the users are not fully involved,
or if the rollout is not well prepared.

66 See the joint statement issued by the ECB and the European
Commission on 4 May 2006. See also Chapter 3 of this report.

53
ECB

Financial integration in Europe
March 2007

2 SPECIAL FEATURES

67 See the report “Towards a Single Euro Payments Area –
Objectives and deadlines”, Fourth Progress Report, February
2006, which states: “The Eurosystem has a vision for the Single
Euro Payments Area: a euro area in which all payments are
domestic, where the current differentiation between national
and cross-border payments no longer exists.”

Concerning effective project management, the
Eurosystem has contributed to the SEPA project
by providing a clear vision of a euro area
domestic payments system.67 The Eurosystem
has also ensured continuity for the process by
setting milestones and providing effective
discussion fora. The EPC has established a
governance structure that allows the banking
industry to move from national infrastructures
to pan-EU infrastructures and schemes. As in
every project, at certain points difficulties
arose in terms of finding collective agreements.
Payment providers, for example, are faced
with costly investments which have to fit
into investment cycles. Due to different time
horizons between investment and returns, some
institutions could delay necessary changes.

The involvement of end-users is important in
order to identify their needs and preferences,
and to develop the options that suit best
different kinds of user groups. So far, the EPC
has defined the building blocks for basic
payment instruments, which implies that only
basic payment services will be offered as of
2008. Users that are accustomed to fast and
efficient electronic payments could find the
SEPA payment schemes less attractive, as they
only define a basic level of service. It is up to
the banks to offer additional services based
on the needs of their customers and on the
provisions of the SEPA rulebooks. Similarly,
corporates may well expect direct debit schemes
to provide euro area-wide coverage. It is
therefore important that debtor banks are
persuaded to join the scheme(s) at an early
stage, to allow that full reach can be provided
as soon as possible after the start of SEPA. In
this context, it should also be borne in mind
that users often resist changes or prefer
traditional contractual provisions and business
practices. It is therefore a challenge for
the banks to offer attractive products and
services for their customers, which can be used
throughout the euro area, as soon as possible.

Concerning the rollout of the SEPA project, a
sufficiently large number of early adapters
should commit to its adoption from the start of

2008, thereby convincing other users to join
the new products and services. Public authorities
and their agencies are initiators and recipients
of a large number of payment transactions,
such as taxes, salaries, subsidies, pensions,
social benefits or the payment of bills. They
should therefore express political support for
the project and consider an early adoption of
SEPA products.

5 CONCLUSIONS

Unlike LVPS, retail payment systems have
remained fragmented since the introduction of
the euro. To address this issue, the European
banking industry, with the support of the EU
authorities, set up the SEPA project to enable
the convergence of business rules and practices
for retail payments in the euro area. The banking
industry has since made substantial progress
towards achieving a more integrated retail
payment market. From January 2008 onwards,
the introduction of pan-European credit
transfers, direct debits and cards will commence.
From end-2010 onwards, the majority of bank
customers should be using SEPA payment
instruments. Several issues still require further
work, such as transparency and interoperability
aspects, but work has already started on these
issues. A more positive approach towards
innovation would most likely further increase
the benefits of the project. The realisation of
SEPA is of major importance for the euro area,
as it will result in more competition in the
market for retail payment services and in a
more integrated retail payment infrastructure.
The SEPA project will ensure cost savings in
payment processing and will widen business
opportunities. Overall, SEPA will contribute to
the enhanced integration and efficiency of the
euro area financial system.

55
ECB

Financial integration in Europe
March 2007

CHAPTER 3
EUROSYSTEM ACTIVITIES FOR FINANCIAL
INTEGRATION

The Eurosystem generally distinguishes between
four types of activity through which it contributes
to enhancing financial integration: (i) giving
advice on the legislative and regulatory framework
for the financial system and direct rule-making;
(ii) acting as a catalyst for private sector activities
by facilitating collective action; (iii) enhancing
knowledge, raising awareness and monitoring the
state of European financial integration; and (iv)
providing central bank services that also foster
European financial integration. The following
sections provide an overview of the Eurosystem’s
contributions in these areas, focusing on the
initiatives pursued during 2006.

1 LEGISLATIVE AND REGULATORY FRAMEWORK
FOR THE FINANCIAL SYSTEM

The legislative and regulatory framework for the
financial system plays an important role in the
financial integration process. In particular, it
should reduce obstacles to cross-border finance
and safeguard a level playing-field among market
participants. If this framework is fully exploited
by market participants for the expansion of their
cross-border activities, progress in financial
integration will be achieved.

The ECB and the Eurosystem regularly contribute
to the development of the EU legislative and
regulatory framework by providing advice on the
main policy reflections and initiatives underway.
This particularly concerns those issues that relate
to the pursuit of the ECB’s and the Eurosystem’s
statutory tasks as set out in Article 105 of the
Treaty establishing the European Community,
namely: (i) to support, without prejudice to the
objective of price stability, the general economic
policies of the Community; (ii) to promote the
smooth operation of payment systems; and (iii)
to contribute to the smooth conduct of policies
relating to the prudential supervision of credit
institutions and the stability of the financial
system. Moreover, the ECB is to be consulted,
within its fields of competence, on any

Community act or draft legislative provision
proposed by national authorities. The ECB has
also the right to issue regulations in certain areas,
for example in the fields of payment systems and
statistics.1

During 2006, the advisory and rule-making
activities of the ECB and the Eurosystem were
mainly focused on the following issues:

EU STRATEGY FOR FINANCIAL SERVICES POLICY

Two major initiatives have been adopted in
recent years to enhance the EU framework for
financial services.

First, the FSAP2 established a modernised and
more comprehensive set of EU rules. Second,
with the extension of the Lamfalussy framework3
to all financial sectors,4 the institutional

1 See for example the ECB Regulation concerning statistics on
interest rates applied by MFIs to deposits and loans vis-à-vis
households and non-financial corporations, ECB/2001/18, dated
20 December 2001, as amended by ECB/2004/21.

2 European Commission Communication of 11 May 1999 entitled
“Implementing the framework for financial markets: Action
plan” (COM (1999) 232).

3 The Lamfalussy framework was set out by the Committee of
Wise Men on the Regulation of European Securities Markets,
chaired by Baron Alexandre Lamfalussy, in its “Final Report”
of February 2001. Its establishment was endorsed by the
European Council at its 2001 Stockholm Summit.

 With the objective of rendering the EU’s legislative decision-
making process more efficient and flexible, and of ensuring a
more consistent regulatory and supervisory framework across
Member States, the Lamfalussy framework provides for four
levels of financial services legislation. At level 1, the basic
principles of the legislation, which are expected to remain
relatively stable over time, are laid down via the normal
legislative process. At level 2, implementing measures for
level 1 legislation are adopted, including technical measures
that would need to keep step with market and regulatory
developments. This process benefits from the input of a special
regulatory committee, comprising the relevant national and
European authorities. Level 3 encompasses initiatives by
national supervisors to ensure a consistent and timely
implementation of level 1 and level 2 measures at the national
level; this process is assisted by a committee of supervisors.
Finally, level 4 relates to Commission measures to strengthen
the enforcement of EU law, underpinned by enhanced
cooperation between Member States, their regulatory bodies
and the private sector.

4 While the Lamfalussy approach was originally conceived only
for the securities sector, the ECOFIN Council agreed in
December 2002 that the new framework should be extended to
all financial sectors. The Directive extending the Lamfalussy
committee structure to the areas of banking, insurance and
investment funds (2005/1/EC) was adopted on 9 March 2005.

56
ECB
Financial integration in Europe
March 2007

arrangements for financial regulation and
supervision have been significantly enhanced.
Building on these accomplishments, in
December 2005 the Commission adopted its
strategy for EU financial services policy during
the period 2005-2010.5

The ECB, in cooperation with the other
members of the Eurosystem, has been closely
involved in these developments. The Eurosystem
in particular contributed to the European
Commission’s consultation regarding the
strategic priorities for EU financial services
policy during the next five years6 by supporting
the broad policy orientations of the Commission,
namely the need to focus primarily on ensuring
the effective and consistent implementation of
the FSAP measures, and on consolidating and
simplifying existing Community legislation,
making full use of the strengthened institutional
arrangements put in place with the Lamfalussy
framework. The Eurosystem also contributed
to the Commission’s review of the application
of the Lamfalussy framework to securities
markets legislation.7 In addition, the Eurosystem
supported the Commission’s reflections on the
potential need for further policy initiatives in
carefully targeted areas, notably in the areas of
clearing and settlement and retail financial
services. Against this background, the
Eurosystem also responded to the Green Paper
consultations regarding investment funds8 and
mortgage credits.9

The ECB and the Eurosystem continue to make
their input and expertise available during the
process of implementing the White Paper
priorities. This includes the provision of both
formal opinions and informal input (via the
relevant regulatory and supervisory committees)
with regard to new draft Community legislation
in the area of financial services as well as
participation in public policy consultations
issued by the Commission. The ECB and the
Eurosystem may also contribute to the ex post
technical evaluation of regulatory measures in
their main fields of interest.

EU ARRANGEMENTS FOR FINANCIAL SUPERVISION

With the shift in focus towards the consistent
implementation of the enhanced regulatory
framework, coupled with the growing
prominence of cross-border finance, a
sufficiently integrated EU framework for
financial supervision has become increasingly
important. In particular, the close convergence
of supervisory practices and approaches and a
smooth interplay between home and host
supervisors are required in order to enable
financial institutions to develop their activities
in an integrated way across the EU, to reduce
their respective compliance costs, and to
safeguard an effective level playing-field.

The EU framework has been significantly
strengthened along these lines in two ways.
First, several measures adopted under the FSAP
have stepped up the requirements for home-
host cooperation.10 Second, in all financial
sectors, Lamfalussy “level 3” committees of
supervisors have been established to pursue
closer supervisory convergence, coordination
and information-sharing. During 2006, policy
efforts focused on safeguarding the effective
implementation of the revised institutional
framework with a view to reaping its full
benefits.

5 European Commission “White Paper on Financial Services
Policy 2005-2010”, published on 5 December 2005.

6 “Eurosystem contribution to the public consultation by the
European Commission on the Green Paper on Financial Services
Policy (2005-2010)”, 1 August 2005. The results of the Green
Paper consultation formed the basis for the development of the
Commission White Paper on Financial Services Policy 2005-
2010.

7 “Review of the application of the Lamfalussy framework to EU
securities markets legislation. Contribution to the Commission’s
Public Consultation”, 17 February 2005.

8 “Green Paper on the enhancement of the EU framework for
investment funds. Eurosystem contribution to the Commission’s
public consultation”, 17 November 2005.

9 “Green Paper on mortgage credit in the EU. Eurosystem
contribution to the public consultation”, 1 December 2005.

10 See the revised framework for home-host interaction in the
banking sector adopted under the CRD (see Chapter 2.B). In the
securities sector, enhanced requirements for supervisory
cooperation form part of several major Directives, e.g. the
Transparency Directive, the Markets in Financial Instruments
Directive, the Market Abuse Directive and the Prospectus
Directive. Cross-border cooperation is also enhanced at the
cross-sectoral level, where the Financial Conglomerates
Directive has enhanced the role of the coordinating supervisor.

57
ECB

Financial integration in Europe
March 2007

3 EUROSYSTEM
ACT IV IT IES FOR

F INANC IAL
INTEGRAT ION

The EU Commission’s White Paper on Financial
Services Policy, the FSC’s Report on Financial
Supervision, and the first interim report of the
IIMG have all highlighted adequate policy
measures in this regard.11

The Eurosystem, which contributed to the
development of both the Commission’s White
Paper and the FSC Report on Financial
Supervision, broadly agrees with the respective
findings. In addition, the Eurosystem has
highlighted the importance of implementing
the revised regulatory requirements for
supervisory cooperation effectively and
consistently across countries, notably regarding
the revised home-host framework in the banking
sector, as established under the CRD. In this
context the Eurosystem welcomes the work of
the Lamfalussy level 3 committee in the banking
sector, the CEBS, to support the development
of group-specific cooperation mechanisms.
Furthermore, the Eurosystem has underlined
that new tools designed to foster supervisory
cooperation and convergence – such as
mediation and delegation – may not impinge on
the effectiveness of supervisory action, with a
view to pre-empting any potentially negative
effects for financial stability.12 During 2007,
the Commission will issue its first annual report
on the implementation of its White Paper
priorities; the FSC will report to the ECOFIN
Council on the progress made in response to
the recommendations set out in its report on
financial supervision; and the IIMG will deliver
its final assessment of the implementation of
the Lamfalussy approach across sectors. The
findings of this wide-ranging review should be
awaited before embarking on another major
assessment exercise, also with a view to
avoiding a duplication of efforts. Also the ECB
will follow this monitoring process via its
participation in the competent institutional
fora, notably the CEBS, the FSC and the
Economic and Financial Committee (EFC).

EU FRAMEWORK FOR CROSS-BORDER M&As

The share of cross-border M&As in the EU
financial sector has been relatively low, both

compared to domestic operations and to cross-
border M&As in other economic sectors.13 In
view of the important role that cross-border
M&A operations play as a tool for cross-border
expansion and market access, reducing potential
policy-related impediments has become an
important issue in recent years. In response to
the request of the September 2004 ECOFIN
Council, the EU Commission carried out a
broad-based review of both direct obstacles to
the execution of cross-border M&As and of
indirect obstacles which may lower the value
of such transactions. The Commission’s
findings highlighted several prudential, legal
and fiscal barriers.14 The Eurosystem has been
closely involved, especially in the consideration
of prudential obstacles, given its statutory tasks
in this area.

Direct prudential obstacles to cross-border
M&A operations may result from the conduct
of the related supervisory approval process.
The main concern in this regard is that Article
19 of the Banking Directive15 does not
sufficiently specify the prudential criteria to be
considered by supervisors when assessing
the suitability of a prospective qualifying
shareholder in a credit institution, and that
therefore the implementation of the respective
provisions has not been sufficiently consistent
across Member States. Against this background,
on 12 September 2006 the EU Commission

11 These include steps towards building a common supervisory
culture, analysis of the potential benefits and feasibility of
mediation and delegation mechanisms among supervisors, the
streamlining of reporting requirements, and the close monitoring
of the overall progress achieved. See also Chapter 2.B.

12 In recent months, calls have intensified to launch an assessment
of the longer-term challenges to the EU supervisory framework,
including the potential need for a further revision of the present
institutional set-up. See also Chapter 2.B.

13 The EU Commission has found that between 1999-2004, cross-
border M&As in the EU financial sector only accounted for
around 20% of the total value of M&As, compared to a share of
around 45% in other economic sectors (“Cross-border
consolidation in the EU financial sector”, Commission Staff
Working Document, 25 October 2005).

14 Ibid.
15 Directive 2006/48/EC of the European Parliament and of the

Council of 14 June 2006 relating to the taking up and pursuit of
the business of credit institutions (recast), EU OJ L177/1 of
30 June 2006.

58
ECB
Financial integration in Europe
March 2007

published a proposal to revise the framework
for the prudential assessment of qualifying
shareholdings in the financial sector.16 The
ECB issued a formal Opinion on this proposal
on 18 December 2006.17

The ECB generally supported the proposed
clarification of the legal framework as an
important measure designed to ensure that
supervisory approval processes strictly
follow prudential criteria, are consistently
implemented across countries, and provide
adequate transparency vis-à-vis the proposed
acquirers. In particular, the ECB supported
the proposed specification of the prudential
assessment criteria, the clarification of
notification requirements and procedures,
the enhanced transparency requirements
regarding the prudential rationale for negative
decisions, and strengthened requirements for
home-host cooperation. The ECB also agreed
that the Commission should be granted an
explicit right of access to the information on
which supervisory authorities have based
their assessment, provided that such access
would be circumscribed by strictly defined
circumstances.

At the same time, the ECB noted that the
regulatory framework needs to be revised in
such a way that it does not compromise the
supervisory tools to ensure the safety and
soundness of credit institutions in which the
acquisition is sought. Against this background,
the ECB argued in particular that the proposed
prudential assessment criteria should be more
closely aligned with the criteria considered
during the authorisation process. The ECB also
recommended that the proposed time limits for
the supervisory assessment would merit further
consideration, in order to ensure that supervisory
authorities are given sufficient time to take
correct and reasoned decisions.

Moreover, the ECB argued that consideration
could be given to extending the scope of the
comitology provisions and making it possible
to adopt level 2 measures to refine further more
technical regulatory aspects. This could include

the introduction of more differentiated timelines
in the proposed directive, which would be
proportionate to the complexity of the
application under consideration.

Indirect prudential obstacles to cross-border
M&A may arise especially from lack of
supervisory convergence and cooperation,
which could hamper the efficient operation of
the resulting entities. However, as set out in the
preceding section, efforts to enhance the EU
supervisory framework in this respect are well
underway.

INTEGRATION OF EUROPEAN MORTGAGE
MARKETS

The ECB financial integration indicators have
confirmed that financial integration in retail
financial markets substantially lags behind the
degree of integration that has been reached in
the wholesale and capital-market related
segments. From the ECB perspective, one
particular area of attention relates to the
integration of mortgage markets, given the
outstanding size of this market segment and its
implications for the ECB’s major tasks.
Mortgage markets are relevant for the
transmission and implementation of the single
monetary policy and may have important
financial stability implications. Relevant issues
could additionally arise from supervisory,
research, legal and statistical perspectives.

Against this background, in December 2005
the Eurosystem provided its contribution to the
European Commission’s Green Paper on
mortgage credit in the EU. The Eurosystem
expressed its broad support for the Commission’s
initiative to review the existing situation
regarding the integration of European mortgage
markets and the potential benefits of market-
led and regulatory measures to address them.

16 In addition to amending the prudential rules and evaluation
criteria for the assessment of acquisitions (or increases) in
qualifying shareholdings in the banking sector, the proposed
Directive would also revise the respective provisions in the
securities and insurance sectors which are set out in Directives
92/49/EEC, 2002/83/EC, 2004/39/EC and 2005/68/EC.

17 CON/2006/60.

59
ECB

Financial integration in Europe
March 2007

3 EUROSYSTEM
ACT IV IT IES FOR

F INANC IAL
INTEGRAT ION

Such an investigation is also in line with the
European Commission’s overall strategy for
financial services policy over the next years, as
explained in the respective White Paper. In
addition, the Eurosystem contribution
highlighted a number of specific aspects related
to the transmission of monetary policy, financial
stability, and the funding of mortgage credits
from a financial integration perspective. It was
also noted that any possible regulatory
intervention would benefit from a careful ex
ante impact assessment.

Following up on its Green Paper consultation,
the Commission is currently developing a
White Paper on the integration of European
mortgage markets, which is expected to be
published in June 2007. For this, the Commission
will also take into account the reports provided
by two expert groups. The ECB participated as
an observer in the Commission’s expert group,
which was asked to identify barriers to cross-
border activity in mortgage funding markets
and to propose possible solutions.18 Indeed, the
integration of European mortgage funding
markets is considered a crucial element in the
overall integration of mortgage markets.

During 2006 the ECB also continued its own
work related to the integration of mortgage
markets. Given the interrelations, the findings
of this analysis were also discussed at high-
level meetings with the European Commission
and with a representative from ECON, the latter
having prepared an ECON report on mortgage
credit in the EU.

SECURITIES CLEARING AND SETTLEMENT
SYSTEMS

One important element of financial market
integration is the integration of the underlying
infrastructures. As highlighted by the
“Giovannini Group”, cross-border securities
clearing and settlement is presently hampered
by a number of market-based, legal, fiscal and
technical barriers.19

The current fragmentation in the EU securities
clearing and settlement infrastructure presents
a major obstacle to the further integration
of European securities markets, as is the
case in the bonds and equity markets.20 Greater
integration of securities clearing and settlement
systems will be crucial in terms of lowering the
post-trading costs of cross-border securities
transactions, exploiting the potential economies
of scale and establishing a European level
playing-field. Moreover, it is directly relevant
to the performance of the ECB’s major tasks
relating to the implementation of monetary
policy via the framework for the collateralisation
of monetary policy (and intraday credit)
operations, the safeguarding of financial
stability, and the promotion of the smooth
operation of payment systems.

Several public sector initiatives aim at achieving
an efficient, safe and integrated post-trading
market infrastructure in the EU. A major strand
of work in this respect relates to the reduction
of legal and fiscal barriers and to the
coordination of public and private measures.
The ECB is closely involved in this work via its
participation in the Clearing and Settlement
Advisory Monitoring Expert Group (CESAME)
and in the Legal Certainty Group.

Cesame was established in July 2004, following
the publication of the Giovannini reports, with
the mandate (i) to provide an interface between

18 Report of the Mortgage Funding Expert Group, 22 December
2006, at: http://ec.europa.eu/internal_market/ finservices-retail/
docs/home-loans/mfeg/final_report-en.pdf

19 The Giovannini group, under the chairmanship of Alberto
Giovannini, was composed of experts from the private sector
who advised the European Commission on financial sector
matters. It was mandated by the Commission to conduct work
on clearing and settlement issues in 2001. The group has
published two reports on EU clearing and settlement
arrangements, one in 2001 and the other in 2003. While the
former identified 15 key barriers to cross-border clearing and
settlement – stemming from differences in market practices,
legal, regulatory and fiscal provisions – the latter focused on
possible actions to address these impediments.

20 It should also be noted in this context that the Economic and
Financial Committee, with its sub-group (the “Thomsen Group”)
in which the ECB also participates, in 2006 prepared a report on
“Restrictions on the location of clearing and settlement in the
EU government bond markets”.

60
ECB
Financial integration in Europe
March 2007

the private and public sector bodies involved in
the process of removing the “Giovannini
barriers”; (ii) to informally assist the
Commission through the provision, on request,
of advice on specific technical issues; (iii) to
liaise with the Legal Certainty Group and the
Clearing and Settlement Fiscal Compliance
expert group (FISCO); and (iv) to liaise with
the Group of 30 and other international bodies
to ensure the consistency of initiatives in the
EU with those developed at international level.
In particular, the work of CESAME plays an
important role in monitoring and fostering the
reduction of those private sector barriers to
cross-border clearing and settlement where
progress, though achieved in some areas such
as market practices for corporate actions and
the definition of the so-called Giovannini
Protocol (a standardised communication
protocol that uses the ISO 20022 data
dictionary), has been much slower than
expected.

The Legal Certainty Group, which started its
work in January 2005, focuses on analysing the
legal barriers to a more integrated securities
clearing and settlement infrastructure, especially
the current lack of an EU wide framework for
the treatment of securities held through
intermediaries. By mid 2006, the Group had
completed a stock-taking of the existing legal
regimes in EU Member States and published its
advice to the Commission concerning legislation
on the legal effects of book entries made on
intermediated accounts. In September 2006, the
Commission requested the Group to continue
its work in more detail. In response to the
Commission’s request, the Group has set up
three sub-groups; one to assess in further detail
what such legislation should entail, and two to
look in detail at differences in national legal
provisions affecting the processing of corporate
actions, and at restrictions on an issuer’s ability
to choose the location of its securities. The ECB
is represented in the Group and in its sub-
groups.

The ECB also closely monitors the work of
FISCO, which advises the Commission on

possible ways to overcome tax related barriers
to cross-border clearing and settlement in the
EU. In April 2006 FISCO finalised a fact-
finding study on the main obstacles in this
regard, which was published at end 2006.
Further advice is planned for mid 2007.

Market-led initiatives are extremely important
in achieving rapid progress in the reduction of
market-based barriers. Following up on the
request of Commissioner McCreevy of 11 July
2006, the European industry associations for
exchanges and post-trading infrastructures21

and their members signed a “European Code
of Conduct for Clearing and Settlement” on
7 November 2006. The Code essentially aims at
fostering competition and improving the
efficiency of clearing and settlement in the EU
by ensuring (i) the transparency of prices and
services; (ii) effective rights of access and
interoperability between exchanges, CCPs and
CSDs; (iii) separate accounting of the main
activities; and (iv) price and service unbundling
of the main activities. The signatories have
committed themselves to completing the phased
implementation of the Code by 31 December
2006 regarding transparency of prices and
services, 30 June 2007 regarding access and
interoperability, and 1 January 2008 regarding
price and service unbundling. External auditors
appointed by the signatories will support the
effective and timely implementation of all
measures. These auditors will liaise closely
with the Monitoring Group, chaired by the
Commission, in which the ECB will also
participate. With regard to the implementation
of price transparency, the Monitoring Group
welcomed the publication of a large amount of
price-related information, although it noted
that further improvements are still warranted to
enhance price comparability.

Another major initiative aims at promoting the
development of a common framework for the
regulation, supervision and oversight of
securities clearing and settlement systems in

21 Including FESE, EACH and the European Central Securities
Depositories Association (ECSDA).

61
ECB

Financial integration in Europe
March 2007

3 EUROSYSTEM
ACT IV IT IES FOR

F INANC IAL
INTEGRAT ION

the EU. Since 2001 the ESCB and the Committee
of European Securities Regulators (CESR, the
Lamfalussy level 3 committee in the securities
sector) have cooperated on developing standards
for securities clearing and settlement systems
in the EU. The ESCB-CESR Working Group
also held meetings with representatives of the
banking and securities clearing and settlement
industry to foster better mutual understanding
of industry practices and the risk concerns of
public authorities. A first version of the draft
standards was issued for public consultation in
September 2004.22 The 19 standards build on
the CPSS-IOSCO recommendations for SSSs,
but adapt them to the specific features of the
EU environment. Their overall objective is to
promote closer convergence of national SSSs
towards the highest standards of safety and
efficiency. Subsequently, draft standards for
CCPs were also developed, building on the
CPSS-IOSCO recommendations issued in 2004.
These standards are intended to complement
the industry Code of Conduct given that the
latter does not cover prudential aspects and thus
would not contribute to an enhanced regulatory
level playing-field. At the same time, several of
the envisaged standards would support the
objectives of the Code, namely to achieve
greater price transparency and interoperability.

Moreover, the ECB continued to contribute to
several strands of work that are being pursued
at international level in this field (e.g. Unidroit,
Uncitral and the G30), with a view to ensuring
that EU initiatives in the area of securities
clearing and settlement both complement and
are consistent with the approaches developed
by international bodies. An important related
matter is the development of a common EU
response to the so-called Hague Convention on
the law applicable to proprietary and related
rights resulting from the holding, transfer and
collateralisation of indirectly held securities.
On 17 March 2005 the ECB issued an Opinion23
on a proposal for a Council Decision concerning
the signing of the Hague Convention. Following
up on this, the ECB also analysed the European
Commission’s legal assessment of the Hague
Convention of 5 July 2006, in which the

Commission recommended that Member
States should sign the convention. In line with
its earlier position, and with a view to
safeguarding legal certainty and systemic
stability, the ECB believes that a high degree
of certainty as to the effects and a common
interpretation of the provisions of the
Convention should be achieved before the
Convention can be signed.

EU LEGAL FRAMEWORK FOR PAYMENT SERVICES

In contrast to the developments in LVPS, retail
payment systems in the EU have not become
substantially more integrated since the
introduction of the euro.24 Progress in this area
continues to be hampered by a large number of
differences in legal requirements, technical
standards and commercial practices; however,
these barriers are being addressed in the context
of the market-based project for SEPA.25

With a view to removing any legal obstacles to
the cross-border provision of payment services,
on 1 December 2005 the EU Commission issued
a proposal for a Directive on payment services
in the internal market.26

On 26 April 2006 the ECB issued its Opinion
on the proposed Directive,27 welcoming it to
the extent that it would establish a comprehensive
legal framework for payment services in the
EU. The harmonisation of regulatory
requirements for payment services would
provide legal certainty for their expanded
cross-border provision. Moreover, if a timely
and balanced adoption and transposition of the
rules regarding transparency, authorisation,
execution and liability28 were to be achieved,

22 The consultation involved the two documents entitled “Standards
for securities clearing and settlement systems in the European
Union” and “The scope of application of the ESCB-CESR
standards”, both of which were made available on the ECB
website.

23 CON/2005/7, EU OJ C 81/10, 2.4.2005.
24 See also Chapter 1.
25 See the section on the SEPA project below.
26 COM (2005) 603 final.
27 CON/2006/21, EU OJ C 109/10, 9.5.2006.
28 The respective requirements are set out in Titles III and IV of

the Proposal.

62
ECB
Financial integration in Europe
March 2007

this would considerably support the efforts of
the banking industry to establish SEPA. Finally,
the ECB considered that the concept of
“payment institutions” provided for in the
proposed Directive represents a step towards
harmonising market access rules for payment
services providers. At the same time, however,
the ECB stressed that it would be necessary to
clarify the kinds of activities that such payment
institutions may perform as well as the related
supervisory requirements, which should be
proportionate to the scope and risk of the
activities conducted.

LEVEL 2 REGULATION FOR FINANCIAL SERVICES

Legal acts adopted at level 2 of the Lamfalussy
approach implement measures for level 1
directives and regulations. They are adopted
under a specifically designed comitology
procedure to facilitate their swift adoption and
possible amendment in response to new market
developments. Level 2 acts also offer particular
benefits from a financial integration perspective.
More specifically, the Eurosystem considers
that level 2 acts provide an important tool for
fostering effective regulatory convergence via
the gradual development of a common body of
technical rules for the cross-border provision
of financial services in the EU.29

As part of its advisory role under Article 105(4)
of the Treaty, the ECB regularly provides
advice on Commission proposals for level 2
legal acts. The procedure for the exercise of
this advisory role was approved by the
Governing Council in May 2004, and implies a
periodic assessment, with the assistance of the
ESCB’s BSC, of the regulatory agenda of the
level 2 committees. Three assessments were
provided to the Governing Council regarding
the ECB’s advisory function in relation to
certain measures implementing the Markets in
Financial Instruments Directive (MiFID) in
July 2005 and May 2006, and the Transparency
Directive and Prospectus Directive in August
2006, confirming that no particular advice had
to be issued. There was also an assessment of
the UCITS (Undertakings for Collective

Investment in Transferable Securities) Directive
in November 2006. In the case of the UCITS
draft implementing measures, and in the
absence of a formal consultation by the
Commission, the ECB issued its own initiative
Opinion, as the proposed level 2 Directive is
linked to the implementation of the monetary
policy in the euro area, particularly with regard
to the functioning of European money markets.30
The ECB considered that a regulation could
more appropriately remedy the current uneven
application of the general rules contained in the
UCITS Directive, and suggested specific
amendments regarding the eligibility of money
market instruments.

In the securities field, the ECB also provides
regular technical input to assist in the design of
implementing measures via its participation in
the European Securities Committee (ESC). In
2006 this was particularly the case for the
implementing measures relating to the MiFID
and the UCITS Directive.

STATISTICS ON INSTITUTIONAL INVESTORS

In addition to the statistics collected on MFIs,
the ECB also compiles and develops statistical
information on non-MFIs, such as investment
funds, insurance corporations and pension
funds. Given the growing role of institutional
investors in financial activity in the euro area,
improved statistics on these actors are not only
increasingly relevant from a monetary policy
perspective, but will also assist in the monitoring
of the financial integration process.

Against this background, in 2006 the ECB
continued, with the assistance of the NCBs, to
work on establishing a harmonised framework
for euro area statistics on investment funds.
Investment funds already hold over 15% of
total financial sector assets in the euro area.
The ECB has recently completed a cost-benefit

29 The ECB contribution to the Commission review of the
application of the Lamfalussy framework to EU securities
markets legislation, published on 17 February 2005, further
elaborates on this issue.

30 CON/2006/57.

63
ECB

Financial integration in Europe
March 2007

3 EUROSYSTEM
ACT IV IT IES FOR

F INANC IAL
INTEGRAT ION

analysis which confirmed the need to collect
detailed statistics on these institutions, focusing
on the composition of assets. An ECB
Regulation on the respective reporting
requirements for investment funds is currently
under preparation.

Efforts are also underway to enhance the
available statistical information on insurance
corporations and pension funds. Owing to the
ageing progress and reforms made to national
pension schemes, the importance of accurate
data on these institutions has risen dramatically.
Following up on the joint work undertaken by
the ECB and the European Commission’s
Statistical Office, the ECB is presently
undertaking work – together with the NCBs
and national statistical institutes – to define
requirements for intra-annual financial statistics
which may be collected from these institutions
or alternatively made available from other
existing data sources.

2 CATALYST FOR PRIVATE SECTOR ACTIVITIES

While public authorities have the responsibility
to provide an adequate framework conducive to
financial integration, progress in European
financial integration ultimately depends on
private sector initiatives making full use of the
existing cross-border business opportunities.
Competition among market players is a major
driving force in this regard. In addition,
progress made in the field of financial
integration also depends on effective collective
action, notably where heterogeneous market
practices and standards need to be overcome.
However, possible coordination problems may
hamper such cooperative approaches among
market participants. In such cases, public sector
support for private coordination efforts may
help to overcome possible difficulties.

Given its institutional characteristics, the ECB
is particularly well placed to play an active role
as a catalyst for private sector activities in the
field of European financial integration. The

ECB is both a public authority with a pan-
European remit and, in its capacity as the
central bank of the euro area, also an active
market participant as well, with the respective
knowledge and the business contacts within the
financial markets.

Over the past few years, the ECB has acted as
a catalyst in many fields. For example, the ECB
calculates and provides the EONIA reference
rate for the unsecured money market. The ECB
also participated in the drafting of the European
Master Agreement – an initiative to permit
cross-border trading on the basis of a legal
master agreement – which the ECB also uses
for its European foreign reserve management
and own funds repo counterparties, as well as
for its derivatives operations. Furthermore, the
ECB has been active in various initiatives of
the European Financial Markets Lawyers Group
(EFMLG) to overcome legal barriers to
financial integration, such as through the closer
harmonisation of netting and securitisation
laws in the EU. The ECB contributed inter alia
to the EFMLG report on cross-border legal
obstacles to securitisation, which is expected to
be published in the second quarter of 2007.

Moreover, the ECB has sought to give new
impetus to the removal of private sector barriers
to clearing and settlement via the Contact
Group on Euro Securities Infrastructures
(COGESI) as well as to the removal of barriers
to payment systems via the Contact Group on
Euro Payments Strategy (COGEPS).

In 2006 the ECB and the Eurosystem mainly
focused their efforts on two areas: the Short-term
European Paper (STEP) initiative, and SEPA.

SHORT-TERM EUROPEAN PAPER (STEP)
INITIATIVE

Compared to other segments of the euro area
money market, the market for short-term
securities has remained much more fragmented
largely owing to differences in market standards
and practices relating to short-term debt

64
ECB
Financial integration in Europe
March 2007

instruments.31 The STEP initiative, which was
initiated within the ECB Money Market Contact
Group and led by ACI – The Financial Markets
Association and the European Banking
Federation (FBE), with legal assistance
provided by the EFMLG, aims at overcoming
these barriers.

More specifically, the STEP initiative seeks to
promote the development of a pan-European
short-term paper market through market players’
voluntary compliance with a core set of
standards encompassed in the STEP Market
Convention. This Convention was signed by
Euribor ACI and Euribor FBE on 9 June 2006.
The STEP Market Convention sets out criteria
and requirements for information disclosure,
documentation, settlement, and the provision of
data to the ESCB for the production of statistics.
It does not refer to the financial soundness of
the issuer or the accuracy of the presented
information. Euribor ACI and Euribor FBE have
formed the STEP Secretariat to manage the
STEP label, which will be granted to those
issuance programmes that are compliant with
the standards of the STEP convention, subject
to the respective application of the issuer.

The ECB has supported the STEP initiative
since its inception in 2001. During the
preparatory phase, the ECB acted as a catalyst
by facilitating coordination among market
players, contributing to the ACI STEP Task
Force, and providing legal assistance. On
11 July 2006 the ECB held a press conference
together with the ACI and FBE to mark the
official launch of the STEP market. On this
occasion, the ECB’s President explained the
Eurosystem’s ongoing contribution to the STEP
market, which focuses on two main activities.

First, until June 2008, the ECB and nine NCBs
of the Eurosystem will provide technical
assistance to the STEP Secretariat concerning
the STEP labelling process. The ultimate
responsibility for granting and withdrawing the
STEP label rests fully with the STEP
Secretariat.

Second, the ECB regularly produces statistics
on yields and volumes in the STEP market and
publishes these Charts on its website. By
enhancing market transparency, these statistics
are expected to play an important role in
fostering the integration of the European
short-term securities markets. For example,
in February 2007 the outstanding amount
of euro-denominated STEP securities
reached €165.6 billion in 32 STEP-compliant
programmes, the overwhelming part of which
was denominated in euro. Among the issuers,
ten were entities other than credit institutions.

The ECB follows a step-by-step approach with
regard to the publication of statistics. The ECB
has published monthly outstanding amounts of
STEP paper since September 2006, and is
working towards publishing STEP statistics on
volumes and yields on a daily basis with
selected data providers. As from 2008, daily
statistics with all data providers are planned to
be published.

The ECB’s Governing Council also decided
that as soon as the STEP statistics on yields are
published on the ECB website as of 2 April
2007, the STEP market will be accepted as a
non-regulated market for collateral purposes in
Eurosystem credit operations. To be eligible as
collateral for Eurosystem operations, securities
issued under STEP-compliant programmes
will have to be issued by entities other than
credit institutions, and must comply with the
Eurosystem’s eligibility criteria.

SINGLE EURO PAYMENTS AREA (SEPA) INITIATIVE

The initiative to establish SEPA is another
major private sector project which is actively
supported by the ECB.32 The SEPA initiative,
led by the EPC, aims at achieving a fully

31 See also Chapter 1.
32 See the Special Feature on “The SEPA initiative and its

implications for financial integration” in Chapter 2C of this
report. It is noted that whereas the proposed Directive on
Payment Services targets the existing legal barriers to the cross-
border provision of payment services, the SEPA initiative aims
at harmonising technical standards and market practices to
support those activities.

65
ECB

Financial integration in Europe
March 2007

3 EUROSYSTEM
ACT IV IT IES FOR

F INANC IAL
INTEGRAT ION

integrated market for retail payment services in
the euro area which makes no distinction
between cross-border and national payments.

Since its inception, the Eurosystem has played
a catalyst role with regard to the SEPA project.
Indeed, the launch of the SEPA initiative in
2002 was itself inspired by the shared vision of
the Eurosystem and the European Commission
to reap the full benefits of a single currency via
the establishment of a fully integrated market
for cashless retail payments.33

Concerning the activities undertaken during
2006, in February 2006 the Eurosystem
provided an updated overview of the progress
achieved so far towards the completion of
SEPA, and specified its expectations for the
coming period.34 On 4 May 2006 the ECB
issued a joint statement with the European
Commission on the way forward towards
realising SEPA. In particular, the European
banking industry and the other relevant
stakeholders are encouraged to create the
technical conditions for the realisation of SEPA
by the beginning of 2008, and to reach a critical
mass of SEPA transactions by the end of 2010.

To facilitate progress on the SEPA project, in
2006 the ECB organised a number of meetings
with different stakeholders. Strategic issues
were addressed by the SEPA high-level
meetings, attended by board members of euro
area NCBs and commercial banks, while a
broad range of other issues were addressed in
meetings with different end-users, infrastructure
providers and with card schemes. The ECB also
participates as an observer in EPC Plenary
meetings and in the working groups that report
to the Plenary. In addition, the ECB contributed
to the organisation of the “SEPA Summit”,
which took place as part of the Euro Finance
Week on 13-14 November 2006 in Frankfurt
am Main.

Throughout 2006, the Eurosystem continued to
provide assistance to the banking industry
regarding the design and preparation of the
new SEPA instruments and frameworks. The

Eurosystem contributed to the creation of a
common set of rules for SEPA credit transfer
and direct debit instruments, and assisted in
the development of different options for the
basic schemes. The Eurosystem also supported
the development of the SEPA frameworks for
card payments and clearing and settlement
infrastructures. Concerning card payments, the
Eurosystem developed detailed guidance for
the banking industry in the second half of
2006.35

In addition, the Eurosystem assisted the banking
industry on a range of horizontal issues related
to SEPA, especially relating to the required
aspects of standardisation and governance. The
technical standards and implementation
guidelines needed to ensure a smooth and
secure functioning of the different schemes
were agreed by mid-2006. Throughout 2006, a
range of governance arrangements were agreed
so as to clarify the procedures and rules of the
different SEPA bodies.

Finally, the Eurosystem also contributed to the
preparations for the implementation of SEPA
schemes and for the migration from national
instruments towards SEPA-compliant practices.
The NCBs have supported the establishment of
national migration plans, and those with an
operational role in retail payments will be
involved in the testing procedures of the
different schemes.

3 KNOWLEDGE ABOUT THE STATE OF
FINANCIAL INTEGRATION

A sound analysis of the economic benefits of
financial integration and its development over
time forms a prerequisite for effectively
targeted action that can support further
progress.

33 Detailed information about the activities of the Eurosystem in
this regard is provided at http://www.ecb.int/paym/pol/sepa/
html/index.en.html.

34 “Towards a Single Euro Payments Area: Objectives and
deadlines. Fourth progress report”, February 2006.

35 See “The Eurosystem’s view of a SEPA for cards”, November
2006.

66
ECB
Financial integration in Europe
March 2007

The ECB is in a unique position to provide in-
depth economic analysis and comprehensive
statistics regarding the state of financial
integration in the euro area and its development.
In particular the ECB is able to sponsor
coordinated analytical research – together with
other members of the Eurosystem and academics
– and can benefit from its experience and
knowledge as an active market participant.
Enhancing knowledge and raising awareness
regarding the need for European financial
integration, and measuring the progress
achieved in this regard, therefore form a major
part of the ECB’s contribution to fostering
financial integration.

In addition to several regular or ad hoc
publications in this field, speeches by
Eurosystem representatives present a major
channel for communicating the main findings
of the various strands of work and for explaining
the Eurosystem’s stance.

During 2006 the activities of the Eurosystem
with respect to enhancing knowledge, raising
awareness and monitoring the state of financial
integration were mainly focused on the
following series of initiatives.

INDICATORS OF FINANCIAL INTEGRATION IN THE
EURO AREA

Quantitative measures of financial integration
allow both the current level of financial
integration and its evolution over time to be
illustrated, thereby providing essential tools
for monitoring the progress made in financial
integration.

In September 2005 the ECB published a report
on quantitative indicators of integration in the
euro area financial and banking markets. These
indicators covered the money market, the
government and corporate bond markets, the
equity market and the banking markets. One
year later, the ECB published a second report
which has extended the scope of the analysis in
three main ways.36

First, quantity-based indicators of financial
integration have been systematically computed
for the main market segments. Quantity-based
indicators usefully complement price-based
indicators of financial integration, as in
increasingly integrated financial markets, not
only will the prices of assets with the same
risks and returns converge, but investors will
also raise their holdings of non-domestic assets
to benefit fully from international diversification.
Second, the report includes indicators on the
market infrastructures. These have been
allocated to the main financial market that they
serve in recognition of the fact that financial
infrastructures play a significant role in the
ongoing process of financial integration. Third,
the indicators related to banking markets have
been enhanced, in particular by adding
indicators on the cross-border presence of euro
area banks and on corporate banking.

The range of indicators is expected to be
extended further in the future based on the
assumption of further advances in research and
economic analysis, together with improved
availability of statistics. It is envisaged in
particular to add indicators on the integration
of insurance markets. All indicators are updated
and published semi-annually on the ECB
website.

ECB-CFS RESEARCH NETWORK ON CAPITAL
MARKETS AND FINANCIAL INTEGRATION IN EUROPE

In April 2002 the ECB and the CFS in Frankfurt
launched the ECB-CFS Research Network to
promote research on “Capital markets and
financial integration in Europe”.37 The Research
Network aims at coordinating and stimulating
top-level and policy-relevant research that
significantly contributes to the understanding
of the European financial system and its
international linkages. European financial
integration is one of the three main focal areas
in this regard.38

36 See Chapter 1.
37 http://www.eu-financial-system.org
38 In addition, the ECB-CFS studies financial system structures in

Europe, and financial linkages between the euro area/EU, the
US and Japan.

67
ECB

Financial integration in Europe
March 2007

3 EUROSYSTEM
ACT IV IT IES FOR

F INANC IAL
INTEGRAT ION

The Research Network has successfully
established itself as a highly dynamic network
of researchers working in various areas related
to financial integration. It plays an important
role in raising awareness about the benefits of
European financial integration and related
market developments. The current second phase
of research activity – lasting from 2005 to 2007
– focuses on three priority areas: (i) the
relationship between financial integration and
financial stability; (ii) EU accession, financial
development and financial integration; and (iii)
financial system modernisation and economic
growth in Europe.

In 2006 the Research Network organised a
series of conferences attended by academics,
market participants and policymakers. The
seventh Research Network conference, hosted
by the Deutsche Bundesbank on 28-29
September in Berlin, focused on “Financial
System Modernisation and Economic Growth”
and was followed later in the year by the
eighth conference, on “Financial Integration
and Stability in Europe”, which was hosted by
Banco de España on 30 November-1 December
2006 in Madrid. Every year the ECB-
CFS Research Network also awards five
“Lamfalussy fellowships” to promising young
researchers whose projects are related to
financial integration.

Furthermore, the Steering Committee of the
Research Network convened in July to discuss
its future organisation and research priorities.
Two events are planned for 2007, namely a
conference with the Central Bank and Financial
Services Authority of Ireland, and a large
symposium at the ECB’s premises in Frankfurt
am Main that will conclude the network’s
second phase. For the third phase, which is
planned to start in 2008, the Steering Committee
feels that a number of new priorities should
be considered, such as the role of the financial
system as a risk allocator and distributor,
or the increasingly blurred dividing lines
between financial markets and financial
intermediaries.

MONITORING DEVELOPMENTS IN CROSS-BORDER
BANKING

Since November 2002, the ECB has released an
annual report on structural developments in the
EU banking sector. The report, which is
prepared by the ESCB’s BSC, builds on
quantitative indicators as well as on the
exchange and assessment of qualitative
information among the NCBs and supervisory
authorities that are represented in the BSC. The
monitoring of structural developments relating
to cross-border banking – i.e. notably with
regard to consolidation and market structures,
internationalisation and integration – forms an
integral part of the report.

In 2001, 2003 and 2005 the BSC carried out
mapping exercises of the main characteristics
and activities of large cross-border banking
groups in the EU. An overview of the findings
for 2005 is presented in the 2006 ECB report on
EU banking structures, which was published on
25 October 2006.

DIFFERENCES IN MFI INTEREST RATES ACROSS
EURO AREA COUNTRIES

On 20 September 2006 the ECB published a
report on differences in MFI interest rates
across euro area countries, which was prepared
by experts from the ECB and NCBs within the
Monetary Policy Committee and the Statistics
Committee. Harmonised statistics on interest
rates on loans and deposits of MFIs vis-à-vis
households and non-financial corporations of
the euro area have been made available by the
Eurosystem since January 2003. These statistics
were primarily designed to facilitate the
monitoring of interest rate developments in the
euro area, which is essential for monetary
policy decision-making and analysis. The
purpose of the ECB report was to extend earlier
research, which had indicated that MFI interest
rates in the euro area, despite making
considerable progress in terms of convergence
in recent years, still vary substantially across
countries. The report provided a detailed review
of the factors – particularly ones of an

68
ECB
Financial integration in Europe
March 2007

institutional nature – that could potentially
explain the differences in the main instrument
categories. The analysis, carried out jointly by
experts from the ECB and other Eurosystem
NCBs, shows that several factors, in many
cases operating simultaneously, contribute to
cross-country differences in MFI interest rates.
For example, one such factor might be remaining
product heterogeneity, which could reflect
differences in national commercial conventions
and practices, as well as in regulatory and fiscal
arrangements. Other factors – such as
differences in credit risk (including differences
in collateral practices) and market structure –
may also play a role.

As a follow-up to the report, the Eurosystem
subsequently decided to release tables which
give an overview of 15 types of average deposit
and lending interest rates in each country. By
making available detailed and comprehensive
information on average MFI interest rates, the
Eurosystem aims to ensure that comparisons
across countries are made on a well-informed
basis.

POSSIBLE EXTENSION OF TRANSPARENCY
REQUIREMENTS TO MARKETS OTHER THAN
EQUITIES

Article 65(1) of the MiFID requires the
European Commission to submit a review to
the European Parliament by October 2007 on
the possible extension of the transparency
provisions set out in the Directive to financial
instruments other than equities, in particular to
bond markets. Since the adoption of the MiFID
in April 2004, the debate among regulators and
market participants as to whether or not such
an extension is advisable has intensified.
While a closer harmonisation of transparency
requirements may in principle be supported
from a financial integration perspective,
market participants have expressed concerns
because it may have negative implications for
market liquidity and price discovery. Market
participants recently confirmed their assessment
in response to the Commission’s call for
evidence on this matter, which was closed in

September 2006. Given the importance of the
efficient functioning of bond markets for the
implementation of monetary policy regarding
the collateralisation of the ECB’s monetary
policy operations, the ECB has a strong interest
in making a sound assessment of the issue.

In view of this, the ECB has since February
2005 been hosting a series of seminars with
market participants to foster exchanges of
views and expertise. Complementary to this
ongoing dialogue, the ECB has also conducted
analytical work in this area. In particular, an
ECB Occasional Paper on “The implications
for liquidity from innovation and transparency
in the European corporate bond market”,
published in August 2006, presents a framework
for the assessment of the relationship between
liquidity and transparency, which are linked to
market efficiency and integration. As such, this
work also contributes to the current debate on
the possible extension of the scope of
transparency provisions to financial instruments
other than equities.

The European Securities Market expert group
(ESME) has recently been mandated by the
European Commission to report by 30 June
2007 on this issue. The ECB participates in this
group as an observer.

ASSESSING THE PERFORMANCE OF THE FINANCIAL
SYSTEM

One important underlying motive of the ECB’s
interest in fostering financial integration is the
expected positive implications of financial
integration for the development and the
modernisation of the financial system, and the
resulting benefits in terms of an increased
potential for economic growth. The ECB’s
work on financial integration is therefore
closely linked to its wider analysis of factors
supporting the adequate functioning of financial
systems. In October 2005 the ECB published a
Monthly Bulletin article entitled “Assessing
the performance of financial systems”, which
sets out a comprehensive conceptual framework

69
ECB

Financial integration in Europe
March 2007

3 EUROSYSTEM
ACT IV IT IES FOR

F INANC IAL
INTEGRAT ION

for measuring the performance of the financial
system, reflecting its main functions.

The illustrative application of the framework to
euro area countries indicated a fair amount of
heterogeneity in terms of financial system
performance across euro area countries. The
article concluded that further structural reforms
in euro area financial systems could provide
considerable efficiency gains.

Work on this topic was continued in 2006. A
background paper prepared by ECB staff was
provided for the preparation of the informal
ECOFIN meeting in Helsinki on 8-9 September
2006. This paper, entitled “The role of financial
markets and innovation for productivity and
growth in Europe”, built on the above-
mentioned framework for measuring financial
system performance. In addition, it pointed to a
number of issues that could warrant further
analysis, such as the protection of minority
shareholders, the efficiency of legal systems,
and the securitisation of illiquid assets. An
ECB Occasional Paper entitled “The role of
financial markets and innovation for
productivity and growth in Europe” also
addresses this issue.39

4 CENTRAL BANK SERVICES THAT FOSTER
INTEGRATION

The provision of central bank services is
another channel through which the Eurosystem
seeks to promote financial integration. Although
the main purpose of such services is the pursuit
of the ECB’s basic central banking tasks, the
ECB also pays close attention to ensuring that
such services, where possible, are specified in
such a way that they are also conducive to
supporting the financial integration process.

During 2006 the Eurosystem mainly focused its
activities in the area of central bank services on
the following initiatives:

TARGET AND TARGET2

The rapid integration of the euro area money
markets has been closely related to the
establishment of the related payment system
infrastructure, i.e. TARGET, the RTGS system
for the euro that has been operational since the
first day of Monetary Union.40 With €1.9 trillion
settled every day, TARGET is one of the
three largest wholesale payment systems in
the world, alongside Fedwire in the US and
Continuous Linked Settlement (CLS), the
international system for settling foreign
exchange transactions. Since its inception,
TARGET has formed a benchmark for
processing euro payments in terms of
speed, reliability and service levels, and has
contributed to the integration of financial
markets in Europe by providing its users
with a common payment and settlement
infrastructure.

The planned launch of the single technical
platform TARGET2 on 19 November 2007 will
introduce an even more uniform wholesale
payment infrastructure, thus promoting further
integration in the related financial markets. A
harmonised service level will be offered to
TARGET2 participants to ensure a level
playing-field for banks across Europe. A single
price structure will apply to both domestic and
cross-border transactions. TARGET2 will also
provide a harmonised set of cash settlement
services in central bank money for all kinds of
ancillary systems, such as retail payment
systems, money market systems, clearing
houses and SSSs. The main advantage for
ancillary systems is that they will be able to
access any account in TARGET2 via a
standardised interface. While there are currently
more than 70 ancillary systems, each settling in
its own way, TARGET2 will offer six generic
procedures for settlement (two real-time and
four batch procedures), thus resulting in a
substantial harmonisation of current practices.

39 See footnote 4.
40 See also Chapter 1.

70
ECB
Financial integration in Europe
March 2007

Moreover, the new functionalities of TARGET2
will enable cross-border banks to consolidate
their internal processes, such as treasury and
back office functions, and to integrate more
successfully their euro liquidity management.
For example, participants will be able to group
some of their accounts and to pool the available
intraday liquidity for the benefit of all members
of the group. In addition, TARGET2 users will
have uniform access to comprehensive online
information, as well as to easy-to-use liquidity
control measures.

Although TARGET2 will legally be set up as a
multitude of systems under national law, the
conditions applicable to TARGET2 users will
be harmonised to the maximum extent
possible.

During 2006 the Eurosystem continued to work
on the new system, notably regarding the
clarification of participation and pricing issues.
The latter benefited from an extensive
consultation that the Eurosystem held with the
banking community.

On 21 July 2006 the ECB issued a
“Communication on TARGET2”41 to update
market participants on the final details of the
core pricing scheme and liquidity pooling
service, the basic elements of the pricing
scheme for ancillary system services, and the
different ways of participating in TARGET2.

On 22 November 2006 the Eurosystem published
its third progress report on TARGET242 with a
view to informing market participants about
the Eurosystem’s decisions regarding pricing
and legal issues, contingency procedures, and
the testing and migration activities. The report
also stated that preparatory work had proceeded
as envisaged, and confirmed that 19 November
2007 would be the start date for TARGET2.
Furthermore, it reminded market participants
about the two subsequent migration waves
(18 February 2008 and 19 May 2008), by which
time all central banks and TARGET users will
have migrated to TARGET2.

TARGET2-SECURITIES

Despite the demand on the part of users who
want to benefit from the economies of scale
offered by the euro, the clearing and settlement
infrastructure for euro-denominated securities
still offers an insufficient degree of integration
and interoperability. Integration has proceeded
more slowly than expected and cross-border
settlement of securities remains considerably
more costly than domestic settlement. However,
users increasingly need to access securities
(often used as collateral) in a way that is as
efficient and as swift as is already possible for
cash. This need will become particularly
evident once TARGET2 becomes operational,
with its even more enhanced efficiency and
integration of cash settlement.

With a view to maximising the benefits from
the establishment of TARGET2, in 2006 the
Eurosystem started to explore the possibility of
providing settlement services in central bank
money for securities transactions in euro. The
objective of the new service – the so-called
TARGET2-Securities (T2S) project – would be
to harmonise the settlement of securities
transactions and, ultimately, to process both
securities and cash settlements on a single
platform through common procedures.
Synergies will be sought with other facilities
operated by the Eurosystem, in particular in
connection with the future TARGET2 payment
system. Such an integrated facility, which will
be fully owned and operated by the Eurosystem,
would not only entail efficiency gains and
related cost savings for market participants, but
would also represent a major step forward
towards establishing a single Eurosystem
interface with the market.

The objective of T2S is to maximise safety and
efficiency in the settlement of securities
transactions. Safety is maximised by using the

41 http://www.ecb.int/press/pr/date/2006/html/pr060721.en.html
42 http:/ /www.ecb.int/press/pr/date/2006/html/pr061120_1.

en.html

71
ECB

Financial integration in Europe
March 2007

3 EUROSYSTEM
ACT IV IT IES FOR

F INANC IAL
INTEGRAT ION

delivery versus payment mechanism in central
bank money. Efficiency is maximised by
settling cash and securities on the same IT
platform.

The main benefit to the users is technical access
to a wider range of settlement counterparts and
securities. Users of CSDs should ideally be
able to settle any euro-denominated securities
transaction in central bank money, regardless
of the CSD in which the security has been
issued or acquired or the CSD in which the user
holds a securities account. From the issuers’
point of view, this should also maximise the
liquidity of the securities they issue, irrespective
of the CSD they choose to issue in.

T2S will not be a CSD itself, but only a technical
“settlement platform”. All the other functions
traditionally performed by CSDs (i.e. managing
legal and commercial relationships with issuers,
intermediaries and investors and handling
corporate actions) would remain their
responsibility.

Concerning the organisation of work on T2S,
on 7 July 2006 the ECB issued a press release
regarding the ECB Governing Council’s
decision to assess further the matter in close
cooperation with CSDs and other market
participants. On 20 October 2006 the Governing
Council invited its Payments and Settlement
Systems Committee to prepare a detailed
feasibility study on the project by the beginning
of 2007. In the meantime, a number of
consultations with banks and CSDs have taken
place. Throughout the process the Eurosystem
aimed at providing as much transparency as
possible vis-à-vis all stakeholders. After
consideration by the Governing Council in
March 2007, a public market consultation for
the preparation of user requirements is planned
to be launched.

SINGLE LIST OF COLLATERAL

In August 2002, the ECB’s Governing Council
decided to revise the Eurosystem’s collateral
framework for monetary policy and intraday

credit operations and gradually to replace the
current two-tier system that had been in place
since the start of EMU by a single framework
for eligible collateral uniform across the euro
area. The original two-tier collateral framework
was adopted by the Eurosystem to ensure a
smooth transition to the euro. Assets were
divided into two tiers in order to accommodate
differences in financial structures between
Member States at the beginning of EMU. Tier
one assets consisted of marketable assets that
fulfilled euro area-wide eligibility criteria,
while tier two assets comprised assets deemed
of particular importance at the national level,
for which specific eligibility criteria were
established by the NCBs. One important
objective in creating a single collateral
framework (also referred to as the “Single List
of Collateral”) is to foster financial integration
by increasing the transparency of the collateral
framework and by creating a level playing-field
among euro area banks.

The first milestone towards implementing the
single list was reached in 2005 with the phasing
out of equities from the tier-two list and the
introduction of a new category of marketable
assets in the tier-one list of eligible collateral,
namely euro-denominated debt instruments
issued by entities established in those G10
countries which are not part of the European
Economic Area.43

The introduction of non-marketable assets in
the Eurosystem’s collateral framework in
January 2007 represents the final step in the
gradual introduction of the single framework
for eligible collateral and the replacement of
the two-tier collateral system. Non-marketable
assets consist of credit claims and non-
marketable retail mortgage-backed debt
instruments. These assets are already accepted
as tier two collateral by some Eurosystem
NCBs, which apply different eligibility criteria
reflecting national, legal and market practices.
The phasing out by 31 May 2007 of the tier-two

43 Non-European Economic Area G10 countries currently include
the US, Canada, Japan and Switzerland. For more details, see
http://www.ecb.int/press/pr/date/2005/html/pr050221.en.html.

72
ECB
Financial integration in Europe
March 2007

44 See http://www.ecb.int/press/pr/date/2005/html/pr050722.
en.html, and http://www.ecb.int/press/pr/date/2006/html/
pr060915_1.en.html.

eligible assets that do not qualify under the
eligibility criteria for the single framework will
complete the replacement of the two-tier
system.

During 2006 the Eurosystem defined specific
eligibility criteria for non-marketable assets
and a common framework for the credit
assessment of assets, the so-called Eurosystem
Credit Assessment Framework (ECAF). The
ECAF encompasses the procedures and rules
establishing the Eurosystem’s requirement of
high credit standards for all eligible collateral
in the Single List, to ensure the consistency,
accuracy and comparability of the credit quality
assessment sources used. The ECAF is thereby
an essential element in creating the Single List
of Collateral, as it allows flexibility in the
credit assessment of assets, while simultaneously
enhancing the transparency of the overall
framework.

The new Eurosystem collateral framework was
outlined in the revised version of “The
implementation of monetary policy in the euro
area: General documentation on Eurosystem
monetary policy instruments and procedures”,
published on 15 September 2006. Some national
differences (e.g. minimum size of the credit
claim, additional legal and operational
requirements) are still allowed during an
intermediate period until end-2011, after which
a unified regime will be introduced.44

With the introduction of the single collateral
framework, all Eurosystem counterparties will
operate under a unified regime which applies
common eligibility criteria, and minimises
national differences. By treating counterparties
and issuers equally, the new framework will
enhance the level playing-field in the euro area
and will foster financial integration.

CORRESPONDENT CENTRAL BANKING MODEL
(CCBM)

Another Eurosystem service conducive to
fostering financial integration is the
Correspondent Central Banking Model (CCBM)

for the cross-border transfer of collateral within
the Eurosystem, which was established in 1999.
Under this scheme, NCBs act as custodians (or
“correspondents”) for each other and for the
ECB in respect of assets accepted in their local
depository or settlement system. The CCBM
thereby ensures that all assets eligible for the
collateralisation of monetary policy operations
and intraday credit in the TARGET system are
available to all counterparties, irrespective of
the country of issue.

The CCBM was first introduced on a provisional
basis by the Eurosystem to preserve a minimum
level playing-field for its counterparties when
using collateral in Eurosystem credit operations.
As efficient alternatives have not been
developed by the market, the Eurosystem has
enhanced its procedures over the years to
increase the level of straight-through-processing
in order to reduce the time needed to mobilise
collateral on a cross-border basis.

In light of the above-mentioned revision of
the Eurosystem’s collateral framework, the
technical and operational procedures of the
CCBM are presently under review. Moreover,
initial steps have been taken to integrate some
of the new EU Member States into the CCBM
framework in view of the future enlargement of
the euro area. On 28 December 2006 the ECB
published the “Correspondent Central Banking
Model (CCBM) – Procedures for Eurosystem
counterparties”. The purpose of this brochure
is to explain to Eurosystem counterparties and
other market participants involved in CCBM
procedures how the CCBM works, and to give
them a general overview of the main features of
the model.

In October 2006 the Governing Council of the
ECB also decided to upgrade the infrastructure
for Eurosystem collateral management,
following a request from the market. It agreed

73
ECB

Financial integration in Europe
March 2007

3 EUROSYSTEM
ACT IV IT IES FOR

F INANC IAL
INTEGRAT ION

that a wide public market consultation on the
next generation of CCBM (CCBM2) would be
conducted with a view to ensuring that the new
system properly addresses market needs.

EUROSYSTEM RESERVE MANAGEMENT SERVICES

In January 2005 a new framework was
introduced for the management of Eurosystem
customers’ euro-denominated reserve assets.
The framework, which was further enhanced in
July 2006, has been developed in response to
the continuously increasing use of the euro as
an international reserve currency, and is
available to central banks, monetary authorities
and government agencies located outside the
euro area, as well as to international
organisations. The services covered by the
framework range from the provision of custody
accounts and related custodian (safe-keeping)
and settlement services, to cash and investment
services.

In developing the new framework, the
Eurosystem has taken an approach to the
provision of central bank services that is
consistent with the concept of European
financial integration. One of the framework’s
key aspects is the provision of services via a
single access point in the euro area, through
which individual Eurosystem central banks act
as dedicated service providers (or “Eurosystem
service providers”). As a result, customers can
settle and hold in safekeeping an extensive
range of fixed income euro-denominated
securities, issued across the entire euro area,
using a single custody account. The range of
securities for which such services are provided
includes almost all securities that will be
contained in the Eurosystem’s Single List of
Collateral. Furthermore, a high degree of
harmonisation has been established, with each
of the Eurosystem service providers offering
the same set of reserve management services,
subject to harmonised terms and conditions and
in line with general market standards.

1
ECB

Financial integration in Europe
March 2007

STAT I ST ICAL
ANNEX

S

MONEY MARKET INDICATORS

Price-based indicators
Chart C1: Cross-country standard deviation of the average unsecured interbank

lending rates across euro area countries S4
Chart C2: Cross-country standard deviation of the average interbank repo rates

across euro area countries S4

Quantity-based indicators
Chart C3: The degree of cross-border holdings of short-term debt securities issued by

euro area residents S5

Infrastructure indicators for large-value payment systems (LVPS)
Chart C4: The number of large-value payment systems in the euro area S6
Chart C5: TARGET: the share of payments among Member States in total payments

(in volume) S6
Chart C6: TARGET: the share of payments among Member States in total payments

(in value) S6

BOND MARKET INDICATORS

GOVERNMENT BOND MARKET

Price-based indicators
Chart C7: Cross-country standard deviation of government bond yield spreads for

two, five and ten-year maturities S7
Chart C8: Evolution of beta coefficients for ten-year government bond yields S8
Chart C9: Average distance of intercept/beta from the values implied by complete

integration for ten-year government bond yields S8
Chart C10: Variance ratio for ten-year euro area government bond yields S9

CORPORATE BOND MARKET

Price-based indicators
Chart C11: Proportion of cross-sectional variance explained by various factors S9
Chart C12: Estimated coefficients of country dummies S10
Chart C13: Cross-sectional dispersion of country parameters S10

Quantity-based indicators for government and corporate bond markets
Chart C14: Share of MFI cross-border holdings of debt securities issued by euro area

and EU non-MFIs: outstanding amounts by residency of the issuer S11
Chart C15: The degree of cross-border holdings of long-term debt securities issued by

euro area residents S11
Chart C16: Investment funds’ holdings of debt securities issued in other

euro area countries S11

Infrastructure indicators
Chart C17: Total number of eligible links for Eurosystem credit operations in the euro area S12

STATISTICAL ANNEX

ECB
Financial integration in Europe
March 20072S

Chart C18: Number of CSDs in the euro area S12
Chart C19: Number of CCPs in the euro area S12
Chart C20: Share of domestic and cross-border collateral used for Eurosystem credit

operations S13

EQUITY MARKET INDICATORS

Price-based indicators
Chart C21: Filtered cross-country and cross-sector dispersions in euro area equity returns S13
Chart C22: Proportion of variance in local equity returns explained by euro area and

US shocks S14
Chart C23: Euro area and US shock spillover intensity S14

Quantity-based indicators
Chart C24: The degree of cross-border holdings of equity issued by euro area residents S15
Chart C25: Investment funds’ holdings of equity issued in other euro area countries S15

BANKING MARKET INDICATORS

Cross-border presence indicators
Chart C26: Dispersion of the number of euro area bank branches across

euro area countries S16
Chart C27: Dispersion of the number of euro area bank subsidiaries across

euro area countries S16
Chart C28: Dispersion of the total assets of euro area bank branches across

euro area countries S16
Chart C29: Dispersion of the total assets of euro area bank subsidiaries across

euro area countries S16
Chart C30: Cross-border bank M&A deal values of assets purchased and number of

euro area cross-border M&As S17

Price-based indicators
Chart C31: Cross-country standard deviation of MFI interest rates on loans to

non-financial corporations S17
Chart C32: Cross-country standard deviation of MFI interest rates on loans to and

deposits from households S17

Quantity-based indicators
Chart C33: Non-interbank deposits – percentage of business with other euro area

countries and EU Member States S18
Chart C34: MFI holdings of securities issued by MFIs: outstanding amounts by residency

of the issuer S18
Chart C35: MFI loans to non-MFIs: outstanding amounts by residency of the counterpart S19
Chart C36: MFI loans to MFIs: outstanding amounts by residency of the counterparty S19

3
ECB

Financial integration in Europe
March 2007

STAT I ST ICAL
ANNEX

S

Corporate banking indicators
Chart C37: Cross-country dispersion measures of gross fees on bond issues charged to

euro area resident firms S19
Chart C38: Cross-country dispersion measures of gross fees on equity issues charged to

euro area resident firms S19
Chart C39: Euro area cross-country dispersion measures of spreads on syndicated loans

charged to euro area resident firms S20
Chart C40: Cross-country dispersion measures of fees on syndicated loans charged to

euro area resident firms S20

Infrastructure indicators for retail payment systems
Chart C41: Number of retail payment systems in the euro area S20
Chart C42: Number of automated clearing houses in the euro area S20

ECB
Financial integration in Europe
March 20074S

MONEY MARKET INDICATORS

PRICE-BASED INDICATORS

Description
The European Banking Federation (EBF) makes
available business frequency (daily) data at the
level of individual institutions, contained in a
panel, for both unsecured and secured interbank
short-term debt or deposits. These data cover
the EONIA (euro overnight index average) and
the EURIBOR (euro interbank offered rate)
(unsecured lending) as well as the EUREPO
(the repo market reference rate for the euro) for
different maturities.1 Data on the EONIA SWAP
INDEX can also be used.

For each dataset, the indicator is the unweighted
standard deviation (Dt) of the average daily
interest rates prevailing in each euro area
country. Reported rates are considered to be the
national rates of country c if the reporting bank
is located there. However, the counterparty of
the transaction is not known, and the reported
interest rate could thus potentially (in part)
refer to transactions with a bank outside that
country c.

The number of euro area countries (nt in the
formula below) reflects the number of countries
that had adopted the euro in the reference
period:

D
n

r rt
t

c t t
c

= −∑1 2(), (1)

where rc,t is the unweighted average of the
interest rate ri,t

c reported by each of the mc panel
banks at time t in a given country c:

r
m

rc t
c

i t
c

i
, ,= ∑1

 (2)

The euro area average rt is calculated as the
unweighted average of the national average
interest rates rc,t.

The data are smoothed by calculating a
61-(business) day centred moving average of
the standard deviation, transformed into

1 For further information, see http://www.euribor.org/default.
htm and http://www.eurepo.org/. See ECB Monthly Bulletin,
May 2006, “The contribution of the ECB and the Eurosystem to
European financial integration”, p. 67.

Chart C1 Cross-country standard deviation
of the average unsecured interbank lending
rates across euro area countries
(61-day moving average, basis points)

Sources: EBF, ECB calculations.

0

50

100

150

200

250

300

0

50

100

150

200

250

300

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

overnight
1-month maturity
12-month maturity

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

1999 2000 2001 2002 2003 2004 2005 2006

overnight
1-month maturity
12-month maturity

Chart C2 Cross-country standard deviation
of the average interbank repo rates across
euro area countries
(61-day moving average, basis points)

Sources: EBF, ECB calculations.

0

0.5

1

1.5

2

2.5

0

0.5

1

1.5

2

2.5

2002 2004 2005 20062003

1-month maturity
12-month maturity

5
ECB

Financial integration in Europe
March 2007

STAT I ST ICAL
ANNEX

S

monthly figures taking the end-of-month
observation of the smoothed series.

For the indicative series prices (EURIBOR,
EUREPO), the data are corrected for obvious
outliers.

The computed indicator has a monthly frequency.

Additional information
The EONIA is the effective overnight reference
rate for the euro. The banks contributing to the
EONIA are the same as the EURIBOR panel
banks (composed of banks resident in the euro
area and in other EU Member States, as well as
some international banks).

The EURIBOR is the benchmark rate of the
large unsecured euro money market for
maturities longer than overnight that has
emerged since 1999.

The EUREPO is the benchmark rate of the euro
repo market, and has been released since March
2002. It is the rate at which one prime bank
offers funds in euro to another prime bank when
the funds are secured by a repo transaction
using general collateral.

QUANTITY-BASED INDICATORS

Description
This indicator measures the degree of cross-
border allocation of short-term debt securities,
i.e. securities with an original maturity of up to
one year among euro area Member States.

Intra-euro area is defined as the share of short-
term debt securities issued by euro area residents
and held by other euro area residents (excluding
central banks):

Outstock

MKT TOutstock TInstock

ij t
j ii

i t
i

i t
i

i t
i

,

, , ,

≠
∑∑

∑ ∑ ∑+ − (3)

i j euro area countries, ∈{ }

where Outstockij denotes the value of assets
issued by residents of euro area Member State
i and held by residents of euro area Member
State j (i ≠ j); MKTi stands for market
capitalisation in country i; TOutstocki is the
total foreign assets held by country i; and
TInstocki is the total foreign liabilities of
country i.

Extra-euro area is defined as the share of euro
area short-term debt securities held by non-
residents of the euro area (excluding central
banks). The measure takes the following form:

Outstock

MKT TOutstock TInstock

ir t
ri

r t
r

r t
r

r t
r

,

, , ,

∑∑
∑ ∑ ∑+ −

i euro area countries

r rest of the world

∈{ }
∈{ } (4)

where Outstockir denotes the value of assets
issued by residents of euro area Member State
i and held by non-residents of the euro area r
(rest of the world); MKTr stands for market
capitalisation in country r; TOutstockr is the
total foreign assets held by country r; and
TInstockr is the total foreign liabilities of
country r.

The computed indicator has a yearly
frequency.

Chart C3 The degree of cross-border
holdings of short-term debt securities
issued by euro area residents
(percentages)

Sources: BIS, IMF and ECB calculations.

0

2

4

6

8

10

12

14

0

2

4

6

8

10

12

14

2001
2002
2003
2004
2005

Intra-euro area Extra-euro area

ECB
Financial integration in Europe
March 20076S

Additional information
The indicators are built on the basis of the
Coordinated Portfolio Investment Survey
(CPIS) of the International Monetary Fund
(IMF), which is conducted on an annual basis
and undertaken by national statistics compilers.
Short-term debt securities encompass Treasury
bills, commercial paper and bankers’
acceptances that usually give the holder the
unconditional right to a fixed sum of money on
a specified date. These instruments are usually
traded on organised markets at a discount and
have an original term to maturity of one year or
less.

INFRASTRUCTURE INDICATORS FOR LARGE-VALUE
PAYMENT SYSTEMS (LVPS)

Description
This indicator counts the absolute number of
LVPS in the euro area at the end of each year.
The indicator covers the Member States of the
euro area that had adopted the euro at the time
to which the statistics relate for the whole
series.

The computed indicator has a yearly
frequency.

Additional information
LVPS, also known as wholesale systems, can be
defined as systems that generally process
payments of very large amounts. Such payments

are mainly exchanged between banks or
participants in the financial markets, and
usually require urgent and timely settlement.

Description
The first indicator shows the share of the
volume of payments among euro area Member
States (inter-Member State payments) in the
total number of payments processed in the
TARGET system.

The second indicator shows the share of the
value of payments among euro area Member
States (inter-Member State payments) in the
total value of payments processed in the
TARGET system.

Both indicators have a half-yearly frequency.

Chart C4 The number of large-value payment
systems (LVPS) in the euro area

Source: ECB.

0
2
4
6
8

10
12
14
16
18
20

0
2
4
6
8
10
12
14
16
18
20

1998 1999 2000 2001 2002 2003 2004 2005 2006

Chart C5 TARGET: the share of payments
among Member States in total payments
(in volume)
(percentages)

Source: ECB.

15

20

25

15

20

25

I II I II I II I II I II I II I II I II
1999 2000 2001 2002 2003 2004 2005 2006

Chart C6 TARGET: the share of payments
among Member States in total payments
(in value)
(percentages)

Source: ECB.

10

15

20

25

30

35

40

45

50

10

15

20

25

30

35

40

45

50

I II I II I II I II I II I II I II I II
1999 2000 2001 2002 2003 2004 2005 2006

7
ECB

Financial integration in Europe
March 2007

STAT I ST ICAL
ANNEX

S

Additional information
The TARGET system is the Real-time Gross
Settlement (RTGS) system of the euro. TARGET
consists of the national RTGS systems of the 13 euro
area countries and of the ECB payment mechanism
(EPM). In addition, the national euro RTGS systems
of Denmark, Poland and the United Kingdom are
connected to TARGET. These 17 systems are all
interlinked in order to provide a uniform platform
for the processing of euro payments.

A TARGET inter-Member State payment is
defined as a payment between counterparties
which maintain an account with different
central banks that participate in TARGET. The
remainder of TARGET payments are intra-
Member State payments. An intra-Member
State payment is defined as a payment between
counterparties that maintain an account with
the same central bank.

The expected launch in November 2007 of
TARGET2, which will replace the current
decentralised system with a single technical
platform, means that the concept of inter-
Member State traffic will be reviewed.

BOND MARKET INDICATORS

GOVERNMENT BOND MARKET

PRICE-BASED INDICATORS

Description
The cross-country standard deviations of
government bond yield spreads for two, five
and ten-year maturities are calculated on the
basis of daily data for the government bond
yield spreads relative to the government bond
yield in the country selected as a benchmark for
the calculation (Germany for ten-year maturities
and France for two and five-year maturities).

In a second step, data are smoothed by
calculating a 61-(business) day centred moving
average of the standard deviation, transformed
into monthly figures by taking the end-of-
month observation of the smoothed series.

The standard deviation of ten-year government
bond yield spreads is based on bonds from
Belgium, Greece, Spain, France, Ireland, Italy,
the Netherlands, Austria, Portugal and Finland.
For the five-year maturities, the government
bonds of Belgium, Germany, Greece, Spain,
Ireland, Italy, the Netherlands, Austria, Portugal
and Finland are used. For the two-year
maturities, the measure is based on bonds from
Belgium, Germany, Greece, Spain, Italy, the
Netherlands, Austria, Portugal and Finland.
Greece enters the standard deviation calculations
for all maturities upon the date of its entry into
the euro area. In the case of Luxembourg, no
benchmark bond exists for the residual
maturities of close to two, five or ten years.

Additional information
Not all government debt in the euro area is fully
substitutable in terms of perceived credit risk or
liquidity of the relevant bonds. This might
affect the yields of the selected bonds and thus
the computed indicator.

Chart C7 Cross-country standard deviation
of government bond yield spreads for two,
five and ten-year maturities
(61-day moving average, basis points)

Source: ECB.

0

50

100

150

200

250

300

350

0

50

100

150

200

250

300

350

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

2-year maturity
5-year maturity
10-year maturity

ECB
Financial integration in Europe
March 20078S

Description
If bond markets are fully integrated and no
country-specific changes in perceived credit
risk occur, bond yields should only react to
news common to all markets. That is, changes
in the bond yields of individual countries should
react exclusively to common news, which is
reflected by a change in the benchmark
government bond yield. To separate common
from local influences, the following regression
is run:

∆ ∆R Rc t c t c t ger t c t, , , , ,= + +α β ε (5)

where α denotes a country-varying and time-
varying intercept; β is a country-dependent and
time-dependent beta with respect to the
benchmark (German) bond yield; ΔR is the
change in the bond yield; and ε is a country-
specific shock.

The conditional betas are derived by estimating
the above regression using the first 18 months
of monthly averages. Subsequently, the data
window is moved one month ahead and the
equation is re-estimated until the last observation
is reached. A time series for βc,t is then
obtained.

The model-based indicator has a monthly
frequency.

Additional information
The outcome of the econometric specification
depends on the selection of the most appropriate
benchmark bond, in this case the ten-year
German government bond. In addition, one
should not expect that common factors can fully
explain changes in local bond yields, as “local
news” concerning credit and liquidity risks will
continue to have an impact on local yields.

Description
This indicator is derived using regression (5),
as for the previous indicator. From the individual
country regressions, the unweighted average
αc,t and βc,t values are calculated and measured
in proportion to the values implied by complete
market integration (0 and 1 respectively). The

Chart C8 Evolution of beta coefficients for
ten-year government bond yields

Sources: Reuters and ECB calculations.

-3

-2

-1

0

1

2

3

4

-3

-2

-1

0

1

2

3

4

Jan.
1992

Jan.
1993

Jan.
1994

Jan.
1995

Jan.
1996

Jan.
1997

Jan.
1998

Jan.
1999

Jan.
2000

Jan.
2001

Jan.
2002

Jan.
2003

Jan.
2004

Jan.
2005

Jan.
2006

Jan.
2007

Ireland
Italy
Netherlands
Portugal
Spain

Austria
Belgium
Finland
France
Greece

Chart C9 Average distance of intercept/beta
from the values implied by complete integration
for ten-year government bond yields

Sources: Reuters and ECB calculations.

0.00

0.05

0.10

0.15

0.20

0.25

0.00

0.20

0.40

0.60

0.80

1.00

1.20

1.40

Jan.
1992

Jan.
1993

Jan.
1994

Jan.
1995

Jan.
1996

Jan.
1997

Jan.
1998

Jan.
1999

Jan.
2000

Jan.
2001

Jan.
2002

Jan.
2003

Jan.
2004

Jan.
2005

Jan.
2006

Jan.
2007

dispersion in intercept
dispersion in beta (right-hand scale)

0.00

0.00

0.01

0.01

0.01

0.01

0.01

0.02
0.02

0.00

0.20

0.40

0.60

0.80

1.00

1.20

1.40

Jan.Apr.JulyOct. Jan.Apr.JulyOct. Jan.Apr.JulyOct. Jan.Apr.JulyOct. Jan.Apr.JulyOct. Jan.
20072002 2003 2004 2005 2006

dispersion in intercept
dispersion in beta (right-hand scale)

9
ECB

Financial integration in Europe
March 2007

STAT I ST ICAL
ANNEX

S

analysis is based on monthly averages of
government bond yields.

The model-based indicator has a monthly
frequency.

Description
This indicator measures the proportion of the
variance of local (country-specific) yields that
can be explained by the variance of the
benchmark (German) ten-year government
bond yields, i.e. the “variance ratio”. The
indicator is derived from the same 18-month
rolling regression as for the previous two
indicators (see equation (5) above). The total
variance of local yields is given by:

Var R Var R Varc t c t b t c t∆ ∆, , , ,() = () + ()β ε2

(6)

and the variance ratio by:

VR
Var R

Var R
c t

c t b t

c t

,

, ,

,

=
()

()
β 2 ∆

∆
 (7)

Hence, a variance ratio close to one is obtained
when the beta approaches one and when the
volatilities of the local and the benchmark bond
yield changes are of a similar magnitude. The
analysis is based on monthly averages of
government bond yields.

The model-based indicator has a monthly
frequency.

CORPORATE BOND MARKET

PRICE-BASED INDICATORS

Description
This indicator is derived by estimating the
following equation using Ordinary Least
Squares (OLS) regression technique:

SP t z CR Sc r
i

t t r t
r

K

i t
r

s t
s

i t
s

, , , , ,, ,τ α γ δ() = + + +
= =

∑ ∑
1 1

2

ϕ βt t
i

c t i c t
c

N

i tz C e+ +
=

∑ , , , ,
1

 (8)

Chart C10 Variance ratio for ten-year euro
area government bond yields

(multiplied by 100)

Sources: Reuters and ECB calculations.

Ireland
Italy
Netherlands
Portugal
Spain

Austria
Belgium
Finland
France
Greece

0

20

40

60

80

100

120

0

20

40

60

80

100

120

Jan.
1992

Jan.
1993

Jan.
1994

Jan.
1995

Jan.
1996

Jan.
1997

Jan.
1998

Jan.
1999

Jan.
2000

Jan.
2001

Jan.
2002

Jan.
2003

Jan.
2004

Jan.
2005

Jan.
2006

Jan.
2007

65

70

75

80

85

90

95

100

65

70

75

80

85

90

95

100

Ireland
Italy
Netherlands
Portugal
Spain

Austria
Belgium
Finland
France
Greece

Jan. Apr. July Oct. Jan. Apr. July Oct. Jan. Apr. July Oct. Jan. Apr. July Oct. Jan. Apr. July Oct. Jan.
2002 2003 2004 2005 2006 2007

Chart C11 Proportion of cross-sectional
variance explained by various factors

Sources: Merrill Lynch, Bloomberg, ECB calculations.

-5
0
5

10
15
20
25
30
35
40

-5
0
5
10
15
20
25
30
35
40

1998 1998 2000 2001 2002 2003 2004 2005 2006

explained by regression
explained by common, maturity, coupon, liquidity and
industry effects
explained by rating effect
explained by country effect

ECB
Financial integration in Europe
March 200710S

where SP t zc r
i

t, , ,τ() is the yield spread for
corporate bond i at time t issued in country c
with τ years to maturity, with credit rating r
and set of instruments zt. α is an intercept
common to all corporate bonds, CRr

i,t is a rating
dummy which takes a value of one when
corporate bond i belongs to rating category r at
time t, and zero otherwise, and Ss

i,t is a sector
dummy which takes a value of one for financial
corporations and zero for non-financial
corporations. The parameter vector φ groups
the sensitivities of the various corporate bonds
to the instruments contained in zi

t, namely time
to maturity, liquidity, and coupon of the ith
bond. As a proxy of liquidity, we use the ratio
of days that the bond has been traded relative to
the total number of trading days within every
time interval. Ci,c,t is a country dummy that
equals one when corporate bond i belongs to
country c at time t, and zero otherwise.

The sample is composed of 2,242 individual
bonds incorporating euro-denominated
investment-grade bonds with a minimum issue
size of €100 million. Bonds rated below
investment grade and asset-backed bonds are
excluded from the analysis. In addition, bonds
with less than one year to maturity and bonds
which were traded less than once per week in a
given four-week time interval are excluded. All
euro-denominated bonds not issued in a euro
area country are eliminated, as well as data for
countries that do not have at least ten corporate
bonds at every time interval. This results in an
analysis based on a sample of bonds issued in
seven countries: Austria, France, Germany,
Ireland, Italy, the Netherlands and Spain. Italy
has been included in the regression analysis
since June 2003.

The indicator represents the six-month average
of the proportion of cross-sectional variance
that can be explained by the various components
(common, rating, sector, maturity, liquidity
coupon and country effects) over time.

Description
As a test for integration, it is tested whether the
country parameters βc,t in equation (9) are zero,
or at least converge towards zero.

Description
This indicator is derived by calculating the
average size of the estimated country dummies
derived from equation (9). An overall decrease
in the dispersion of the country effects would
be an indication of increasing integration in the
corporate bond market.

Chart C12 Estimated coefficients of country
dummies

Sources: Merrill Lynch, Bloomberg, ECB calculations.

-20

-15

-10

-5

0

5

10

15

20

-20

-15

-10

-5

0

5

10

15

20

1998 1999 2000 2001 2002 2003 2004 2005 2006

Austria
Germany
Spain
France

Ireland
Netherlands
Italy

Chart C13 Cross-sectional dispersion of
country parameters

Sources: Merrill Lynch, Bloomberg, ECB calculations.

0

2

4

6

8

10

12

14

16

0

2

4

6

8

10

12

14

16

1998 1999 2000 2001 2002 2003 2004 2005 2006

11
ECB

Financial integration in Europe
March 2007

STAT I ST ICAL
ANNEX

S

QUANTITY-BASED INDICATORS FOR GOVERNMENT
AND CORPORATE BOND MARKETS

Description
For this indicator, see the indicators on the
cross-border securities holdings of the banking
markets below.

Description
This indicator, which measures the degree of
cross-border holdings among euro area Member
States of long-term debt securities, i.e. debt

securities with an original maturity of above
one year, is derived in the same way as the
similar indicators on the cross-border holding
of short-term debt securities.

The indicator has an annual frequency.

Description
This indicator shows the share of total
investment funds’ holdings of all securities
other than shares (including money market
paper) issued by residents of the euro area
outside the Member States in which the
investment fund is located. The composition of
the euro area is the one prevailing during the
reference period.

The computed indicator has a quarterly
frequency.

Chart C14 Share of MFI cross-border holdings of
debt securities issued by euro area and EU non-MFIs:
outstanding amounts by residency of the issuer
(percentages)

Source: ECB.

0
5

10
15
20
25
30
35
40
45

0
5
10
15
20
25
30
35
40
45

Sep.
1997

Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep.
1998 1999 2000 2001 2002 2003 2004 2005 2006

other euro area – government and corporate bonds
other euro area – corporate bonds
other euro area – government bonds
rest of EU – government and corporate bonds

Chart C15 The degree of cross-border holdings
of long-term debt securities issued by euro
area residents
(percentages)

Sources: BIS, IMF and ECB calculations.

0

10

20

30

40

50

60

70

0

10

20

30

40

50

60

70

2003
2004
2005

1997
2001
2002

Intra-euro area Extra-euro area

Chart C16 Investment funds’ holdings of
debt securities issued in other euro area
countries
(percentages)

Source: ECB.

0
5

10
15
20
25
30
35
40
45
50

0
5
10
15
20
25
30
35
40
45
50

Q4
1998

Q4Q2 Q4Q2 Q4Q2 Q4Q2 Q4Q2 Q4Q2 Q4Q2 Q2
20061999 2000 2001 2002 2003 2004 2005

ECB
Financial integration in Europe
March 200712S

INFRASTRUCTURE INDICATORS

Description
This indicator counts the absolute number of
eligible links used between securities settlement
systems (SSSs) for Eurosystem credit
operations. The indicator refers to the eligible
links in operation at the end of each year.

Additional information
To be eligible, links have to comply with the
ECB Standards for the use of EU SSSs in
Eurosystem credit operations. The figures
provided reflect the outcome of the assessment
of links between SSSs carried out by the
Eurosystem at the request of an SSS. As from
2003, figures refer only to eligible links between
SSSs located in the euro area, as the ECB
Governing Council has decided that, since
1 July 2003, only securities issued and held in
an SSS located in the euro area are eligible for
Eurosystem credit operations.

Description
The first indicator counts the total number of
legal entities located in the euro area that
operate a central securities depository (CSD). A
CSD is an entity which holds and administers
securities or other financial assets, holds
issuance accounts and enables transactions to
be processed by book-entry. Assets may exist
either in a physical but immobilised form, or in
an electronically dematerialised form within
the CSD.

The second indicator counts the total number of
euro area legal entities that operate a central
counterparty (CCP). A CCP is an entity that
interposes itself between the counterparties to
trades, acting as a buyer to every seller and
seller to every buyer of a specified set of
contracts.

Chart C17 Total number of eligible links for
Eurosystem credit operations in the euro
area

Source: ECB.

47

64 66 63 59 59 59 59

0

10

20

30

40

50

60

70

0

10

20

30

40

50

60

70

1999 2000 2001 2002 2003 2004 2005 2006

links between euro area SSSs
links from/to non euro-area SSSs

62
43

62 59

Chart C18 Number of CSDs in the euro area

Source: ECB.

0

5

10

15

20

25

0

5

10

15

20

25

1998 1999 2000 2001 2002 2003 2004 2005 2006

Chart C19 Number of CCPs in the euro area

Source: ECB.

0

2

4

6

8

10

12

14

0

2

4

6

8

10

12

14

1998 1999 2000 2001 2002 2003 2004 2005 2006

13
ECB

Financial integration in Europe
March 2007

STAT I ST ICAL
ANNEX

S

The frequency of both indicators is annual.

Additional information
These indicators represent integration activities
that can be observed at the euro area level.
However, when interpreting these indicators, it
should be borne in mind that integration has
occurred not only between entities operating in
the euro area, but also at the EU level.

These indicators are based on information
published in the ECB Blue Book for the
respective years.

Description
This indicator measures the proportion of
eligible assets used domestically – i.e. within
the same country – and across national borders
– i.e. between euro area countries – to
collateralise Eurosystem credit operations. This
indicator aggregates the data reported monthly
by the Eurosystem national central banks
(NCBs) to the ECB on the domestic use and
cross-border use (composed of both the
Correspondent Central Banking Model (CCBM)
and links data). The computed indicator has an
annual frequency.

Additional information
In the current framework, counterparties may
transfer cross-border collateral to the

Eurosystem via two main channels: the CCBM,
which is provided by the Eurosystem; and the
links, which represent a market-led solution.
The CCBM remains the principal channel, even
if the proportion of collateral held through links
has increased.

EQUITY MARKET INDICATORS

PRICE-BASED INDICATORS

Description
This indicator is derived by calculating the
cross-sectional dispersion in both sector and
country index returns for the euro area
countries.2 Data are calculated on a weekly
basis from January 1973 onwards. They include
(reinvested) dividends, and are denominated in
euro. The indicator has a monthly frequency.

The cross-sectional dispersions are filtered
using the Hodrick-Prescott smoothing
technique, which provides a smooth estimate of
the long-term trend component of the series.

Chart C20 Share of domestic and cross-
border collateral used for Eurosystem credit
operations
(as a percentage of the total collateral provided to the
Eurosystem)

Source: ECB.

0

20

40

60

80

100

0

20

40

60

80

100

2002 2003 2004 2005 2006

domestic
cross-border

7.72 4.53 8.04 3.54 2.05

9.947.452.956.463.27

Chart C21 Filtered cross-country and
cross-sector dispersions in euro area equity
returns
(percentages)

Sources: Thomson Financial Datastream and ECB calculations.

2 This indicator is based on an approach first presented by
K. Adjaouté and J.-P. Danthine (2003), “European financial
integration and equity returns: A theory-based assessment”, in
V. Gaspar et al., “The transformation of the European financial
system”, Second ECB Central Banking Conference.

0

1

2

3

4

5

6

0

1

2

3

4

5

6

1974 1976 1978 1980 1982 1984 1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006

country dispersion
sector dispersion

ECB
Financial integration in Europe
March 200714S

Additional information
The indicator displays structural changes in the
aggregate euro area equity market.

Description
To compare the relevance of euro area and US
shocks across average changes in country
returns, the indicators report the variance ratios,
i.e. the proportion of total domestic equity
volatility explained by euro area and US shocks,
respectively. The model-based indicator is
derived by assuming that the total variance of
individual country-specific returns is given
by:

σ β σ β σc t c t t
eu

eu t t
us

us th, , , ,
2 2 2 2 2= + () + () (9)

where hc,t is the variance of the local shock
component. The euro area variance ratio is then
given by:

VRc t
eu t

eu
eu t

c t
,

,

,

=
()β σ

σ

2 2

2
 (10)

and correspondingly for the US. The conditional
variances are obtained from a standard
asymmetric GARCH (1,1) model.

For each period, the indicators report the
unweighted average of the relative importance
of euro area-wide factors, other than US equity
market fluctuations, for the variance of

individual euro area countries’ equity market
indexes (the “variance ratio”), and the
unweighted average of the relative importance
of US equity market fluctuations for the
variance of euro area equity markets.

Data refer to the Economic and Monetary Union
(EMU) global sector indices, and have been
calculated on a weekly basis from January 1973
onwards.

Additional information
The variance ratio is derived by assuming that
local shocks are uncorrelated across countries
and that they are similarly not correlated with
the euro area and US benchmark indices.

Description
This measure is equivalent to the news-based
indicators for the bond market. However,
empirical evidence suggests that equity returns
are significantly driven by global factors. For
this reason, both euro area-wide shocks and US
shocks (as a proxy for global factors) are
included in the assessment of common news.

To calculate the relative importance of euro
area-wide and US stock market fluctuations for
local stock market returns, the stock market
returns of individual countries are modelled as
having both an expected component as well as

Chart C22 Proportion of variance in local
equity returns explained by euro area and
US shocks
(percentages)

Sources: Thomson Financial Datastream and ECB calculations.

Chart C23 Euro area and US shock spillover
intensity

Sources: Thomson Financial Datastream and ECB calculations.

euro area shock spillover intensities
US shock spillover intensities

1973-1985 1986-1991 1992-1998 1999-2006
0.0
0.1
0.2
0.3
0.4
0.5
0.6
0.7
0.8
0.9

0.0
0.1
0.2
0.3
0.4
0.5
0.6
0.7
0.8
0.9

0

5

10

15

20

25

30

35

40

0

5

10

15

20

25

30

35

40

US shocks
EU shocks

1973-1985 1986-1991 1992-1998 1999-2006

15
ECB

Financial integration in Europe
March 2007

STAT I ST ICAL
ANNEX

S

an unexpected one, εc,t.3 The unexpected
component is then decomposed into a purely
local shock (ec,t) and a reaction to euro area
(εeu,t) news as well as world (US) news (εus,t):

ε β ε β εc t c t c t
eu

eu t c t
us

us te, , , , , ,= + + (11)

where β represents the country-dependent
sensitivity to euro area and US market changes
(of the unexpected component of equity
returns), respectively.

In order to investigate the development of the
betas over time, three dummy variables are
introduced representing the periods 1986-1991,
1992-1998 and 1999-2006.

For each period, the indicators report the
unweighted average intensity by which euro
area-wide equity market shocks, other than
those from the US, are transmitted to local euro
area equity markets, as well as the unweighted
average intensity by which US equity market
shocks are transmitted to local euro area equity
markets.

Data refer to the EMU global sector indices,
and are calculated on a weekly basis from
January 1973 onwards.

Additional information
To distinguish global shocks from purely euro
area shocks, it is assumed that euro area equity
market developments are partly driven by
events in the US market. It is furthermore
assumed that the proportion of local returns
that is not explained by common factors is
entirely due to local news.

QUANTITY-BASED INDICATORS

Description
This indicator measures the degree of cross-
border holdings of equity securities among euro
area Member States, and is derived in the same
way as the respective indicators for short-term
and long-term debt securities. The computed
indicator has an annual frequency.

3 The expected return is obtained by relating euro area and US
returns to a constant term and to the returns in the previous
period. The conditional variance of the error terms is governed
by a bivariate asymmetric GARCH (1,1) model.

Chart C24 The degree of cross-border
holdings of equity issued by euro area
residents
(percentages)

Sources: IMF, Thomson Financial Datastream and ECB
calculations.

0

5

10

15

20

25

30

35

0

5

10

15

20

25

30

35

1997
2001
2002
2003
2004
2005

Intra-euro area Extra-euro area

Chart C25 Investment funds’ holdings of
equity issued in other euro area countries

(percentages)

Source: ECB.

0

5

10

15

20

25

0

5

10

15

20

25

Q4 Q2 Q4 Q2 Q4 Q2 Q4 Q2 Q4 Q2 Q4 Q2 Q4 Q2 Q4 Q2
1998 1999 2000 2001 2002 2003 2004 2005 2006

ECB
Financial integration in Europe
March 200716S

Description
The indicator shows the share of investment
funds’ total holdings of all shares and other
equity (excluding investment fund shares/units)
issued by residents of the euro area outside the
Member States in which the investment fund is
located. The composition of the euro area is the
one prevailing during the reference period. The
indicator has a quarterly frequency.

BANKING MARKET INDICATORS

CROSS-BORDER PRESENCE INDICATORS

Description
These two indicators describe the development
over time of the share of the number of branches/

subsidiaries of euro area banks (credit
institutions) within euro area countries in the
total number of domestic credit institutions.
Setting up branches or subsidiaries is one way
of integrating the euro area banking markets
across borders. The level and dispersion of the
country data are described by the following
dispersion measures: the first quartile (25th
percentile), the median value (50th percentile)
and the third quartile (75th percentile). These
computed indicators have an annual frequency.

They complement the information on the assets
of branches and subsidiaries, as provided by the
following two indicators (C28 and C29).

Additional information
The measures have been corrected for outliers.

Chart C26 Dispersion of the number of euro
area bank branches across euro area
countries
(as a percentage of the total number of banks)

Source: ECB.

0

10

20

30

40

0

10

20

30

40

2001 2002 2003 2004 2005 2006

Chart C27 Dispersion of the number of euro
area bank subsidiaries across euro area
countries
(as a percentage of the total number of banks)

Source: ECB.

2001 2002 2003 2004 2005 2006
0

10

20

30

40

0

10

20

30

40

Chart C28 Dispersion of the total assets of
euro area bank branches across euro area
countries
(as a percentage of the total assets of the euro area banking
sector)

Source: ECB.

2001 2002 2003 2004 2005
0

10

20

0

10

20

Chart C29 Dispersion of the total assets of
euro area bank subsidiaries across euro area
countries
(as a percentage of the total assets of the euro area banking
sector)

Source: ECB.

2001 2002 2003 2004 2005
0

10

20

30

0

10

20

30

17
ECB

Financial integration in Europe
March 2007

STAT I ST ICAL
ANNEX

S

Description
These two indicators describe the development
over time of the share of assets of branches and
subsidiaries of euro area banks within euro area
countries other than the home country in the
total amount of the euro area banking sector’s
assets. These computed indicators have an
annual frequency.

Description
This indicator provides euro area bank M&A
activities as a further measure of the degree of
the euro area cross-border integration of
banking markets. The numerator is composed
of the value of all intra-euro area cross-border
bank M&As. The denominator is composed of
the value of all euro area banking system
M&As, i.e. domestic, intra-euro area cross-
border, and M&As where the acquirer is resident
in the euro area and the counterpart is outside
the euro area. The absolute number of euro area
cross-border M&As per year is also displayed.
M&A deals include both controlling and
minority stakes. All acquisitions transactions
are taken into account provided the resulting
stake is above 10%. This also applies to
transactions where no value is provided as long
as the resulting stake is published (and amounts
to more than 10%). Acquisitions carried out in
multiple transactions are reported in the year in
which the ownership exceeded 50%.

PRICE-BASED INDICATORS

Description
The price measures for credit market integration
are based on monetary financial institution
(MFI) interest rates (MIR) on new business
reported to the ECB, at monthly frequency as
from January 2003.

Chart C30 Cross-border bank M&A deal
values of assets purchased and number of
euro area cross-border M&As
(as a percentage of the total euro area banking system M&As
and absolute numbers, respectively)

Sources: Bureau van Dijk (Zephyr database) and ECB
calculations.

2000

value of cross-border deals (%) (left-hand scale)
number of cross-border deals (right-hand scale)

2001 2002 2003 2004 2005 2006
0

10

20

30

40

50

60

70

0
2
4
6
8
10
12
14
16
18

Chart C31 Cross-country standard deviation
of MFI interest rates on loans to
non-financial corporations
(basis points)

Source: ECB.

Chart C32 Cross-country standard deviation
of MFI interest rates on loans to and
deposits from households
(basis points)

Source: ECB.

0

10

20

30

40

50

60

70

0

10

20

30

40

50

60

70

Jan. Apr. July Oct. Jan. Apr. July Oct. Jan. Apr. July Oct. Jan. Apr. July Oct.
2003 2004 2005 2006

floating rate and initial rate fixation up to 1 year, up to
and including 1 million
floating rate and initial rate fixation up to 1 year,
over 1 million
with initial rate fixation over 5 years, up to and
including 1 million
with initial rate fixation over 5 years, over 1 million

0
20
40
60
80

100
120
140
160
180

0
20
40
60
80
100
120
140
160
180

consumer credit: with initial rate fixation over 1 year
and up to 5 years
house purchase: with floating rate and initial rate
fixation up to 1 year
house purchase: with initial rate fixation over 5 years
and up to 10 years

Jan. Apr. July Oct. Jan. Apr. July Oct. Jan. Apr. July Oct. Jan. Apr. July Oct.
2003 2004 2005 2006

ECB
Financial integration in Europe
March 200718S

For the purpose of measuring financial
integration, it might be preferable to compute
the dispersion of rates as measured by the
standard deviation using unweighted interest
rates at the level of individual MFIs. However,
these data are not available at the ECB, and
therefore weighted rates and standard deviations
are calculated instead.

The following general notation is used for each
of the above categories of loans or deposits:

rc,t = the interest rate prevailing in country c in
month t

bc,t = business volume in country c corresponding
to rc,t

w
b

Bc t
c t

t
,

,= is the weight of country c in the total

euro area business volume B

B bt c t
c

= ∑ ,

The euro area MIR is computed as the weighted
average of country interest rates rc,t, taking the
country weights wc,t

rt
c

= ∑w rc,t c,t (12)

The euro area weighted standard deviation
takes the following form:

M r r wt c t t c t
c

= −∑ (), ,
2 (13)

The monthly data are smoothed by calculating
a three-month centred moving average of the
standard deviation.

QUANTITY-BASED INDICATORS

Chart C33 Non-interbank deposits –
percentage of business with other euro area
countries and EU Member States
(percentages)

Source: ECB.

Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep.
1997 1999 2001 20031998 2000 2002 2004 2005 2006

0
1
2
3
4
5
6
7
8
9

10

0
1
2
3
4
5
6
7
8
9
10

other euro area Member States
rest of EU - total

Chart C34 MFI holdings of securities issued
by MFIs: outstanding amounts by residency
of the issuer
(percentages)

Source: ECB.

0

5

10

15

20

25

30

35

0

5

10

15

20

25

30

35

Sep.
1997

Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep.
1998 1999 2000 2001 2002 2003 2004 2005 2006

other euro area Member States
rest of EU

19
ECB

Financial integration in Europe
March 2007

STAT I ST ICAL
ANNEX

S

Description
These indicators display the geographical
counterparty diversification of loans granted by
euro area MFIs (excluding central banks) to the
general government, to non-MFI counterparties
resident in other euro area countries and to
other MFIs resident in non-euro area EU
Member States.4 Similar indicators are
computed for deposits with non-MFIs and
securities held by euro area MFIs and issued by
non-MFIs and MFIs, respectively. They have a
quarterly frequency.

Additional information
These indicators are built on the basis of the
national aggregated MFI balance sheet statistics
reported to the ECB, at a monthly and quarterly
frequency.5

These balance sheet items are transmitted on a non-
consolidated basis. This means that the positions
with foreign counterparties include those with
foreign-controlled branches and subsidiaries.

CORPORATE BANKING INDICATORS

Chart C36 MFI loans to MFIs: outstanding
amounts by residency of the counterparty

(percentages)

Source: ECB.

Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep.
19981997 1999 2000 2001 2002 2003 2004 2005 2006

other euro area Member States
rest of EU

0

5

10

15

20

25

0

5

10

15

20

25

Chart C35 MFI loans to non-MFIs:
outstanding amounts by residency of the
counterpart
(percentages)

Source: ECB.

0
1
1
2
2
3
3
4
4
5
5

0
1
1
2
2
3
3
4
4
5
5

Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep. Mar. Sep.
19981997 1999 2000 2001 2002 2003 2004 2005 2006

other euro area Member States
rest of EU

Chart C37 Cross-country dispersion
measures of gross fees on bond issues
charged to euro area resident firms
(percentage points)

Source: Bondware

0.0

0.5

1.0

1.5

2.0

2.5

0.0

0.5

1.0

1.5

2.0

2.5

2001 2002 2003 2004 2005 2006

4 As applicable during the reference period.
5 These data cover the MFI sector excluding the Eurosystem and

also include data on money market funds (MMFs). It is not yet
possible to derive indicators that strictly refer to banking
markets. Consequently, as MMFs typically invest in inter-MFI
deposits and short-term securities, the indicators displaying data
for these assets are somewhat affected by the MMFs’ balance
sheet items. Only for the indicator showing loans to non-MFIs
are the statistics for MFIs and for credit institutions the same.

Chart C38 Cross-country dispersion
measures of gross fees on equity issues
charged to euro area resident firms
(percentage points)

Source: Bondware

0

1

2

3

4

5

6

7

0

1

2

3

4

5

6

7

2000 2001 2002 2003 2004 2005 2006

ECB
Financial integration in Europe
March 200720S

Description
These indicators display the cross-country
dispersion of gross fees on bond and equity
issues, respectively, charged to euro area
resident firms, whereby the gross fees are
composed of total commissions for management,
underwriting and selling a new issue, expressed
as a percentage of the nominal amount of the
issue. The level and dispersion of the country
data are described by the following dispersion
measures: the first quartile (25th percentile),
the median value (50th percentile) and the third
quartile (75th percentile). Each transaction is
weighted by the size of its nominal amount.
The computed indicators have an annual
frequency.6

Description
These indicators display the cross-country
dispersion measures of the weighted average of
margins and fees, respectively, on syndicated
loans where the borrower is from a euro area
country. The average margin is the spread, in
basis points, over the base rates (e.g. LIBOR,
the London interbank offered rate). The average
fee is calculated as a difference between the
average all-in pricing and the margin. The
presentation is similar to the one chosen for the
previous indicators. Each transaction is
weighted by the size of its nominal amount.

INFRASTRUCTURE INDICATORS FOR RETAIL
PAYMENT SYSTEMS

Description
The first indicator counts the total number of
retail payment systems in the euro area. A retail
payment system is viewed as a funds transfer
system which handles large volumes of
payments of relatively low value in such forms
as cheques, credit transfers, direct debits and
Automated Teller Machine (ATM) and electronic
funds transfer at point of sale (EFTPOS)
transactions.

The second indicator counts the total number of
retail payment systems which operate in the
form of an automated clearing house (ACH) in
the euro area. Contrary to those retail payment
systems that operate manually or in real-time
processing mode, an ACH is viewed as an
electronic clearing system in which payment
orders are exchanged among financial
institutions at a central data processing centre.

The frequency of both indicators is annual.

Chart C40 Cross-country dispersion
measures of fees on syndicated loans
charged to euro area resident firms
(basis points)

Sources: Dealogic (Loanware) and ECB calculations.

2000 2001 2002 2003 2004 2005 2006
0

5

10

15

0

5

10

15

20 20

Chart C39 Euro area cross-country dispersion
measures of spreads on syndicated loans
charged to euro area resident firms
(basis points)

Sources: Dealogic (Loanware) and ECB calculations.

0

50

100

150

200

250

300

0

50

100

150

200

250

300

2000 2001 2002 2003 2004 2005 2006 6 For the calculation of these two indicators private and public
corporates and private and public utilities have been used. The
same applies to indicators 39 and 40.

21
ECB

Financial integration in Europe
March 2007

STAT I ST ICAL
ANNEX

S

Chart C41 Number of retail payment systems
in the euro area

Source: ECB.

0
2
4
6
8

10
12
14
16
18
20

0
2
4
6
8
10
12
14
16
18
20

1998 1999 2000 2001 2002 2003 2004 2005

Chart C42 Number of automated clearing
houses in the euro area

Source: ECB.

0

1

2

3

4

5

6

7

8

0

1

2

3

4

5

6

7

8

1998 1999 2000 2001 2002 2003 2004 2005

Additional information
These two indicators are based on the
information and definitions reported in the ECB
Blue Book for the respective years. When
interpreting these statistics, it should be borne
in mind that the data collection for the ECB
Blue Book is currently voluntary.7 It is at the
discretion of the respective NCBs to select
which systems should be reported for the Blue
Book on the basis of their significance in the
national context.

7 It is foreseen that from 2007 onwards, the data requirements will
be included in an ECB Guideline.

ISSN 1830714-0

9 7 7 1 8 3 0 7 1 4 0 0 9

F INANC IAL INTEGRAT ION IN EUROPE
MARCH 2007

EU
RO

PE
AN

 C
EN

TR
AL

 B
AN

K
FI

N
AN

CI
AL

 I
N

TE
G

RA
TI

O
N

 I
N

 E
U

RO
PE

M

AR
CH

 2
00

7

	FINANCIAL INTEGRATION IN EUROPE, MARCH 2007
	CONTENTS
	PREFACE
	EXECUTIVE SUMMARY
	CHAPTER I THE STATE OF FINANCIAL INTEGRATION IN THE EURO AREA
	1 INTRODUCTION
	2 OVERVIEW OF THE MAIN FINANCIAL MARKET SEGMENTS
	Box 1 THE IMPORTANCE OF SYNTHETIC CREDIT RISK TRANSFER INSTRUMENTS FOR THE INTEGRATION OF BOND MARKETS

	3 SPECIAL FOCUS: INTEGRATION IN THE BANKING MARKETS

	CHAPTER 2 SPECIAL FEATURES
	A. MONETARY POLICY AND FINANCIAL INTEGRATION
	I INTRODUCTION
	2 THE ROLE OF FINANCIAL MARKETS IN THE MONETARY POLICY TRANSMISSION MECHANISM
	3 EVIDENCE ON THE INTEREST RATE CHANNEL
	4 THE CREDIT CHANNEL: IMPACT ON NON-FINANCIAL CORPORATIONS
	5 CONCLUSIONS

	B. STRENGTHENING THE EU FRAMEWORK FOR CROSS-BORDER BANKS
	1 INTRODUCTION
	2 DEVELOPMENTS IN CROSS-BORDER BANKING
	3 OBSTACLES AND RELATED PUBLIC POLICY INITIATIVES
	4 ENHANCING THE PRUDENTIAL FRAMEWORK FOR CROSS-BORDER BANKS
	5 CONCLUSIONS

	C. THE SEPA INITIATIVE AND ITS IMPLICATIONS FOR FINANCIAL INTEGRATION
	1 INTRODUCTION
	2 THE CREATION OF SEPA
	3 HOW SEPA WILL CONTRIBUTE TO FINANCIAL INTEGRATION AND EFFICIENCY
	Box 2 MAIN SEPA BENEFITS FOR DIFFERENT STAKEHOLDERS

	4 NEXT STEPS TOWARDS THE IMPLEMENTATION OF SEPA
	5 CONCLUSIONS

	CHAPTER 3 EUROSYSTEM ACTIVITIES FOR FINANCIAL INTEGRATION
	1 LEGISLATIVE AND REGULATORY FRAMEWORK FOR THE FINANCIAL SYSTEM
	2 CATALYST FOR PRIVATE SECTOR ACTIVITIES
	3 KNOWLEDGE ABOUT THE STATE OF FINANCIAL INTEGRATION
	4 CENTRAL BANK SERVICES THAT FOSTER INTEGRATION

	STATISTICAL ANNEX
	MONEY MARKET INDICATORS
	BOND MARKET INDICATORS
	EQUITY MARKET INDICATORS
	BANKING MARKET INDICATORS

