
 /

g l o s s a ry of terms and abbreviat i o n s

AC C C — Australian Competition and Consumer Commission

AC H A — Australian Clearing House Association

A F I C — Australian Financial Institutions Commission

A P C A — Australian Payments Clearing Association Limited 

A P R A — Australian Prudential Regulation Authority 

A P S C — Australian Payments System Council

AS I C — Australian Securities and Investments Commission 

AT M — Automated Teller Machine

B PAY — an electronic bill payment service owned by a consortium of banks,

allowing payers to issue payment instructions via telephone or the Internet

C G S — Commonwealth Government securities

C l e a r i n g — the process of transmitting, reconciling and in some cases

confirming payment instructions prior to settlement; it may include netting 

of instructions and the calculation of final positions for settlement 

C L E R P — Corporate Law Economic Reform Program

C L S Bank — Continuous Linked Settlement Bank

Direct Credit — a payment initiated by the payer and made by the payer’s

financial institution crediting the payee’s account at another financial institution

Direct Debit — a pre-authorised debit on the payer’s bank account initiated 

by the payee

Payments System Board


Glossary of Terms and Abbreviations

 / R e s e rve Bank of Australia

E F T P O S — Electronic Funds Transfer at Point of Sale

Exchange Settlement (ES) Ac c o u n t — an account held at the Reserve Bank 

of Australia to settle obligations arising from the clearing of payments

G i r o — a form of direct credit widely used in Europe

G 1 0 — Group of Ten countries: Belgium, Canada, France, Germany, Italy,

Japan, Netherlands, Sweden, Switzerland, United Kingdom, United States

M u lt i l ateral Net Settlement System — a settlement system in which each

settling participant settles (typically by means of a single payment or receipt)

the multilateral net settlement position which results from the payments

made and received by it 

RTGS (Real-time gross settlement) — a payment system in which processing 

and settlement take place in real time (continuously)

R I T S — Reserve Bank Information and Transfer System 

S e t t l e m e n t — the discharge of obligations arising from fund transfers 

between two or more parties 

S S P s — Special Service Providers for the credit union and building 

society industries 

SWIFT (Society for Worldwide Interbank Financial Telecommunicat i o n ) —

a co-operative organisation that operates a network for the exchange 

of payment and other financial messages between financial institutions

SWIFT PDS — SWIFT Payment Delivery System 


