

Electronic Funds Transfer

Dimitris N. Chorafas

ME, EE, MSE, Dr Sc (Math.), PE

845 431
Juristische Gesamtbibliothek
der Technischen Hochschule
Darmstadt

London
Butterworths
1988

Contents

Preface v

PART ONE THE ONLINE BANK: A CHALLENGING CONCEPT 1

Preface 3

Chapter 1 Processing transactions 5

- 1 Introduction 5
- 2 Teller management 6
- 3 Self-service banking 8
- 4 From bricks and mortar to electronics 10
- 5 Is there a future for home banking? 12
- 6 Diversification and focus 14

Chapter 2 The expanding domain of electronic funds transfer 19

- 1 Introduction 19
- 2 What is EFT? 20
- 3 A need for standardization 23
- 4 The network is the frame of reference 24
- 5 The economics of EFT 27
- 6 Effects of EFT on the branch office 30
- 7 Knowing what is really happening today 32

Chapter 3 Capitalizing on what EFT can offer 35

- 1 Introduction 35
- 2 The competition for banking services 36
- 3 Knowing *our* products and services 38
- 4 Responding to the treasury business 41
- 5 Financial reporting to management 43
- 6 Establishing the proper understructure 45

Chapter 4 Cash management 49

- 1 Introduction 49
- 2 Cash management as an EFT service 50
- 3 Cash management or information management? 53
- 4 Linking to external networks 56
- 5 Structuring a new product line 58
- 6 Steps in implementing cash management 61
- 7 Good news and bad news 64

Chapter 5 Basic principles at leading financial institutions 67

- 1 Introduction 67
- 2 Back to the fundamentals – brainpower 68
- 3 Business opportunity in the coming years 71
- 4 Formulating policy at the retail level 73
- 5 Microcomputers as the heart of bank automation 76
- 6 The office automation effort in a leading bank 77
- 7 Emphasis on communications 81

Chapter 6 Modernizing the bank's delivery system 84

- 1 Introduction 84
- 2 Relationship banking at Manufacturer's Hanover Trust 85
- 3 The pillars of new information systems 87
- 4 Providing an expanding financial service 89
- 5 Reflecting the new delivery mechanism into the mainstream business 92
- 6 Responsibilities with electronic funds transfer 95

Chapter 7 Automatic clearing services and interbanking networks 98

- 1 Introduction 98
- 2 The concept of an interbanking network 98
- 3 Operations of an automatic clearing house – the Dutch example 103
- 4 The American ACH experience 106
- 5 Motivation for automatic clearing operations 108
- 6 The Swift network 110
- 7 Private financial networks for international transfers 114

Chapter 8 Information systems for foreign exchange and money markets 116

- 1 Introduction 116
- 2 Supporting money market and Forex operations 116
- 3 A bank's foreign exchange deals 119
- 4 Providing the best in software and information systems 124
- 5 Off the exchanges 126
- 6 An in-house system 128

Chapter 9 The new banking industry 132

- 1 Introduction 132
- 2 A policy for action 133
- 3 The present and the coming years 135
- 4 Information as a major resource 138
- 5 Handling money 141
- 6 A sense of competition 144
- 7 Range of the online services 146

**PART TWO PRODUCT, DESIGN AND IMPLEMENTATION
ISSUES IN ELECTRONIC FUNDS TRANSFER 151**

- Preface 153

Chapter 10 Retail banking policies 155

- 1 Introduction 155
- 2 Defining a policy for ATM 155
- 3 A self-service strategy 157
- 4 Goals in using ATM 162
- 5 Toward ATM implementation 165
- 6 Can we calculate profit and loss? 167

Chapter 11 The ATM utility 173

- 1 Introduction 173
- 2 Planning for the ATM utility 175
- 3 Cost evaluation 177
- 4 Security guidelines 181
- 5 A methodology for security and protection 185
- 6 Maintaining the security service 187

Chapter 12 Electronic tellers and the mechanics of ATM 191

- 1 Introduction 191
- 2 The electronic teller 192
- 3 ATM equipment characteristics 195
- 4 Reliability and dependability 197
- 5 The customer and the equipment at his disposal 200
- 6 Operational problems – the banker's viewpoint 205

Chapter 13 The ATM as an electronic funds transfer agent 208

- 1 Introduction 208
- 2 Being part of an overall policy 210
- 3 Supporting multiple functions 212
- 4 New perspectives in design 216
- 5 Operational productivity 218
- 6 ATM, POS and check handling 220
- 7 The Eurocheque network 224

Chapter 14 Breakeven in retail EFT – the ATM reference 227

- 1 Introduction 227
- 2 The product is for the consumer 227
- 3 Transaction costs in banking operations 229
- 4 Using shared facilities 232
- 5 Evaluating the retail EFT system 235
- 6 Humanizing the man-machine communication 237

Chapter 15 Home banking 240

- 1 Introduction 240
- 2 Implementing home banking or killing a business opportunity? 240
- 3 Can financial fiascos be avoided? 242
- 4 Marketing and technical characteristics 246
- 5 The new service options 249

- Chapter 16 A role for online banking?** 252
- 1 Introduction 252
 - 2 The need for concentration of effort 252
 - 3 Can breakeven be reached? 255
 - 4 Setting priorities and observing management principles 257
 - 5 What went wrong with current offerings? 261
- Chapter 17 Case studies with home banking** 265
- 1 Introduction 265
 - 2 Home banking with Nottingham Building Society 266
 - 3 The Deutsche Bank videotex in West Berlin 268
 - 4 Videotex experience with the Verbraucherbank 272
 - 5 Anatomy of home banking offers 274
 - 6 In search of a new strategy 278
- Chapter 18 Point of sales and electronic funds transfer** 282
- 1 Introduction 282
 - 2 New perspectives in point of sales 283
 - 3 The bank, the retailer, and the consumer 285
 - 4 Who will control EFT/POS? 288
 - 5 Implementing polyvalent solutions 291
- Chapter 19 Transaction handling at point of sales** 294
- 1 Introduction 294
 - 2 Commercial-type transactions 295
 - 3 Check verification 297
 - 4 A retail-oriented solution 299
 - 5 Rich/Richways – a merchandizing example 302
 - 6 Banking terminals in a supermarket 305
- Chapter 20 The payback from EFT/POS** 308
- 1 Introduction 308
 - 2 General retailer benefits 309
 - 3 A system approach for payback 311
 - 4 Ensuring the right infrastructure: from networks to robots 315
 - 5 Artificial intelligence in merchandizing 318
- Chapter 21 Terminals for EFT/POS** 321
- 1 Introduction 321
 - 2 A better data entry mechanism 322
 - 3 From credit authorization to employee productivity 325
 - 4 EFT/POS as a secure system solution 327
 - 5 The role of terminals in an electronic payments system 332
- Chapter 22 Plastic card, chip-in-card, and the memory card** 335
- 1 Introduction 335
 - 2 Legislation and standards for plastic cards 336

3	From credit cards to debit cards	339
4	The chip in card – any future?	343
5	Laser cards as large-capacity storage devices	347
	Index	351