

Positionspapier Outsourcing – Banken und FinTechs beziehen Stellung

Pressegespräch

Autoren: Dirk Jäger/Frank Mehlhorn

Ort: Frankfurt

Datum: 2. August 2018

Agenda

- 1 Technische Entwicklungen als Treiber des Banking
 - 2 Was hat uns zu dem Positionspapier bewogen
 - 3 Was wollen wir erreichen
-

Powered by
www.paymentandbanking.com
02.05.2018

Bitbond, SatoshiPay, Bitcoin exchange, Coinify, DOGECOIN, BTC, PEX, bitcoin.de, Yacuma, COINTRA, COINTE

BITCOIN

auxmoney, Spotcap, Lendico, Kreditech, COMPANISTO, FINANZCHECK.de, loanboox, FUNDSTERS, VEXCASH, kapilendo, Ferratum, Commnex, SECOMATCH, P2P MARKETS, bankless24, smava, tradico, MoneyFollows, cashpresso, Debitos, GROMATCH, COMPEON, Finnest, entrafin

CREDIT

liveIDENT, webID solutions, IDnow, verify-U AG, IDENT, roc.KASSE, GASTROFIX, orderbird, Quandoo, pepperkorn, PENTA, INVENTORUM, Cookies, readyZorder

ORDER / CASH

ementeXX, MAMBU, traxipay, dwins, N26, fidor, mamcooble, TreasuryView, FINE, BANCALIS, compraga, Finanzguru, uphold, XWARE, myIBAN, FNREACH

BANKING

SAVEDO, TrueHealth, YUKKALAB, modelogia, BERGFURST, Clinc+, ZINS|PILOT, FinFerd, DAMANTIS, Fincite, sharewis, SAMT AG, GINMON, fairr.de, twindepot, SwipeStax, MINVEO, ILwertios, Stock Pulse, swanest, investify, ayondo, fintra.de, fintego, LIQID, quorion, zinsgold, niio, nextmarkets, Simple Finance, G9 Guildants, Benji, WIWIN, elinvar, WeltSparen, exploris

SAVINGS

TransferWise, optipay, KlikaPay, sum up, PAYCASH, BILLPAY, izettle, PAYWORKS, kash, GO40, RatePAY, UMTAG, LATERPAY

PAYMENT

VAULTED, payever, RatePAY, SEPAone, PAYMILL, Grover, VAI

ECOMMERCE

German FinTech Overview - Unbundling Banks

passt, friendurance, VIRADO, GetSafe, SCHUTZKLICK, safeome, Vertragum, TED, KASKO, insurgram, Knip, AppSichern, Optisure, massup, asuro, aies, CLARK, feelix, my Pension, PRIORApp, schadenhelfer, BRIX, covomo, ETHERISC

INSURANCE

wikand, fraas, HelpingCents, ALTRUJA, twingle, FUNDRAISINGBOX, elefunds

DONATIONS

Oontis, CENTRALWAY, kontoalarm, zuper, moneygarden, feelix, rentablo

PFM

benify, SCORE KOMPASS

RATING / RISK

wecapp, sevDesk, bilwerk, FastBill, SalesKey, Billomat, Run my Accounts

ACCOUNTING

cringle, tabbt, Payza, Payfriends, AZIMO, kittysplit, cashcloud, lendstar, collect, elopay, PAYMEY

P2P

RECHNUNG48, PAIR, BILENDO, PAGIDO, limando, TrustBills, FLEX, DECIMO, eCollect, BillFront, collectAI, innolend, fundflow, bezahit.de

FACTORING / COLLECTION

pini, xpenditure, asenbome, FinLeap, EDGEWORK

Tools

nigo, BANKS API, EBICS-BOX, finAPI, solarBank, fidor, NDGIT, YUKKALAB

API-BANKING

HOME ROCKETS, zinsbaustein.de, Maklaro, MEZZANY, ZINSLAND, GroupEstate, ENGELVÖLKERS CAPITAL

IMMO

Detaillierte Regelungen werden EU-weit überarbeitet, Unübersichtlichkeit und Aufwand für Banken wird steigen

¹ Weitere ausgewählte Regelungen, mit Bezug zum Outsourcing: WpHG, KAGB, VAG, MaComp, InvMaRisk, PrüfBV, SREP-Guideline, BGB, BDSG, UStG, GmbHG, AktG, ISO, BSI, Prozess-Standards (ITIL, COBIT)

EBA Leitlinien zu Outsourcing – mit reichlich vielen neuen und aufwendigen Inhalten

- Überarbeitung der Regelungen aus 2006 (Committee of European Banking Supervisors, *CEBS*) – grundsätzlich positiv
- Regelung zu Outsourcing an Cloud Service Provider werden integriert – grundsätzlich positiv
- Definition von Outsourcing basierend auf MiFID II (Wertpapierfirmen; EU 2017/565)
 - Ableitungen daraus auf das Bankgeschäft z.T. unklar
- Anzeigepflicht von Bank an Aufsicht, wenn Outsourcing geplant wird
 - Erfahrungen zeigen, dass das ein Papiertiger wird
- Regelungen intendieren den Aufbau von umfangreichen Registern zum Outsourcing – Ziel: Konzentrationsrisiken erkennen
 - Frage: wer will das über alle EU-Staaten hinweg auswerten (Masse an Daten und Geschwindigkeit der Änderungen ist enorm)

Beispiel IT-Outsourcing: viele Details, wenig flexibel – Deutschland überrascht nicht

Digitalisierung ermöglicht neue Formen der Zusammenarbeit – Investitionen werden weiter steigen

Transformation der Bank-Geschäftsmodelle hat begonnen – Regulierungsansatzes zum Outsourcing muss sich dem stellen

1. Outsourcing ist seit Jahren Teil der Geschäftsmodelle von Banken
2. Regulierung in der EU ist sehr unterschiedlich und kleinteilig; aktuell geplante Anpassungen werden dies leider verstärken – neue Denkansätze erforderlich
3. Technische Entwicklungen bieten Banken neue Möglichkeiten zu investieren, um
 - Geschäftsmodell-Fokus zu schärfen,
 - sich ändernden Kundenbedarfen zu stellen sowie
 - positives Wachstum zu generieren
4. FinTechs können bei Geschäftsmodell-Transformation positiven Wertbeitrag liefern; Zusammenarbeit mit Banken wird weiter steigen
5. Bankenverband mit klarer Position und Absicht, mit Banken und FinTechs Vorschläge für neue Denkansätze zu unterbreiten

Unsere Positionen finden breites Interesse und Anklang: u.a. bei Politik, Regelsetzern und Aufsicht

WIR:

- wollen Zusammenarbeit zwischen Banken und FinTechs systematisch fördern
- plädieren für einen verbesserten Austausch und Wissenstransfer zwischen allen Beteiligten
- setzen uns dafür ein, dass dem Austausch konkrete Empfehlungen und Maßnahmen folgen, die umgesetzt werden
- streben einheitliche Regelungen in der EU an
- werden Vorschläge konkretisieren, um die Zusammenarbeit der Marktteilnehmer „Banken-FinTechs“ effizienter und verlässlicher zu gestalten

bankenverband

Banken und FinTechs beziehen Stellung –
Stichwort Outsourcing

Juni 2018

