
S IS TEMA AUTOMAT IZZATO
D I REGOLAMENTO LORDO IN
TEMPO REALE TRA PAES I
DELL ´UN IONE EUROPEA

utenti accessofunzioni vantaggi affidabilita’

9805132 Target ital. PDF 09.07.1998 18:40 Uhr Seite 3

2

A cura di:
Banca Centrale Europea©
Frankfurt am Main
Luglio 1998

Ideato da:
EURO RSCG Advertising
Düsseldorf

Veste grafica:
Color Service GmbH
Düsseldorf

Stampa a cura di:
Margreff Druck GmbH
Essen

Illustrazioni a cura di:
Christian Stoll, Gruner & Jahr,
Tony Stone, Zefa

ISBN 92-9181-001-0 (IT)

3

p.8 Che vantaggi offre
TARGET?
1) Gestione flessibile

della liquidità
2) Riduzione dei rischi
3) Operatività in tempo

reale
4) Orari operativi che

mettono d’accordo tutti
5) Possibilità di operare

pressoché con tutte le
banche della UE

6) Trasmissione completa
delle informazioni nei
messaggi di
pagamento TARGET

7) Tariffa dei servizi di
pagamento offerti da
TARGET

p.12 Perché aderire a
TARGET?
TARGET è un sistema
sicuro e affidabile
La capacità elaborativa
di TARGET è in grado di
gestire elevati volumi
operativi
TARGET sarà operativo
dal 4 gennaio 1999

p.14 Come si accede a
TARGET?
Partecipare a un sistema
nazionale di RTGS vuol
dire partecipare a
TARGET
Possibilità di avere più
punti di accesso a TARGET

p.15 Per chi vuole
saperne di più su TARGET

p.6 Chi può utilizzare
TARGET e per quali
pagamenti?
È possibile effettuare
qualsiasi trasferimento
di fondi
Tutte le banche possono
partecipare a TARGET

p.4 Che cosa è TARGET?
Principali caratteristiche
e funzionamento del
sistema
Perché è stato realizzato
TARGET?

funzioni utenti accessovantaggi affidabilita’

9805132 Target ital. PDF 09.07.1998 18:16 Uhr Seite 4

4

Principali caratteristiche
e funzionamento del sistema

TARGET, acronimo di “trasferimento
espresso trans-europeo automatizzato
di regolamento lordo in tempo reale“,
è il sistema di regolamento lordo in
tempo reale per i pagamenti in euro.

TARGET è costituito dai sistemi di
regolamento lordo in tempo reale
(RTGS) dei quindici paesi partecipanti
all’Unione europea (UE), dalla
procedura per i pagamenti della BCE
(ECB Payment Mechanism) e da un
insieme di infrastrutture tecniche
e procedure comuni (Interlinking) atte
a fornire un unico “sistema” per il
trattamento dei pagamenti cross-border.
TARGET è molto più di una semplice
procedura di pagamento: esso offre un
eccellente servizio che consente di
superare i confini nazionali tra i sistemi
di pagamento dei paesi della UE.

TARGET è un sistema in tempo
reale: in condizioni normali, i pagamenti
immessi, a prescindere dall’importo,
giungono a destinazione entro un paio
di minuti, se non addirittura pochi
secondi, dall’addebito del conto del
partecipante mittente.

TARGET è un sistema di regolamento
lordo: ciascun pagamento viene gestito
singolarmente. L’esito di ogni transa-
zione viene notificato in tempo reale
alla banca centrale nazionale mittente.

TARGET assicura la definitività
infragiornaliera dei pagamenti:
essi diventano definitivi nel momento
stesso in cui i fondi vengono accreditati

sul conto del beneficiario. La moneta
ricevuta è moneta della banca centrale.
TARGET consente inoltre di utilizzare
i fondi più volte nell’arco della stessa
giornata operativa; la liquidità resta
immobilizzata soltanto il tempo
necessario per effettuare il regolamento
in tempo reale.

TARGET è aperto a un numero molto
ampio di operatori, i quali sono pertanto
in grado di effettuare pagamenti per
proprio conto, senza dover dipendere
da altri partecipanti.

TARGET è molto semplice da
utilizzare: per effettuare una
transazione cross-border è
sufficiente inviare un ordine

di pagamento al sistema di RTGS di
appartenenza, utilizzando il formato
domestico con il quale si ha maggiore
dimestichezza. TARGET penserà al resto:
il partecipante destinatario riceverà il
messaggio relativo al pagamento nel
suo formato domestico, completo in
ogni minimo dettaglio!

Checosa e TARGET?

’

5

utenti accesso

TARGET è il sistema dell’Unione europea per il regolamento dei
pagamenti in euro. TARGET assicura il trattamento in tempo
reale e la definitività infragiornaliera delle singole transazioni.
È un sistema molto semplice da utilizzare a cui può accedere un
numero molto ampio di operatori.

funzioni

Perché è stato realizzato TARGET?

TARGET persegue tre principali
obiettivi:

l agevolare la conduzione della
politica monetaria unica;

l fornire procedure sicure e affidabili
per il regolamento lordo in tempo
reale dei pagamenti cross-border;

l aumentare l’efficienza dei pagamenti
cross-border all’interno della UE.

A seguito dell’introduzione dell’euro,
le istituzioni finanziarie e non
finanziarie della UE attive sui mercati
internazionali possono accentrare le
proprie operazioni di tesoreria,
attualmente frazionate in differenti
valute. Utilizzare un’unica valuta
comporta notevoli vantaggi per tutti gli
intermediari che operano sui mercati
internazionali.

L’ottimizzazione di tali vantaggi,
tuttavia, non può prescindere
dall’integrazione tra i sistemi di
pagamento domestici. Qualsiasi area

monetaria nazionale dispone di un
sistema dei pagamenti integrato. Lo
stesso principio deve applicarsi all’area
dell’euro.

L’efficacia della politica monetaria
unica si riflette necessariamente
nella determinazione di un tasso di
interesse del mercato monetario
uniforme in tutti i paesi della UE.
Per operare nel mercato interbancario
integrato a livello UEM i partecipanti
devono avere gli incentivi e la capacità
di gestire al meglio le proprie posizioni
di liquidità ed è necessario che le
operazioni di arbitraggio siano
eseguite agevolmente e in tempi rapidi
nell’intera area dell’euro.

Ciò presuppone un sistema dei
pagamenti integrato a livello UEM che
assicuri che la liquidità all’interno
della nuova area monetaria possa
essere trasferita tra i diversi operatori
in modo sicuro, agevole e rapido,
proprio come accade oggi in qualsiasi
area monetaria nazionale.

vantaggi affidabilita’

9805132 Target ital. PDF 09.07.1998 18:17 Uhr Seite 6

6

Chipuo utilizzare TARGET e per quali pagamenti?

È possibile effettuare qualsiasi
trasferimento di fondi

TARGET consente di effettuare
qualsiasi trasferimento di fondi in euro
tra tutti i paesi della UE, inclusi quelli
non partecipanti all’unione monetaria.
TARGET consente l’esecuzione di
pagamenti disposti dalla clientela e di
girofondi tra banche, senza alcun limite
di importo.

Tutti i pagamenti connessi con le
operazioni di politica monetaria che
coinvolgano il SEBC – sia esso mittente
o destinatario – devono passare
attraverso TARGET ovvero tramite i
sistemi nazionali di RTGS che lo
compongono. L’utilizzo di TARGET è
inoltre obbligatorio per il regolamento
dei saldi di fine giornata dei sistemi
internazionali di compensazione che
trattano pagamenti di importo rilevante
denominati in euro.

’

utenti

accessofunzioni

7

TARGET consente di effettuare trasferimenti di fondi, senza
limiti di importo, nei confronti della quasi totalità delle banche
della UE. TARGET contribuisce a una riduzione drastica del
rischio sistemico rivolgendosi soprattutto ai pagamenti di importo
rilevante connessi con le operazioni di politica monetaria e con
quelle che si originano sul mercato dei cambi.

Tutte le banche possono partecipare
a TARGET

Oltre 5.000 aderenti ai sistemi
nazionali di RTGS partecipano a TARGET;
ciò consente loro di operare con la
quasi totalità delle banche della UE.

TARGET offre un servizio altamente
efficiente per il trattamento dei
pagamenti di importo rilevante che
presentano carattere di particolare
urgenza; è quindi nell’interesse degli
operatori di mercato avvalersi del
sistema per il regolamento di tali
pagamenti, e in particolare di quelli
relativi alle operazioni effettuate sui
mercati monetari e dei cambi. Ciò
contribuisce in misura significativa
alla riduzione del rischio sistemico
all’interno della UE.

A meno che le controparti abbiano
entrambe accesso diretto a uno stesso
sistema di pagamento cross-border
alternativo, TARGET rappresenta la
soluzione ottimale per il trattamento dei
pagamenti interbancari cross-border,
che sono generalmente di importo

rilevante e presentano carattere di
particolare urgenza. Nel caso in cui
l`istituzione beneficiaria non sia in grado
di accreditare i fondi ricevuti, è possibile
effettuare via TARGET la restituzione
degli stessi all´istituzione ordinante.

TARGET è stato ideato
principalmente per il trattamento dei
pagamenti di importo rilevante. TARGET
può comunque rappresentare il canale
più efficiente per l’intera attività
cross-border in euro, anche in presenza
di un numero limitato di pagamenti,
siano essi interbancari o al dettaglio.
Partecipando al sistema gli operatori
non dovrebbero più ricorrere ai servizi
offerti dalla concorrenza e anche gli
intermediari di piccole dimensioni
sarebbero in grado di fornire alla propria
clientela un eccellente servizio di
pagamento cross-border.

Grazie all’utilizzo di procedure
end-to-end automatizzate, integrate
ed efficienti, i partecipanti a TARGET
sarebbero in grado di ridurre i propri
costi e di offrire alla clientela servizi
a elevato valore aggiunto.

vantaggi affidabilita’

9805132 Target ital. PDF 09.07.1998 18:17 Uhr Seite 8

99

utenti accessofunzioni

8

Chevantaggi offre TARGET?

L’operatività in TARGET è
caratterizzata da un elevato livello di
efficienza e di fluidità; la liquidità
infragiornaliera è concessa dalle banche
centrali nazionali a titolo gratuito e il
suo utilizzo è limitato esclusivamente
dalla costituzione di adeguate garanzie
presso la rispettiva banca centrale
nazionale.1 In TARGET ciascun parteci-
pante può effettuare un trasferimento
di fondi come e quando lo ritenga
opportuno, senza essere vincolato da
limiti alle esposizioni debitorie o
creditorie nette.

Il costo-opportunità connesso con
l’offerta di garanzie è relativamente
contenuto, in quanto:

l le attività stanziate a garanzia
fruttano comunque interessi;

l i partecipanti ai sistemi nazionali di
RTGS potrebbero comunque decidere
di predepositare garanzie a fronte di
eventuali esigenze di credito
overnight; le stesse attività possono
essere utilizzate anche per ottenere
liquidità infragiornaliera.

In TARGET la liquidità è pienamente disponibile ed è possibile
utilizzare i fondi più volte nell’arco della giornata operativa.
Ciò consente una gestione della liquidità più flessibile rispetto
ai sistemi di compensazione, dove la liquidità resta
immobilizzata fino al termine del processo di regolamento.

Gestione flessibile della liquidità

Gli operatori che partecipano a più
sistemi di pagamento sono obbligati
a gestire diverse posizioni di liquidità
in euro poiché non è attualmente
possibile effettuare trasferimenti di
liquidità infragiornaliera tra diversi
sistemi di pagamento. Infatti, soltanto
i fondi resi disponibili all’interno di
ciascun sistema possono essere
utilizzati su base infragiornaliera.

Ai fini del controllo dei rischi, i
partecipanti ai sistemi di
compensazione che trattano pagamenti
di importo rilevante sono tenuti a
rispettare limiti alle proprie esposizioni
infragiornaliere che, di norma, non
possono essere ampliati nel corso della
giornata. Raggiunti detti limiti, infatti,
i pagamenti vengono bloccati. La
liquidità resta immobilizzata all’interno
dei sistemi di compensazione fino al
termine del processo di regolamento,
quando i saldi rivenienti da tali sistemi
vengono regolati in un sistema
nazionale di RTGS o via TARGET.

In linea di principio, invece, in
TARGET la liquidità è disponibile per gli
operatori in qualsiasi momento della
giornata operativa.

Al fine di assicurare la disponibilità
di garanzie sufficienti a ottenere
liquidità alle medesime condizioni
nell’intera area dell’euro, è in via di
definizione un elenco di attività
stanziabili che ricomprende un’ampia
gamma di attività pubbliche e private.

Inoltre, le banche centrali nazionali
stanno attualmente realizzando un
meccanismo che consentirà l’utilizzo
cross-border di garanzie costituite sia
a fronte di operazioni di politica
monetaria sia ai fini del regolare fun-
zionamento dei sistemi di pagamento.

Attraverso tale meccanismo le
controparti del SEBC possono ottenere
credito dalle rispettive banche centrali
a fronte di garanzie costituite presso
un’altra banca centrale nazionale.

Il Consiglio direttivo della BCE, sulla base di
considerazioni di politica monetaria, valuterà
l’opportunità di limitare la disponibilità di liquidità
infragiornaliera per i partecipanti ai sistemi di RTGS
dei paesi non aderenti all’area dell’euro.
Aggiornamenti in proposito sono disponibili
presso il sito Web della BCE www.ecb.int.

1

1

vantaggi

affidabilita’

9805132 Target ital. PDF 09.07.1998 18:18 Uhr Seite 10

10

Riduzione dei rischi

TARGET rappresenta una pietra
miliare per la gestione dei rischi tipici
dei sistemi di pagamento. Esso offre ai
partecipanti la possibilità di regolare
in moneta della banca centrale i
pagamenti, assicurandone l’immediata
definitivitá: in tal modo viene eliminato
il rischio di regolamento insito in altri
sistemi di pagamento.

I pagamenti via TARGET diventano
definitivi per il partecipante destinatario
nel momento in cui vengono accreditati
sul conto che esso detiene presso la
propria banca centrale. Ciò implica che
i partecipanti sono in grado di accreditare
immediatamente al beneficiario i
pagamenti disposti dalla clientela,
senza incorrere nel rischio di credito.

Operatività in tempo reale

L’elevata rapidità di trattamento
dei pagamenti cross-border in TARGET
agevola e migliora la gestione di
tesoreria e consente inoltre ai parte-
cipanti di aumentare il turnover dei
fondi immessi.

In condizioni normali, un pagamento
cross-border via TARGET viene regolato
in media in un paio di minuti, se non
addirittura in pochi secondi.

La rapidità di trattamento dei fondi,
che vengono accreditati sul conto del
beneficiario con definitività immediata,
rappresenta un chiaro vantaggio per
tutti i partecipanti al sistema.

TARGET rende possibile un vero e
proprio salto di qualità nella gestione
internazionale della tesoreria di impresa.
L’esecuzione in tempo reale dei paga-
menti riduce l’esposizione e consente
di ottimizzare la gestione della tesoreria
in euro. Sono queste le principali ra-
gioni per cui la clientela corporate dei
partecipanti a TARGET avrà interesse a
utilizzare questo sistema per l’esecuzione
delle proprie transazioni finanziarie.

Orari operativi che mettono
d’accordo tutti

Al fine di soddisfare le esigenze dei
propri clienti e dei mercati finanziari
nel loro complesso gli orari operativi di
TARGET sono particolarmente estesi e
comuni a tutti i paesi membri. Il sistema
è operativo dalle 7:00 alle 18:00, ora
di Francoforte, con un cut-off alle
17:00 per i pagamenti disposti dalla
clientela.

Ampi orari operativi contribuiscono
in misura significativa alla riduzione
del rischio di regolamento associato
alle transazioni in cambi. Gli orari
operativi di TARGET si sovrappongono
completamente a quelli del Fedwire e,
limitatamente alle prime ore del
mattino, con quelli del sistema dei
pagamenti giapponese.

Oltre ai sabati e alle domeniche,
sono previste soltanto due giornate
festive comuni a tutti i paesi membri:
Natale e Capodanno.

2

3

4

I sistemi nazionali di RTGS possono
comunque rimanere chiusi in alcune
festività nazionali, ove ciò sia espres-
samente richiesto dalla comunità
bancaria domestica. È molto probabile
tuttavia che soltanto pochi sistemi
nazionali di RTGS decideranno di chiu-
dere in giornate aggiuntive rispetto al
calendario ufficiale di TARGET che
verrà pubblicato entro settembre 1998.
La BCE, inoltre, renderà note alla
comunità finanziaria le giornate di
chiusura dei singoli sistemi nazionali
di RTGS.

11

Possibilità di operare pressoché
con tutte le banche della UE

Attraverso TARGET è possibile
operare pressoché con tutte le banche
insediate all’interno della UE e, di
conseguenza, con chiunque detenga
un conto presso di esse. È sufficiente
consultare la BIC Directory di TARGET
in cui sono riportati i codici
identificativi (Bank Identifier Codes -
BIC) di tutti i partecipanti al sistema.
Non vi è alcun bisogno di sapere chi è
rappresentato da chi. Con TARGET non
è più necessario stabilire con altri
partecipanti accordi relativi al livello
di servizio offerto, né scambiare con
essi chiavi S.W.I.F.T.

Trasmissione completa delle
informazioni nei messaggi di
pagamento TARGET

Con TARGET nessuna informazione
inerente i pagamenti trattati viene
persa. Il messaggio relativo a
un’istruzione di pagamento, completo
in ogni dettaglio, viene inoltrato al
partecipante destinatario in qualsiasi
circostanza, a condizione che esso
rispetti gli standard previsti.

Durante il periodo di transizione,
dal 1999 al 2002, i partecipanti possono
specificare l’importo di ogni singola

transazione sia in euro, ai fini del
regolamento, sia nella valuta nazionale,
a fini informativi. La struttura dei
messaggi predisposta dalla S.W.I.F.T.,
compatibile con il sistema TARGET,
consente di veicolare le informazioni
relative ai pagamenti in euro.

Tariffa dei servizi di pagamento
offerti da TARGET

La tariffa per i trasferimenti cross-
border via TARGET, al netto dell’IVA,
viene calcolata con riferimento a cia-
scun sistema di RTGS in funzione del
numero delle transazioni effettuate da
ogni partecipante, sulla base della
seguente struttura tariffaria:

l 1,75 per le prime 100 transazioni
effettuate in un mese;

l 1,00 per le successive 900
transazioni effettuate nel mese;

l 0,80 per le successive transazioni
(oltre 1.000 operazioni al mese).

La tariffa viene applicata soltanto
dalla banca centrale nazionale mittente
e rimane invariata a prescindere
dall’importo del pagamento o dal paese
di destinazione. Essa copre i costi relativi
al trattamento della transazione, ad
eccezione dei costi di comunicazione tra
il partecipante mittente e la rispettiva

banca centrale nazionale che, peraltro,
può applicare commissioni aggiuntive
per gli ordini di pagamento non inviati
in forma elettronica.

In TARGET non è comunque previsto
il pagamento di alcuna tariffa
aggiuntiva, né periodica né una tantum,
per l’utilizzo dei servizi cross-border.

Perché TARGET è sinonimo
di risparmio?

l Perché consente di riutilizzare imme-
diatamente i fondi ricevuti.

l Perché consente la riconciliazione dei
conti nell’arco della stessa
giornata operativa.

l Perché consente di intervenire
immediatamente in caso di problemi
nel trasferimento dei fondi.

l Perché viene meno la necessità di
ripartire la liquidità tra diversi
sistemi di pagamento nell’arco della
giornata operativa.

6

7

5

utenti accessofunzioni

vantaggi

affidabilita’

9805132 Target ital. PDF 09.07.1998 18:18 Uhr Seite 12

12

Percheaderire a TARGET?

TARGET è un sistema sicuro
e affidabile

l TARGET è stato realizzato da tutte le
banche centrali nazionali della UE,
che vantano una lunga e collaudata
esperienza nella gestione di sistemi
di RTGS.

l I collaudi di TARGET, avviati già nel
giugno 1997, sono strutturati in
moduli di test che prevedono anche
una fase di simulazione della durata
di sei mesi. Tutte le componenti di
TARGET sono sottoposte a lunghi e
dettagliati test (che, a partire dalla
seconda metà del 1998, coinvol-
geranno anche le banche) diretti a
collaudare il funzionamento del
sistema nell’intera giornata operativa.

l Ciascuna banca centrale nazionale
partecipante a TARGET garantisce la
disponibilità di adeguate procedure
di backup volte a evitare in ogni
circostanza - eccetto in caso di gravi
eventi non previsti - la sospensione
del sistema per più di un’ora
nell’arco della giornata operativa.

l S.W.I.F.T. FIN è stato scelto come
gestore della rete per la componente
Interlinking. Sono stati conclusi
accordi con la S.W.I.F.T. per l’offerta
di servizi che assicurino massima
rapidità, capacità elaborativa,
disponibilità e sicurezza.

l La politica di controllo dei rischi si
basa su un’accurata metodologia
concordata a livello UE, applicata con
continuità nello sviluppo del sistema.
L’analisi dei rischi nel suo complesso
viene condotta sistematicamente sin
dall’inizio del 1997.

13

utenti accessofunzioni

TARGET sarà operativo dal
4 gennaio 1999

I lavori preparatori condotti dagli
esperti dei sistemi di pagamento
dell’IME e delle banche centrali nazio-
nali della UE in vista della realizzazione
del sistema TARGET risalgono al 1995.
Sin dall’inizio è stato definito un calen-
dario dettagliato dei lavori che è stato
rispettato in tutte le diverse fasi del
progetto.

È stato previsto un periodo di
diciotto mesi per effettuare i collaudi e
le simulazioni che ha avuto inizio nel
giugno 1997, in leggero anticipo
rispetto ai tempi previsti. Lo stato di
avanzamento del progetto nel suo
complesso è seguito passo dopo passo
al fine di garantire il successo
dell’iniziativa, entro i tempi previsti.

TARGET sarà pronto a partire nella
prima giornata operativa della Terza
fase dell’Unione economica e monetaria,
il 4 gennaio 1999.

La capacità elaborativa di TARGET
è in grado di gestire elevati volumi
operativi

La giornata operativa di TARGET
copre un arco temporale di undici ore.
Grazie a orari operativi così estesi, i
partecipanti sono liberi di immettere i
propri pagamenti cross-border nel
corso dell’intera giornata, a seconda
delle rispettive esigenze operative.

TARGET vanta tempi di esecuzione
dei pagamenti cross-border tra i più
rapidi al mondo e tale capacità elabo-
rativa consente di assorbire elevati
volumi operativi.

Nel primo semestre del 1998 i
sistemi nazionali di RTGS sono stati
sottoposti a collaudi con volumi
significativi di pagamenti e la
successiva fase di simulazione prevede
l’esecuzione di collaudi a piena
operatività. Inoltre, tutte le componenti
di TARGET sono state predisposte per
poter far fronte tempestivamente a
una futura crescita dei volumi operativi.

TARGET è stato realizzato e ampiamente collaudato per offrire
un servizio sicuro ed efficiente. TARGET è in grado di gestire
elevati volumi operativi grazie ad ampi orari di funzionamento
e rapidi tempi di esecuzione.

vantaggi

affidabilita’

9805132 Target ital. PDF 09.07.1998 18:19 Uhr Seite 14

14

Comesi accede a TARGET?

Partecipare a un sistema nazionale
di RTGS vuol dire partecipare a
TARGET

L’accesso al proprio sistema nazionale
di RTGS consente automaticamente ai
partecipanti di effettuare pagamenti
cross-border tramite TARGET.

TARGET consente ai partecipanti di
effettuare pagamenti domestici e
cross-border utilizzando il proprio
sistema nazionale. Tutte le informazioni
relative ai criteri e alle modalità di
accesso ai sistemi nazionali di RTGS
sono disponibili presso le rispettive
banche centrali nazionali.

Possibilità di avere più punti di
accesso a TARGET

È previsto che la maggior parte
degli istituti di credito aderiscano ai
rispettivi sistemi di RTGS in euro. Le
banche con un’ampia rete di filiali
all’interno dell’Unione europea possono
decidere di avere più punti di accesso
a TARGET partecipando a diversi
sistemi nazionali di RTGS in euro, con
l’opportunità di ottenere liquidità
infragiornaliera dalle rispettive banche
centrali.

Grazie alla possibilità di accesso
remoto gli operatori possono, a
seconda delle specifiche esigenze e
indipendentemente dalla propria
localizzazione, accedere, senza alcuna
restrizione, a uno o più sistemi di
RTGS dei quindici paesi partecipanti
all’Unione europea. Sebbene sia impro-
babile che all`avvio della Terza fase il

credito infragiornaliero venga concesso
su base remota, la liquidità potrà essere
trasferita in tempo reale dalla
banca centrale del partecipante
al sistema di RTGS in cui esso
opera su base remota.

I pagamenti TARGET possono essere
effettuati tramite i seguenti
sistemi nazionali:

Austria: ARTIS
Belgio: ELLIPS
Danimarca: DEBES
Finlandia: BoF-RTGS
Francia: TBF
Germania: ELS
Grecia: HERMES euro
Irlanda: IRIS
Italia: BI-REL
Lussemburgo: LIPS-Gross
Paesi Bassi: TOP
Portogallo: SPGT
Regno Unito: CHAPS euro
Spagna: SLBE
Svezia: ERIX
Banca Centrale Europea: EPM

15

utenti

accesso

funzioni

l “Technical Annexes to the Second
Progress Report on the TARGET
Project“, settembre 1997

l “End-of-Day Procedures in TARGET,
settembre 1997

l “The Single Monetary Policy in Stage
Three: General Documentation on
ESCB Monetary Policy Instruments
and Procedures“ (*), settembre 1997

l “The TARGET Service Level“, luglio 1998

(*) Disponibile anche in lingua
italiana presso la Banca d’Italia.
Ulteriori informazioni sono
disponibili presso:
target.hotline@ecb.int

Per chi vuole saperne di più
su TARGET

I documenti riportati qui di seguito
possono essere consultati sul sito Web
della BCE http://www.ecb.int,
ovvero richiesti presso le rispettive
banche centrali nazionali o presso la
BCE al seguente indirizzo:

Banca Centrale Europea
Ufficio Stampa
Kaiserstraße 29
D-60311 Frankfurt am Main
Fax: +49 6913 44 74 04

l “The EMI’s Intentions with Regard to
Cross-Border Payments in Stage
Three“, novembre 1994

l “Annual Report 1994“ (*), aprile 1995
l “The TARGET System (Trans-European

Automated Real-Time Gross
Settlement Express Transfer System;
a payment arrangement for Stage
Three of EMU)“ (*), maggio 1995

l “Annual Report 1995“ (*), aprile 1996
l “First Progress Report on the TARGET

Project“ (*), agosto 1996
l “Technical Annexes to the First

Progress Report on the TARGET
Project“, agosto 1996

l “The Single Monetary Policy in
Stage Three: Specification of the
Operational Framework“ (*),
gennaio 1997

l “Annual Report 1996“ (*), aprile 1997
l “Second Progress Report on the

TARGET“ Project (*), settembre 1997

vantaggi affidabilita’

9805132 Target ital. PDF 09.07.1998 18:20 Uhr Seite 16

B A N C A C E N T R A L E E U R O P E A

9805132 Target ital. PDF 09.07.1998 18:40 Uhr Seite 2

