
1
ECB

The Eurosystem’s view of a “SEPA for cards”
November 2006

THE EUROSYSTEM’S VIEW OF A
“SEPA FOR CARDS”

EXECUTIVE SUMMARY

There are currently more than 350 million cards
in circulation in the euro area, which are used
to make more than 12 billion payment
transactions and 6 billion cash withdrawal
transactions per year. The Single Euro Payments
Area (SEPA) project will have a tremendous
impact on the card payment industry, and the
Eurosystem’s stance will be critical in helping
the market to move in a direction which
maximises the benefits for Europe’s citizens.

THE CURRENT SITUATION IN THE EURO AREA

Currently, there is at least one national card
scheme operating in each euro area country. To
allow cards to be used outside the country of
issuance, national cards are often “co-branded”
with Visa or MasterCard. When the card is used
within the country of issuance, it is usually the
national brand which is activated, whereas
outside the country of issuance (within the euro
area or beyond), the international brand is used.
In Europe, national card schemes are generally
very efficient and relatively inexpensive for
both cardholders and merchants.

THE EUROSYSTEM’S VIEW OF A SEPA FOR CARDS

A SEPA for cards will have the following
characteristics:

1) consumers can choose among a diversity of
competing payment card schemes that do
not have a pre-assigned priority in use at
point-of-sale (POS) terminals;

2) there is a competitive, reliable and cost-
eff icient card market, including service and
infrastructure providers;

3) all technical and contractual provisions,
business practices and standards which had

formerly resulted in the national
segmentation of the euro area have been
eliminated. In particular, there is no obstacle
for merchants to accept any payment cards
compliant with the SEPA Cards Framework
(SCF).

THE SEPA CARDS FRAMEWORK

The SCF has been adopted by the European
Payments Council (EPC). While acknowledging
the usefulness of this document, the Eurosystem
however considers that the SCF is rather general
and leaves too much room for interpretation
concerning practical implementation. Moreover,
the Eurosystem is concerned that the
implementation of a SEPA for cards may lead
to increases in card fees and could thus be
paradoxically detrimental to European citizens
and merchants. In response, this report seeks to
complement the SCF by clarifying a number of
public policy provisions.

Ideally, citizens should be able to use their
cards anywhere in the euro area. For cardholders
and merchants in particular, conditions should
not differ within and between euro area
countries. The SCF defines three options that a
card scheme can follow in order to offer SCF-
compliant products (these options may also be
combined):

1) replace the national scheme by an
international scheme (provided the latter is
SCF-compliant). In this case, co-branding is
no longer needed, as cross-border and
national transactions are automatically
covered by the same schemes;

2) evolve through alliances with other card
schemes or through expansion to the entire
euro area. In the case of card scheme
alliances, the participants could agree, for
example, on mutually accepted relevant

EN

2
ECB
The Eurosystem’s view of a “SEPA for cards”
November 2006

brands. Should a scheme be expanded to the
euro area, the cards in the scheme could be
issued and acquired by banks and accepted
by merchants located anywhere in the euro
area;

3) co-brand with an international card scheme
(as is already the case in most countries
today), provided that both schemes in
question are SCF-compliant.

The Eurosystem expects national card schemes
to define their strategy as soon as possible,
either by elaborating a business plan to become
SEPA-compliant, or by joining an alliance
which will elaborate such a plan.

A SEPA FOR CARDS: ISSUES AND CHALLENGES

Option 1, i.e. the replacement of a national
scheme by an international one, requires that
the international card schemes define and
implement a new unified card service for the
entire euro area.

Several banking communities envisage sooner
or later abandoning their national schemes and
moving their business to the international card
schemes. The decision to close national card
schemes and replace them with an international
one may be driven by the following two
considerations: 1) this represents a quick and
easy way to adapt to the SCF, and 2) this is an
attractive solution to banks as international
card schemes typically apply higher interchange
fees than national schemes (and the latter tend
to be partly retained by the banking system).
The Eurosystem is however concerned about
such an evolution, as this could lead to an
increase in the fees paid, in particular by
merchants, which directly contradicts the
objectives of SEPA. While the Eurosystem
welcomes the willingness of Visa and
MasterCard to offer domestic card services for
the euro area, it is deeply concerned about a
possible evolution whereby the two international
card schemes progressively become the only
providers of card payment services offered by
banks in the euro area. Up to now, the two

schemes have functioned with very similar
business models, with relatively high cost
structures and high interchange fees, which
leads the Eurosystem to fear that competition
limited to these two systems would be
insufficient to maintain the present low level of
fees in Europe. Additional worries are triggered
by uncertainties about the governance of the
two systems. For reasons external to Europe,
MasterCard has abandoned the user-driven
model in favour of a shareholder-driven
solution, and Visa has recently announced
similar intentions. In a market with insufficient
competition, such a decision would lead to
upward pressure on fees. However, Visa has not
replaced its user-driven model in Europe and
this may stimulate competition, since the
governance of the two international schemes
will henceforth follow two different models.
However, Visa Europe’s decision is too recent
to be thoroughly assessed.

Co-branding, i.e. Option 3, is already widely
used today by national schemes. Co-branding
offers banks the possibility of providing a
single service to cardholders and merchants
throughout the euro area. However, co-branding
as a solution would merely perpetuate the
present situation, whereby a multiplicity of
schemes are protected from competition by
national borders. If most schemes were to opt
for co-branding and if this situation were to
become permanent, SEPA would neither benefit
from economies of scale nor from competition,
as national schemes would most probably retain
national business, and only cross-border
transactions would be routed through
international card schemes. Therefore, even if
all participating schemes are SEPA-compliant,
co-branding cannot represent the only or even
the main long-term solution for SEPA (although
it could help banks to fulfil their SEPA
objectives for 2008 and 2010).

THE NEED FOR A EUROPEAN CARD SCHEME

Option 2 of the SCF envisages two sub-options
whereby the emergence of a European card
scheme could be encouraged: 1) expansion to

3
ECB

The Eurosystem’s view of a “SEPA for cards”
November 2006

the euro area, which implies making significant
efforts to publicise the brand and get it accepted
by merchants outside its country of origin, and
2) alliances, which require agreements between
schemes that continue to function
independently.

These two solutions would allow the valuable
experience of national card schemes in Europe
to be retained, and would also create more
competition in the European card market. For
these reasons, the Eurosystem expects at least
one European card scheme to emerge in the
coming years. It will be up to the banks to
decide whether this scheme (or schemes) has
international reach or will simply be co-branded
with the international card schemes to offer
payment services outside the euro area; in both
cases, such (a) scheme(s) would be a key factor
in enhancing diversity and competition in the
market. With regard to co-branding, Visa and
MasterCard should not prevent European banks
from co-branding their European card schemes
with them, regardless of whether this co-
branding is designed to obtain full euro area or
international-wide reach.

THE INTERCHANGE FEE ISSUE

Interchange fees, which are paid by the acquirers
(and ultimately by the merchants) to the issuing
banks, have been an efficient instrument in
promoting the adoption of cards by European
citizens. However, interchange fees can also be
an obstacle to competition as they reduce the
ability of merchants to negotiate the fees they
pay to their acquirers. The Commission has
issued the Sector Inquiry Report on cards,
which dealt mainly with interchange fees, and
left the general impression that an abolition of
interchange fees could be envisaged. The
Eurosystem invites the Commission to announce
as soon as possible its policy with regard to
interchange fees, as such an announcement
would give clear guidance for banks and
schemes seeking to develop sustainable business
models for SEPA. For level playing-field
reasons, the decisions of European and national
competition authorities should be aligned and a

consistent stance should be adopted across the
euro area. In case the Commission’s policy
substantially differs from today’s situation,
appropriate adaptation times would have to be
provided in order to avoid market disruption.

There is no reason why full transparency should
not be ensured in the field of interchange fees.
Therefore, they should be publicly available on
the internet, and the calculation method used to
determine them should, if possible, be approved
by the competent authorities.

FOSTERING COMPETITION

The move to SEPA should improve the quality
of payment services and reduce their cost to
society. Competition pressures would contribute
to reaching these objectives. Competition
should take place at three levels: 1) between
issuing and acquiring banks, 2) between card
schemes, and 3) in the processing of card
payments.

• ACQUIRING AND ACCEPTANCE PRACTICES
In order to ensure a level playing-field at the
European level, the Commission is invited to
clarify its position with respect to the following
acquiring and acceptance practices:

– fee-related restrictions to cross-border
acquiring in the euro area;

– fee “blending” practices applied by acquirers
to merchants (which hides fee differentiations
between schemes and thus hampers
competition between them);

– the prohibition on merchants to surcharge
card payments if these are more costly than
other instruments;

– the application of an “honour all cards” rule
concerning merchants (obliging them to
accept all schemes of a given brand).

• PROCESSING
In line with the provisions of the SCF, banks
should be able to choose between different

4
ECB
The Eurosystem’s view of a “SEPA for cards”
November 2006

possibilities to process card payments. The
separation between scheme management and
processing must be effective and not just on
paper. For example, contractual obligations
between banks and card schemes requesting the
use of a particular processing channel should be
eliminated, and cross-subsidisation between
card schemes and their processing units must
also be avoided.

STANDARDISATION

To ensure that cardholders can use their SEPA
cards across the euro area, it is important to
ensure that merchants can accept all SEPA cards
as long as this makes economic sense for them
of course. To secure this objective, there should
be no technical barriers to competition.
Standards are the basis for open and fair
competition. They should cover every phase of
the transaction chain (cardholder-to-terminal,
terminal-to-acquirer and acquirer-to-issuer),
the security evaluation and the certification of
devices. Concerning terminals in particular,
standardisation and the definition of an adequate
and independent certification body is essential
to ensure that any card can be accepted at any
terminal. The EPC should investigate how the
objectives of the SCF, especially interoperability,
could be ensured by the card standards which
are currently under development. Participation
in the definition of standards should be open to
all stakeholders. The outcome must be
mandatory for the entire market, without any
opt-out possibilities and with clear
implementation deadlines.

In addition to technical standards, additional
requirements in terms of business rules and
practices are needed to ensure that cardholders
have access to many POS terminals. This will
also contribute to creating a level playing-field
for inter-scheme competition.

DATA PROTECTION

Card payments contain personal data, something
which is extensively protected in the EU. The
conditions under which the transfer of data

outside the EU is organised have to be clarified.
The transfer of non-aggregated data outside the
EU for statistical purposes or for marketing
purposes should be avoided under any
circumstances.

FRAUD

Combating fraud is an important aspect of
SEPA. Fraud increases card payment fees and
may even threaten the acceptability of the
instrument. Apart from the agreement to
implement EMV, the EPC is invited to define a
clear strategy for combating fraud, placing
special focus on the objective of bringing cross-
border levels of fraudulent incidents down to
national ones.

MONITORING OF CARD PAYMENT FEES

As explained above, there is a genuine risk that
the solutions chosen by banks to comply with
SEPA could lead to price increases. Moreover,
in the absence of any appropriate statistical
framework, bank customers and public
authorities could experience increases in some
countries, while fees could decline elsewhere.
As a result, the Eurosystem will investigate
with the relevant stakeholders the possibility of
establishing a framework to monitor card fees
in the coming years.

SEPA COMPLIANCE

In view of the above, a SEPA-compliant card
scheme is one that complies with the provisions
of the SCF and takes into consideration the
following needs:

– to offer the same service to merchants and
cardholders, wherever the scheme operates
in the euro area – the various add-ons should
not hamper interoperability;

– to have a single interchange fee (if any) for
the whole euro area within a given brand;

– to define and publicly disclose a medium to
long-term strategy which is consistent with

5
ECB

The Eurosystem’s view of a “SEPA for cards”
November 2006

the long-term objectives of the SEPA
project;

– to disclose interchange fees and their
calculation methodology, and submit them,
if possible, to the relevant authorities;

– to be compliant with the future European
Commission position about acquiring and
acceptance practices in order to enhance
competition and transparency;

– to separate effectively card scheme
management and processing services
without any possibility for cross-
subsidisation or other practices that could
give an advantage to own processing
services;

– to contribute to the design of consensus-
based selection of standards with a clear
commitment for implementation on time;

– to avoid any transfer of personal data in a
non-aggregated form to countries that are
not compliant with the EU rules;

– to put in place a strategy on how to reduce
fraud, especially cross-border fraud.

INTRODUCTION

There are currently more than 350 million cards
in the euro area, which are used to make more
than 12 billion payment transactions and 6
billion cash withdrawal transactions per year.
The SEPA project will have a tremendous
impact on this industry. In this regard, the
Eurosystem’s position will be critical in steering
the market in the right direction, ensuring future
growth and innovation and maximising benefits
for Europe’s citizens.

This report is structured as follows. Section 1
explains the current situation in the card market;
Section 2 presents the work carried out so far
by the EPC; Section 3 describes the main
current trends concerning schemes and banks’

approaches in view of SEPA compliance;
Section 4 develops the Eurosystem’s view of a
SEPA for cards; Section 5 identifies some of the
risks that could stem from SEPA migration; and
Section 6 concludes with a list of public policy
provisions.

1 CURRENT SETTING OF THE EURO AREA CARD
MARKET

Currently, the card market in Europe is
characterised by a high degree of national
fragmentation. There are a series of national
four-party and three-party schemes. Four-party
schemes comprise banks that issue cards for
cardholders, banks that acquire card transactions
for merchants, and the cardholders and
merchants themselves (there are also
possibilities of indirect participation which are
not described here). This differs from a three-
party scheme, where cardholders and merchants
are joined by a company that both issues cards
and acquires card payments.

Four-party card schemes can be subdivided into
two types: national and international:

– national four-party card schemes serve
national markets. In the euro area, there is
at least one national card scheme operating
per country (e.g. Cartes Bancaires in France,
Electronic cash in Germany, and COGEBAN
in Italy; Spain however is a special case as
there are three national card schemes in
operation). National card schemes are
mainly owned, directly or indirectly, by
banks. Cards issued under national schemes
can only be used within the country of
issuance, with a very limited number of
exceptions. In relatively few countries,
national debit cards are issued under Visa
(Visa Electron or V-Pay) and MasterCard
(Maestro), but this is much more the case
for credit cards. For this reason, the
fragmentation of the card market into
national schemes is more of an issue for the
debit than for the credit card market;

6
ECB
The Eurosystem’s view of a “SEPA for cards”
November 2006

– international four-party card schemes, i.e.
Visa and MasterCard, are used for cross-
border payments, either within or outside
the euro area. In such cases, national card
schemes and international card schemes are
co-branded, meaning that cards bear both
brands; when the cardholder makes a
payment in the country of issuance of the
card, the brand that gets activated is the
national one; whereas when the cardholder
makes a payment in another country than
the country of issuance, the brand activated
is the international one. Until recently Visa
and MasterCard used to be membership
associations owned by banks; MasterCard
has however since converted into a publicly-
listed company, while Visa has also
announced similar intentions (although Visa
Europe will maintain its membership
association structure).

There are several national three-party schemes
as well as the international ones (American
Express, Diners and JCB) in most countries,
whose cards can be used for transactions within
and between countries. There is no co-branding
as in the case of four-party schemes.

The national fragmentation of card schemes
goes hand in hand with fragmentation in terms
of standards and business practices in use. The
situation is similarly fragmented for technical
infrastructure providers such as payment
processors, authorisation platforms and
providers of cards and POS terminals.

Nevertheless, most national card schemes have
managed to offer a very efficient service at low
cost; their business model, expanded to the
whole euro area, should in principle, allow a
further reduction in costs because of economies
of scale. The challenge for SEPA implementation
is to combine the transition to a more integrated
market with the preservation of high efficiency
and low cost levels.

2 EPC’S WORK IN THE FIELD OF A SEPA FOR
CARDS

The EPC has adopted the SCF which banks, as
members of card schemes, have committed
themselves to implementing. The SCF defines
a series of high-level principles and rules which
“will enable banks, schemes and other
stakeholders to move towards SEPA” and which
banks and card schemes need to apply in order
to pursue card business activity within SEPA.

The SCF defines the following three options
among which card schemes should choose in
order to position themselves in the SEPA card
market (combinations of these are also
possible):

Option 1: To replace the national scheme by an
international card scheme, provided the latter is
SCF-compliant. In this case, Visa or MasterCard
cards would be issued and acquired in the
country, meaning that there is no need to co-
brand as cross-border transactions would
automatically be covered by the same
schemes.

Option 2: To evolve through alliances with
other schemes (as is the case with the Euro
Alliance of Payment Schemes (EAPS), for
example) or through expansion to the entire
euro area. In the case of an alliance of SEPA-
compliant card schemes, the participants would
follow an open interconnectivity approach (e.g.
by mutually agreeing to accept brands). Should
a SEPA-compliant card scheme be expanded in
the euro area, its cards would be used and
accepted by cardholders and merchants located
anywhere in the euro area.

Option 3: To co-brand a national scheme with
an international scheme (provided that both are
SCF-compliant).

7
ECB

The Eurosystem’s view of a “SEPA for cards”
November 2006

3 CURRENT DECISION TRENDS OF MARKET
PARTICIPANTS REGARDING A SEPA FOR
CARDS

Through a series of meetings with national and
international card schemes, as well as with
banking communities, the Eurosystem has
gathered information on the main decision
trends in view of SEPA migration, on the issues
at stake and on some aspects for which banks/
schemes requested the guidance/assistance of
the Eurosystem.

Many card schemes and banks expressed their
preference for co-branding. There is also some
support for the second option, which is currently
represented by only one initiative, EAPS. For
the moment, the banks in two countries
(Belgium and Finland) have decided to replace
their national card schemes by international
ones.

REPLACEMENT BY INTERNATIONAL BRAND

Card schemes/banks which have opted to
replace the national brand by an international
one were motivated by time and easiness
considerations. However, another factor might
have been interchange fees, which are typically
higher in international schemes than in national
ones. In principle, interchange flows should be
neutral for the banking sector, but they are too
often seen as a source of guaranteed revenues
for the banks participating in the scheme
(especially issuers, of course).

THE EURO ALLIANCE OF PAYMENT SCHEMES
(EAPS)

Several card schemes/banks have recognised
the political importance of building a euro area
scheme. For the moment, the only existing
initiative under Option 2 is EAPS, which
comprises as its founding members Electronic
Cash and Deutsches Geldautomaten-System
(Germany), the Convenzione per la Gestione
del marchio Bancomat (COGEBAN, Italy),
Eufiserv (a European supplier of processing
services for ATMs, based in Brussels), Link

(the UK’s ATM switch), Euro 6000 (Spain) and
Multibanco (Portugal). Three more members –
Interpay (Netherlands), Laser (an Irish POS
system) and Activa (another POS system in
Slovenia) – are also expected to join.
Implementation projects have already been set
up by processors in Germany, Italy and the
Netherlands.

Those card schemes that support the EAPS
justify their decision on the grounds that they
incur higher costs within international card
schemes, and lack control over their governance.
They also claim that the EAPS approach offers
the possibility to enhance pan-European reach
at lower costs, since it relies on existing
infrastructures and national market acceptance,
simply enabling interconnectivity. EAPS may
therefore offer a way to maintain the efficiency
of existing national card payment systems
within SEPA.

However, some national card schemes have so
far declined the invitation to join EAPS because
they consider that the cost and level of
complexity of establishing bilateral
arrangements are too high, in conjunction with
the perceived lack of a business case.

CO-BRANDING

Those card schemes/banks that have opted for
co-branding were motivated by the following
considerations:

– most cards are already co-branded and this
is a factor of ease; this option requires less
investment in terms of adapting;

– there is (near) universal acceptance of cards
issued under international card schemes;

– co-branding allows schemes and banks to
retain some degree of “internal governance”
or local autonomy;

– it is possible to meet specif ic local
requirements without any deterioration in
the service level;

8
ECB
The Eurosystem’s view of a “SEPA for cards”
November 2006

– it is relatively easy to declare SEPA-
compliant.

4 THE EUROSYSTEM’S VIEW OF A SEPA FOR
CARDS

In a SEPA for cards, card schemes will operate
as if in a single country. A SEPA for cards will
have the following characteristics:

1) consumers can choose among various
competing payment card schemes which do
not have a pre-assigned priority in use at
POS terminals;

2) there is a competitive, reliable and cost-
eff icient card market, including service and
infrastructure providers;

3) all the technical and contractual provisions,
business practices and standards which had
resulted in a national segmentation of the
euro area have been eliminated. In particular,
there is no obstacle for merchants to accept
any SCF-compliant payment cards.

Three-party schemes such as American Express
and Diners are also expected to abide by the
SEPA compliance principles. The rules and
conditions for the same card cannot differ for
reasons of geographical location.

When SEPA becomes a truly integrated card
market, the two key characteristics will be card
acceptance and competition.

CARD ACCEPTANCE

Within SEPA, there should not be any technical
hurdle (or any other kind of obstacle) for any
card to be used at any terminal. The technical
acquiring conditions of competing schemes in
SEPA should be such that merchants are
indifferent to what brand of card they accept.
Schemes should ensure that the necessary
technical standards are in place for this.

Actual acceptance should only depend on the
perceived business case for the merchants. It is
up to each merchant to decide which brands/
types of cards to accept. However, in a
competitive, integrated and mature market, it
will be in the commercial interest of merchants
to accept most euro area brands – as is currently
the case for national brands in national markets.
Therefore, acceptance will not be compulsory,
but it is expected that it will gradually reach its
development potential.

SEPA compliance for card schemes does not
entail that their cards have to be issued and/or
acquired in all euro area countries. The degree
of expansion is a business decision. However,
schemes should lay down fair and open access
criteria for potential member banks located
anywhere in the euro area, under the same
conditions as national commercial banks. It is
also seen as a natural long-term development
that in a competitive, integrated and mature
market, the remaining schemes will broadly
cover the entire euro area, in the same way that
national schemes are currently largely accepted
in their national markets.

COMPETITION

The conditions which lay the ground for SEPA
should be in place and should address technical,
legal and commercial aspects:

TECHNICAL CONDITIONS
Uniform standards will ensure a technical level
playing-field for all euro area card schemes and
infrastructure/service providers. Standards
should cover every phase of the transaction
chain (cardholder-to-terminal, terminal-to-
acquirer, acquirer-to-issuer) and the security
evaluation and certification of technical devices
(in particular concerning terminals whereas
standards and an adequate and independent
certification body need to be set up in order to
ensure that different payment applications
coexist) and also focus on preventing fraud.

9
ECB

The Eurosystem’s view of a “SEPA for cards”
November 2006

It is important that all stakeholders are free to
participate in the definition of standards, which
should be neutral, future-oriented and not
nationally biased, with the aim of guaranteeing
universal adoption and avoiding placing
particular infrastructure/service providers in a
better starting position. Standardisation will
empower competition forces (which up to now
have been limited within national borders), and
will encourage efficiency, innovation, and
better services and prices. The EPC is currently
working on such standards, which the
Eurosystem expects will be compulsory for all
stakeholders.

LEGAL CONDITIONS
Current regulatory differences across the euro
area create legal uncertainty for cross-border
operations and function as barriers. The
Payment Services Directive will fill the current
void and provide the necessary legal certainty
for the expansion of operations across the euro
area. Even if the transposition of the Directive
into national law is not completed by 1 January
2008, the Directive itself will provide sufficient
legal certainty to the parties concerned. In
addition, the Commission needs to define
interchange fee principles that apply to the
entire euro area as soon as possible. The
decisions of national and European authorities
on specific interchange fee cases need to be
aligned and coherent.

COMMERCIAL CONDITIONS
The elimination of commercial barriers such as
diverging national business rules and practices
is also intrinsic to the emergence of a SEPA
for cards; these barriers should therefore be
eliminated by 1 January 2008. Diverging
national commercial practices obstruct the
development of SEPA-wide business proposals.
The EPC has addressed this problem by agreeing
on the SCF, although this is rather general when
it comes to practical implementation.

5 RISKS RELATED TO SEPA MIGRATION

Concerning the feasibility of the options:

– the replacement of a national scheme by an
international one, i.e. Option 1, is relatively
easier and quicker to implement from the
point of view of banks, since most of them
are already cooperating with Visa/
MasterCard within the current co-branding
framework;

– expansion or alliances, i.e. Option 2, need to
overcome some diff icult challenges such as
explaining to cardholders the use/acceptance
of such cards in other countries (e.g. the
establishment of a brand) or designing
agreements between schemes that partly
function in different ways. Furthermore, the
success of such initiatives depends on
participation: in the case of expansion, the
number of foreign banks issuing and
acquiring the cards and of merchants
accepting them is critical for success. In the
case of alliances, the number of participating
schemes is crucial;

– co-branding, i.e. Option 3, seems to be a
relatively easy option to follow as this is
currently the case in most countries;
however, SEPA should allow international
schemes to compete with national ones for
national transactions.

Concerning the degree of SEPA compliance of
the options:

– the replacement of a national scheme by an
international one, i.e. Option 1, is fully
SEPA-compliant, provided that transactions
within the country and between different
euro area countries are not subject to
different conditions for the same card. There
has to be a euro area service that is fully
adjusted to the SEPA requirements (of
course, the scheme is free to adapt its service
outside SEPA to the SEPA requirements in
order to simplify its operations);

10
ECB
The Eurosystem’s view of a “SEPA for cards”
November 2006

– expansion or alliances, i.e. Option 2, are
fully SEPA-compliant, provided that the
SEPA requirements are met and that national
markets are open to competition;

– co-branding, i.e. Option 3, is in principle
SEPA-compliant, provided that the SEPA
requirements are met by all national card
payment schemes and that national markets
are open to competition.

However, even if Options 1 and 3 can clearly
help banks and card schemes to be SEPA-
compliant by 1 January 2008, they nevertheless
give rise to concerns in the long run.

Concerning Option 1, the Eurosystem welcomes
the willingness of Visa and MasterCard to offer
a domestic service for the euro area. However,
the Eurosystem is concerned about the
emergence of a situation whereby the two
international card schemes would progressively
become the only providers of card payment
services offered by banks in the euro area.

Indeed, interchange fees are higher with Visa
and MasterCard than with national schemes.
Therefore the extension of the use of these two
schemes at the domestic level creates the risk
that merchants could have to pay higher fees.
For this reason, merchants have expressed
significant concerns about the side-effects of
SEPA migration. In Belgium, for example, it
was decided that Bancontact/MisterCash, a
very efficient and low-cost scheme without
interchange fees, will be replaced by Maestro.
Belgian merchants have expressed fears that
this may lead to the introduction of interchange
fees, thus raising merchants’ service charges.

As a result, the Eurosystem fears that
competition limited to the two systems would
be insufficient to maintain the present low level
of fees in Europe. Concerns about competition
conditions have been exacerbated by governance
aspects. MasterCard recently changed its
ownership structure from a membership user-
driven model to a shareholder-driven solution.
Visa has also announced similar intentions,

though Visa Europe will preserve its membership
association structure. The Eurosystem is not
opposed per se to any shareholder-driven
solutions, but it does consider that these could
lead to excessive price increases if the number
of competitors is insufficient. The existence of
at least one more European bank-owned scheme
would lessen the risk of price increases.

Finally, Option 3 could crystallise national
fragmentation. If the card industry massively
opts in favour of co-branding and this situation
becomes permanent, economies of scale would
not materialise in the euro area, and competition
between national schemes would remain
limited. Therefore, co-branding cannot be the
only, or even the main, solution in the long
term. Rather, it should mostly be seen as a
short-term solution designed to facilitate SEPA
compliance by 2008 and 2010.

6 PUBLIC POLICY PROVISIONS

Given the risk that SEPA migration could
translate into a deterioration of conditions for
both cardholders and merchants, which would
in turn also affect banks and could give SEPA a
very negative image, the Eurosystem deems it
necessary to clarify a series of policy provisions
that need to be taken into consideration by
schemes/banks, in addition to the requirements
of the EPC’s SCF, in order to operate within
SEPA.

EMERGENCE OF A EUROPEAN CARD SCHEME

National card schemes generally offer efficient
and inexpensive card payment services in the
national markets. A SEPA for cards could
capitalise on this in order to ensure an equally
efficient and inexpensive service for the entire
euro area market.

As a result, the Eurosystem expects at least one
European card scheme to emerge in the coming
years. It will of course be up to the banks to
decide whether this scheme should have
international reach, or whether the scheme will

11
ECB

The Eurosystem’s view of a “SEPA for cards”
November 2006

co-brand with international card schemes to
offer payment services outside the euro area.

For such a scheme or schemes to emerge, the
SCF provides two sub-options as examples: 1)
expansion to the euro area, which implies
important efforts to make the brand known and
accepted by merchants outside its country of
origin, and 2) alliances, which require
agreements between schemes that typically do
not function the same way. Both strategies are
certainly highly challenging, as a series of
elements will have to be put in place that are
taken for granted in existing business proposals.
The Eurosystem is well aware of the degree of
complexity and the risks of such an undertaking
in terms of governance, decision-making and
the creation of a brand. Nevertheless, the
Eurosystem expects that the respective national
card schemes should define their strategies as
soon as possible, despite the clearly complex
nature of the issue.

THE INTERCHANGE FEE ISSUE

Interchange fees, which are paid by the acquirers
(and ultimately by the merchants) to the issuing
banks, have been an efficient instrument in
terms of promoting the adoption of cards by
European citizens. However, such fees can also
be an obstacle to competition as they reduce the
ability of merchants to negotiate the fees they
pay to their acquirers.

The current uncertainty with respect to how
interchange fees will evolve in the future is
considered by banks and schemes to be one of
the main factors delaying SEPA-related
decisions and hampering the completion of
business proposals. The Commission issued the
Sector Inquiry Report on cards, which dealt
mainly with interchange fees, and gave the
general impression that an abolition of
interchange fees could be envisaged. The
Eurosystem would like to invite the Commission
to announce as soon as possible its policy with
regard to interchange fees. In case this policy
substantially differs from current conditions,
the Commission is invited to provide appropriate

adaptation times, in order to avoid market
disruption. The decisions of European and
national competition authorities also urgently
need to be aligned, especially in terms of
adopting a coherent stance across the euro area.
This would greatly facilitate new market
initiatives in particular.

The policy principles that apply to interchange
fees should also contribute to a level playing-
field for all card schemes. Furthermore,
transparency needs to be enhanced: interchange
fees should be made publicly available on the
internet. The calculation method which led to
their determination should, if possible, be
submitted to the competition authorities for
approval.

FOSTERING COMPETITION

The move to SEPA should not consist just in
making current national payment services
accessible throughout the euro area. SEPA,
given its user-oriented nature, should be seen as
an opportunity to improve the quality and
efficiency of payment services by reducing
costs. To ensure the dynamism of the European
card market, European payments need to retain
their competitive edge, and a forward-looking
approach must be adopted. Competition would
contribute in terms of reaching these objectives,
and would take place at three levels: between
card schemes; between issuing and acquiring
banks; and in processing card payments.

• ACQUIRING AND ACCEPTANCE PRACTICES
To ensure a level playing-field for all at the
European level, the Commission is invited to
clarify its position with respect to the following
acquiring and acceptance practices which are
linked to competition and transparency:

– any fee-related restrictions to cross-border
acquiring in the euro area; any rules that
reduce the benefits and thus the incentives
for cross-border acquiring need to be
removed;

12
ECB
The Eurosystem’s view of a “SEPA for cards”
November 2006

– the “blending” of card scheme fees applied
by acquirers to merchants (meaning the
offer to acquire transactions under different
brands/schemes against a single (package)
merchant service commission). This measure
conceals fee differentiations between
schemes, and thus hampers competition;

– the prohibition on merchants to surcharge
payments by cards if the latter are more
costly than other instruments;

– the application of an “honour all cards” rule
to merchants (making it compulsory to
accept all schemes of a given card brand).

• PROCESSING
In line with the general policy of the Eurosystem
in the field of market infrastructures, banks
should have different possibilities to process
card payments. Contractual obligations between
banks and card schemes that request the use of
a particular channel should be eliminated.
Vertical integration needs to be replaced by
more open and flexible market structures,
fostering competition and allowing economies
of scale to be realised. The separation of scheme
management and processing services, as
required in the SCF, needs to be actual and not
just on paper. For example, cross-subsidisation
between card schemes and their processing
units or offers of bundled services are not
acceptable.

STANDARDISATION

To ensure cardholders can use their SEPA cards
across SEPA, it is important to ensure that
merchants are able and willing to accept all
SEPA cards, or at least all the cards that are
relevant for them. To secure this objective,
work on standardisation is of the utmost
importance. Technology should not be a barrier
to competition. Uniform standards will entail a
technical level playing-field for all euro area
card schemes and infrastructure/service
providers. Standards should cover every phase
of the transaction chain (cardholder-to-terminal,
terminal-to-acquirer, acquirer-to-issuer), as

well as the security evaluation and certification
of technical devices. Interoperability standards
should be mandatory, and should be finalised
swiftly in order to facilitate migration to SEPA.
The EPC should investigate how the objectives
of the SCF, especially interoperability, could be
ensured by the card standards which are
currently being developed.

Concerning terminals in particular, standards
plus an adequate and independent certification
body should be set up to ensure the coexistence
of different payment applications, so that there
is no technical hurdle for any card to be accepted
at any terminal. Harmonised and adequate
security requirements are needed for a common
evaluation process. Two general problems
facing a new European card scheme and the
current national schemes in the SEPA
environment are euro area-wide reachability
and the establishment of a transaction-
processing network. The industry could also
study the possibility of using the current
payment infrastructures, in particular the direct
debit ones for the processing of new SEPA card
products/schemes.

The payment function needs to be clearly
defined, and the various add-ons such as loyalty
programmes should not hamper interoperability.
Participation in the definition/choice of
standards must be open and the outcome
mandatory for all parties in order to ensure that
standards, especially in the terminal-to-acquirer
domain, adequately satisfy the needs of all
stakeholders, particularly merchants and
cardholders. There cannot be any opt-out
options, and a clear implementation deadline
needs to be defined. Technical standards alone
cannot ensure that the aim of making it possible
for every cardholder to use his or her card
throughout SEPA is realised. Additional
requirements might be needed, for example in
the field of business rules and practices, to
ensure that cardholders can use their card at
every terminal. This will also contribute to
creating a level playing-field for inter-scheme
competition.

13
ECB

The Eurosystem’s view of a “SEPA for cards”
November 2006

DATA PROTECTION

Card payments contain personal data, a topic
that is extensively protected by EU legislation.
The EU has set up a legal framework enabling
both the protection of personal data and the free
circulation of such data among Member States,
by means of the adoption of Directives 95/46/
EC and 2002/58/EC. With regard to data flowing
outside the EU, the European framework in
principle only allows transfers to third countries
that guarantee an adequate level of protection
which corresponds to the standards applicable
within the EU. Transfers to third countries that
cannot guarantee an adequate level of protection
may nevertheless be possible by way of a
contract or via the adoption of a binding code
of conduct (e.g. binding corporate rules).
However, the transfer outside the EU of non-
aggregated data for statistical purposes or for
marketing purposes should be avoided.
Reputational risks linked to data transfers
outside the EU should also be taken into
account, as these could jeopardise the confidence
of users in card payments. The conditions under
which the transfer of data outside the EU is
organised have to be clarified.

FRAUD

Combating fraud is crucial for the building of
SEPA; in particular, differences in fraud levels
between transactions within and between euro
area countries need to disappear. Fraud increases
card payment fees and may even threaten the
acceptability of the instrument; therefore,
combating fraud is linked to the reliability of
cards as payment instruments.

The EPC has agreed to implement EMV and the
migration procedure has been streamlined.
However, it needs to be ensured that EMV is
applied in a uniform way and that add-ons and
updates operated at national level do not distort
interoperability. In addition to the agreement to
implement EMV, the EPC is invited to define a
clear strategy for combating fraud, with special
focus on bringing cross-border levels of
fraudulent incidents down to national ones. In

addition, the EPC should clarify the need to
develop a card fraud database.

At the same time, other fraud prevention
measures need to be pursued in a centrally
coordinated way, targeting other types of fraud
than those tackled by EMV (such as fraud on
card-not-present transactions).

MONITORING CARD PAYMENT PRICES

As explained above, there is a non-negligible
risk that the solutions chosen by banks to
comply with SEPA could lead to price increases.
This risk is more acute for merchant fees, but it
also concerns scheme membership fees and
possibly cardholder fees too. Merchants have
alerted the ECB and the Commission to such a
development, as there have already been cases
of interchange fee increases following the shift
of some national card scheme markets to
international card schemes. Such a development
would certainly stigmatise the SEPA project in
the eyes of the public. SEPA should not present
an opportunity for price increases, nor should
the quality of service deteriorate.

Statistics on card fees could also help banks to
respond to a possible asymmetry in users’
perception of the evolution of card fees (i.e.
they are more likely to detect price increases
than price decreases). The Eurosystem will
investigate with stakeholders the feasibility of
computing such figures in the future.

SEPA COMPLIANCE

In view of the above, a SEPA-compliant card
scheme is one that complies with the provisions
of the SCF and takes into consideration the
following needs:

– to offer the same service to merchants and
cardholders, wherever the scheme operates
in the euro area – the various add-ons should
not hamper interoperability;

– to have a single interchange fee (if any) for
the whole euro area within a given brand;

14
ECB
The Eurosystem’s view of a “SEPA for cards”
November 2006

– to define and publicly disclose a medium to
long-term strategy which is consistent with
the long-term objectives of the SEPA
project;

– to disclose interchange fees and their
calculation methodology, and to submit
them, if possible, to the relevant
authorities;

– to be compliant with the future European
Commission position about acquiring and
acceptance practices in order to enhance
competition and transparency;

– to separate effectively card scheme
management and processing services,
without any possibility for cross-
subsidisation or other practices that would
give an advantage to own processing
services;

© European Central Bank 2006
Address: Kaiserstrasse 29, D-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.

ISBN 92-899-0039-3 (online)

– to contribute to the design of consensus-
based standards, with a clear commitment
for implementation on time;

– to avoid any transfer of personal data in a
non-aggregated form to countries that are
not compliant with the EU rules;

– to put in place a strategy on how to reduce
fraud, especially cross-border fraud.

All card schemes are invited to define their
SEPA compliance plans by mid-2007 and to
explain whether these plans require additional
action (e.g. standardisation, development of
harmonised business practices) in order to
ensure a level playing-field.

	THE EUROSYSTEM’S VIEW OF A “SEPA FOR CARDS”
	EXECUTIVE SUMMARY
	THE CURRENT SITUATION IN THE EURO AREA
	THE EUROSYSTEM’S VIEW OF A SEPA FOR CARDS
	THE SEPA CARDS FRAMEWORK
	A SEPA FOR CARDS: ISSUES AND CHALLENGES
	THE NEED FOR A EUROPEAN CARD SCHEME
	THE INTERCHANGE FEE ISSUE
	FOSTERING COMPETITION
	STANDARDISATION
	DATA PROTECTION
	FRAUD
	MONITORING OF CARD PAYMENT FEES
	SEPA COMPLIANCE

	INTRODUCTION
	1 CURRENT SETTING OF THE EURO AREA CARD MARKET
	2 EPC’S WORK IN THE FIELD OF A SEPA FOR CARDS
	3 CURRENT DECISION TRENDS OF MARKET PARTICIPANTS REGARDING A SEPA FOR CARDS
	REPLACEMENT BY INTERNATIONAL BRAND
	THE EURO ALLIANCE OF PAYMENT SCHEMES (EAPS)
	CO-BRANDING

	4 THE EUROSYSTEM’S VIEW OF A SEPA FOR CARDS
	CARD ACCEPTANCE
	COMPETITION

	5 RISKS RELATED TO SEPA MIGRATION
	6 PUBLIC POLICY PROVISIONS
	EMERGENCE OF A EUROPEAN CARD SCHEME
	THE INTERCHANGE FEE ISSUE
	FOSTERING COMPETITION
	STANDARDISATION
	DATA PROTECTION
	FRAUD
	MONITORING CARD PAYMENT PRICES
	SEPA COMPLIANCE

