

**Incasso Semplice,
un'alternativa a Paypal
promossa da TIM**

Agenda

Il mercato dei sistemi di pagamento digitale offre nuove soluzioni in cui Paypal è leader anche se grazie a una commissione base del 3,5% per i Merchant

Si apre però uno spazio di mercato anche per attori che possono trarre vantaggio da un facile accesso a Merchant (TIM) e Clienti Pagatori

Incasso Semplice è una nuova soluzione di pagamento (Fintech) lanciata in cooperazione con TIM per valorizzare la base clienti o aggredire nuovi segmenti

Nei sistemi tradizionali delle carte di pagamento un ruolo importante è quello dei circuiti con i propri licenziatari: Acquirer e Issuer

Sistema di pagamento tradizionale per le carte di pagamento

La direttiva PSD2 regola l'ingresso di nuovi attori nel mercato i quali inevitabilmente aumentano il livello di competizione impattando importanti aree

1

Il 13/01/2018 gli Stati Membri UE hanno recepito all'interno dei propri ordinamenti nazionali la direttiva 2015/2366/UE nota come PSD2. L'esigenza nasce dalla necessità di regolamentare nuovi attori nel mercato dei pagamenti oltre che armonizzare un quadro normativo europeo che ha eccessiva frammentazione.

2

In Italia il contante è ancora uno strumento utilizzato in maniera prioritaria. Per il 2018 è stato stimato che il numero delle transazioni digitali raggiungerà il 19% in più rispetto al 2014

3

L'ingresso di nuovi attori sul mercato sta aumentando il livello di competizione:

- **Gli Over the Top (Google, Amazon, Apple,..) e i nuovi Third Party providers stanno modificando il contesto tradizionale creando nuovi business model con i quali le banche devono confrontarsi**

Gli Impatti stanno riguardando le seguenti aree:

- **Legal & Compliance:** nuovi impianti contrattuali, modifiche ai processi di rimborso e della gestione delle frodi
- **Tecnologia:** implementazione delle interfacce per l'accesso ai TPP registrati ed autorizzati, nuove implementazioni per i dynamic link e per la gestione della e-identity
- **Processi:** Revisione dei processi per accesso ai conti per i TPP, adeguamento su requisiti di trasparenza e sicurezza
- **Economics:** nuovi limiti imposti dalla normativa in relazione alle interchange fee, la possibilità di gestire circuiti chiusi tra pagatori e beneficiari

Le Payment Institution si sostituiscono alle Banche grazie a «Wallet» gestiti con API da «Terze parti», sia lato merchant che pagatore, disintermediando la catena del valore

Sistema di pagamento tramite e-Wallet

Agenda

Il mercato dei sistemi di pagamento digitale offre nuove soluzioni in cui Paypal è leader anche se grazie a una commissione base del 3,5% per i Merchant

Si apre però uno spazio di mercato anche per attori che possono trarre vantaggio da un facile accesso a Merchant (p.e. TIM) e Clienti Pagatori

Incasso Semplice è una nuova soluzione di pagamento (Fintech) lanciata in cooperazione con TIM per valorizzare la base clienti o aggredire nuovi segmenti

Possono trarre vantaggio attori che hanno relazioni avviate con Merchant o Clienti pagatori finali dotati di strumenti di pagamento diffusi

Si tratta di attori che hanno prevalentemente rapporto con i Pagatori ma non con i Merchant.

Si tratta di attori che hanno rapporti con i Merchant /una rete commerciale molto presente sui Merchant o sono essi stessi grandi Merchant.

Si tratta di attori che sono già attivi nel mercato dei servizi di pagamento, posizionandosi così lungo la catena del valore.

Agenda

Il mercato dei sistemi di pagamento digitale offre nuove soluzioni in cui Paypal è leader anche se grazie a una commissione base del 3,5% per i Merchant

Si apre però uno spazio di mercato anche per attori che possono trarre vantaggio da un facile accesso a Merchant (p.e. TIM) e Clienti Pagatori

Incasso Semplice è una nuova soluzione di pagamento (Fintech) lanciata in cooperazione con TIM per valorizzare la base clienti o aggredire nuovi segmenti

Incasso Semplice è il primo sistema di pagamento per i Merchant di TIM che raccoglie esperienze su tutta la nuova catena del valore (dalle Payment Institution ai Merchant)

Il Virtual POS di Incasso Semplice offre la possibilità di ricevere **pagamenti ricorrenti e rateali** tramite una soluzione di pagamento easy to use **per i Merchant**

Servizi Pagatore

Il **pagatore** riceve un link tramite sms o mail o in alternativa tramite QR code ed effettua la transazione memorizzando i dati della carta

Il VIRTUAL POS di Incasso Semplice fornisce la possibilità di far **associare e gestire uno o più IBAN** (conto corrente, carta conto) al VIRTUAL POS e di far accreditare parzialmente o totalmente il saldo dei pagamenti ricevuti.

Servizi Merchant

Il **beneficiario** ha a disposizione un **back office** (pannello di controllo) accessibile tramite username e password. Questo genera ed invia un link via sms o mail o in alternativa genera un QR CODE che porta al link di pagamento

L'importo incassato sarà **accreditato istantaneamente sul conto di pagamento aperto presso Lemonway**, un Istituto di Pagamento europeo autorizzato dai circuiti di pagamento.

I contatti di Strategic MP

Piazza Duomo, 17
20121 Milano

Via Savoia, 78
00198 Roma

Tel. 02-67493170

Fax. 02-67493178

E-mail: strategicmp@strategicmp.it

Sito: www.strategicmp.it