

RESERVEBANK OFAUST
ALIATHERESERVEBANK OF

USTRALIATHERESERVEB
NK OFAUSTRALIATHERESE
VEBANK OFAUSTRALIATH

ESERVEBANK OFAUSTR
LIATHERESERVEBANK OFA
STRALIATHERESERVEBA
K OFAUSTRALIATHERESER
EBANK OFAUSTRALIATHE

ESERVEBANK OFAUSTRA
ATHERESERVEBANK OFAU

TRALIATHERESERVEBAN
OFAUSTRALIATHERESERV
BANK OFAUSTRALIATHERE
RVEBANK OFAUSTRALI

HERESERVEBANK OFAUS
RALIATHERESERVEBANK
AUSTRALIATHERESERVE

2

5

19

26

39

47

58

60

68

72

75

98

99

104

106

107

governor’s foreword

operations in financial markets

international financial co-operation

financial system stability

business services

the evolving structure of the rba

administration and costs

the rba in the community

note printing australia

earnings and distribution to government

financial statements

pro forma business accounts

the reserve bank board and governance

organisational chart

glossary

head office management

contents

1

governor’s foreword
For the world economy, the twelve months covered by this Report have been

a period of relative calm and prosperity, after the turbulence of the previous
two years. Domestically, it was a good year for the economy, with strong
growth and falling unemployment, although inflation was somewhat higher
than it had been for several years. Because of the combination of ongoing
strength in economic activity, and rising inflation, it has been a more eventful
year than its immediate predecessors for monetary policy, with a series of
tightenings occurring, the first since 1994.

It is always difficult to start the tightening phase of monetary policy, part-
icularly if it is done pre-emptively as it should be - that is, before clear signs
of overheating have emerged. An important part of the task was to
communicate the idea that the stance of monetary policy that had been
reached in 1998/99 was expansionary, and hence no longer appropriate for
the stronger economic environment we faced in late 1999 and 2000. The task
was made somewhat easier on this occasion because most other developed
countries reached a similar conclusion at approximately the same time. In all,
there were four tightenings of monetary policy in Australia during 1999/2000
and another in August 2000, which amounted to a cumulative increase in the
overnight cash rate of 150 basis points.

Detailed accounts of monetary policy have been provided on an ongoing
basis through the year, such as in the two Semi-Annual Statements on

Monetary Policy, the two quarterly reports on the economy and financial
markets, testimony to the House of Representatives Standing Committee on
Economics, Finance and Public Administration, speeches and the media
releases accompanying the monetary policy changes. As such, this Report
focuses on other important events which had an impact on the activities of the
Reserve Bank during 1999/2000. In summary, the main points were as follows:

• In its market operations, the main task on the domestic side was to bring
about the tightenings of monetary policy and to maintain the cash rate
steady at the new levels. The biggest challenge in this area was to cope with
the declining volume of government paper. The solution has been to make
greater use of repurchase agreements, both on government securities and,
more particularly, foreign exchange (the latter usually known as foreign
exchange swaps). On the foreign side, the RBA did not undertake any direct
intervention during the year, although a large part of its sales to the
Government was not passed through to the market, in line with the usual
practice when the exchange rate is low.

• International responsibilities are now absorbing more time and resources
than even a few years ago. In conjunction with other areas of government,
the RBA has made a strong effort to ensure that Australia is well-represented
in the various new international groupings that will effectively be “writing
the future rules” of international financial markets. Australia is now one of

2

the eleven countries in the Financial Stability Forum, and one of the Group
of Twenty. Along with the other international and regional groups of which
the RBA was already a member, this has led to a significant increase in work
and travel. The RBA has also continued to participate in technical assistance
programs, both on a bilateral basis and through IMF-sponsored missions.

• The experience in the business services area has been mixed, with some key
areas still very busy, but others having to contract further as technological
change and a loss of customers reduce demand. As mentioned in the
previous Report, the Western Australian and Australian Capital Territory
Governments have taken their banking business elsewhere, as has the
Commonwealth Department of Finance and Administration for its own
departmental transactions business. This follows earlier moves by the
Queensland, Northern Territory and Tasmanian Governments. As well, existing
key Commonwealth Government customers have tended to centralise their
banking in one or two locations, rather than maintain operations in each State.

• The situation was finally reached where the volume of work needed to be
performed in most of our branches fell to the point where we could no
longer justify maintaining staff at a level that would constitute a viable
branch. Following the closure of Darwin and Hobart branches in earlier
years, the decision was reluctantly taken to close Melbourne, Brisbane and
Perth branches during 2000. Adelaide branch remains in operation as it is
supported by the banking business of the South Australian Government. In
the case of Melbourne, although the CBD branch has closed, the note-
processing function will be centralised at Note Printing Australia. The
branches, at their peak, performed an important operational role in banking,
registry and cash distribution, and, to a limited extent, they acted as a
conduit for information about local economic conditions, though they were
not designed specifically for that purpose. We are extremely conscious,
however, that if no offsetting measures are taken, the closure of branches
would run the risk of putting us out of touch with regional issues at a time
when they are becoming more important. As a result, we are in the process
of strengthening our capacity for monitoring local conditions, and seeking
to improve our channels of communication with States and regions. This will
involve, among other things, a small, but targeted, representation in State
capitals.

• The year just completed was the second year in which supervision of banks
has been carried out by the Australian Prudential Regulation Authority. With
the departure of bank supervision, the RBA retained responsibility for the
overall stability of the financial system and for regulation of the payments
system. Apart from overseeing the smooth transition into the new century
(the so-called Y2K problem), carrying out the former of these responsibilities

3

4

was relatively uneventful - as would be expected, the financial system is in very
good shape from a prudential perspective at this stage of a long economic
expansion. The RBA’s work in overseeing the payments system is moving away
from the wholesale side, now that real-time gross settlement (RTGS) is well-
established, towards more focus on retail payments systems.

• Note Printing Australia had an extremely busy year, producing 656 million notes,
more than double the previous year’s figure. Demand for notes was augmented
by the Australian contingency order for Y2K purposes, and by a large export
order from Indonesia as well as others from New Zealand and Papua New
Guinea. Brazil and Taiwan have also been added to the list of countries to use
polymer notes, both printing their own on substrate produced in Australia.

As in the past few years, I would like to conclude this foreword by thanking the
staff for the job they have done during the year, and recording my appreciation of
the way they have coped with the almost continuous downsizing of the RBA, which
has been going on for many years. Instead of simply outlining in a paragraph or
two the main changes that have occurred in the past year, we have decided to
devote a whole chapter of this Report to an account of the evolution of the RBA
over the past decade and a half. It is an interesting story in itself, and also a
microcosm of the changes that have been happening in the economy as a whole.

I J Macfar lane
Chairman, Reserve Bank Board

3 August 2000

OPERATIONS IN FINANCIAL MARKETS

operations in financial
markets

Monetary Policy Operations

Most of the operations the RBA undertakes

in financial markets are for the purpose of

implementing monetary policy. Monetary

policy changes are announced in terms of a

target for the cash rate - the interest rate on

overnight interbank loans in the money market

- and domestic money market operations are

undertaken each day to maintain the cash rate

around the target level. The cash rate target

was increased four times in 1999/2000, from

4.75 per cent to 6.0 per cent, and again to

6.25 per cent in August 2000.

Movements in the Target Cash Rate

change new level
(percentage points) | (per cent)

3 Nov 1999 +0.25 5.00

2 Feb 2000 +0.50 5.50

5 Apr 2000 +0.25 5.75

3 May 2000 +0.25 6.00

2 Aug 2000 +0.25 6.25

The cash rate is determined in the market

each day by the interaction of the demand for

and supply of Exchange Settlement (ES) funds

- the funds banks use to settle transactions

with each other and with the RBA. The RBA’s

ability to influence this rate rests on the fact

that it is the sole supplier of these funds. It can

increase or decrease the supply of ES funds by

undertaking domestic market operations.

Banks’ demand for ES funds is transactions

based - i.e. their demand is determined by their

settlement obligations with each other and

with the RBA. As was discussed in last year’s

Annual Report, the RTGS system for interbank

settlement introduced in June 1998 has

enabled banks to manage their liquidity more

efficiently than in the past. Accordingly, the

average level of ES funds remained low last

year at about $1.2 billion, about half pre-RTGS

holdings. Holdings of ES funds were, however,

quite volatile in the first half of the year as banks

prepared to make large payments associated

with settlement of the sale of the second tranche

of Telstra and as they prepared for Y2K

(discussed more fully below).

The operating procedures that have been put

in place over recent years have proved effective

in terms of achieving the cash rate objective,

as the actual cash rate is routinely maintained

close to the target. Daily variation between the

two averaged about two basis points in the

past year.

In pursuing the cash rate objective, the RBA

faced two main challenges during the year. The

first was the constraint imposed by the falling

supply of Commonwealth Government securities

(CGS), the main instrument used in market

operations. The second, and less significant of

the two, was the liquidity preparation for Y2K.

Y2K began to become an issue in financial

markets around the middle of 1999, as market

participants started to prepare for the potential

withdrawal of liquidity around year end. As well

as needing to fund withdrawals of deposits by

customers as the latter increased their holdings

of currency, banks had to allow for the possibility

that market conditions might be disrupted,

making it difficult to raise funds. These concerns

were common to banks around the world.

The RBA felt that it had a responsibility to

ensure that market confidence was maintained.

5

As well as liaising with banks about their

overall Y2K preparations (see chapter on

“Financial System Stability”), a number of

measures were announced in mid 1999 to assist

banks in their liquidity management. These

included an offer to extend the term of

repurchase agreements1 (repos) undertaken

with market participants to span the date

change and to provide a fixed deposit facility

for holders of Exchange Settlement accounts.

The RBA also announced that it would

supplement its dealings in government

securities with foreign exchange swaps and

repurchase agreements in bank bills and CDs,

if necessary.

In the event, Y2K was handled without

market disruption. The RBA’s counterparties

availed themselves of the longer-term repos

and the fixed deposit facility to a moderate

extent, and use of foreign exchange swaps was

expanded (see below). The RBA did not,

however, need to extend its operations to

include bank paper.

The declining supply of CGS was a more

difficult problem, and one that will be longer-

lasting. These securities have been the basis of

domestic market operations for many years. In

theory, operations could be carried out in any

type of instrument, but CGS have been favoured

because they carry no credit risk and the market

for them has tended to be very deep and liquid,

thereby facilitating the large transactions volumes

the RBA needs to undertake.

RESERVE BANK OF AUSTRALIA

6

1 Repurchase agreements (or repos) involve a purchase or sale of securities with a simultaneous agreement between the parties to reverse the transaction
at an agreed price and date in the future. A foreign exchange swap is esentially a repurchase agreement, with Australian dollars exchanged for foreign
exchange rather than securities.

Cash Rate

4

5

6

7

8

%

1997 1998 1999 2000

Daily reading

Target rate

1996

Three years ago, in response to emerging

supply shortages in CGS, repo operations were

expanded to include securities issued in

Australia by State authorities. This provided

a one-off boost to the pool of securities

available for repos, but did not add to supply on

an ongoing basis as the States, like the Common-

wealth, are running balanced or surplus

budgets and thereby reducing, rather than

increasing, their overall debt on issue.

In the past year, the declining supply of

government securities caused the RBA again to

look at alternatives. It decided that, for the

immediate future, the most attractive alternative

was to expand its use of foreign exchange swaps.

The RBA, like other central banks, has been

using foreign exchange swaps for some years

now. In Australia’s case, their use has tended

to be directed at managing financial flows at

times when large-scale intervention has been

undertaken in the foreign exchange market.

Swaps are particularly efficient at such times

because they avoid the need to undertake what

would otherwise be a series of transactions in

both foreign and domestic holdings of bonds to

achieve the same purpose. The main change in

the past year was that much more significant

use was made of swaps purely for domestic

liquidity management - i.e. in situations where

no outright foreign exchange transactions had

been undertaken.

The first step-up in use of foreign exchange

swaps for liquidity management was in October

1999, when investors paid for the first

instalment of their subscriptions to the

privatisation of the second tranche of Telstra.

The resulting flows saw almost $10 billion

transferred from banks’ ES balances to the

Commonwealth’s account at the RBA. This

drain in banking sector liquidity was accom-

modated to a large degree by buying foreign

exchange from banks (in exchange for

OPERATIONS IN FINANCIAL MARKETS

7

0

20

40

60

80

100

120

2000

$b

1998 1996 1994 1992 1990

State

Commonwealth
(excl. own holdings)

Supply of Government Bonds
End quarter

RESERVE BANK OF AUSTRALIA

Australian dollars) under swap agreements.

Further heavy use of swaps was undertaken

towards the end of 1999 to boost banking

sector liquidity in preparation for Y2K.

In total over the year, $67 billion of foreign

exchange swaps (including roll-overs) were

undertaken, accounting for about 20 per cent

of all liquidity management operations. At

their peak in late 1999, the amount outstanding

in foreign exchange swaps reached $23 billion,

though, by the end of the year, this had fallen

back to about $18 billion.

To the extent that the RBA buys foreign

currencies under these swaps, its holdings of

foreign exchange rise, as do its forward

commitments to deliver foreign exchange.

There is, therefore, no effect on its net foreign

reserve position, and no change in its exposure

to foreign exchange risk. Also, because the

swap agreement consists of a spot transaction

and an offsetting forward transaction, there are

no net changes in demand for either currency

and thus no effect on the exchange rate.

The increased use of swaps took some of the

pressure off operations in domestic securities,

though the domestic repo book nonetheless

rose to a new high. The amount of repos

outstanding was $16 billion at the end of the

year, up from about $11 billion the year before.

Securities held under repo now account for a

large share (70 per cent) of the RBA’s total

holdings of domestic securities. Early in the

1990s, this share was around 5 per cent.

Despite the rise in repos outstanding,

within-year turnover in repos fell for the first

time in several years as the average maturity

of repos was lengthened. The lengthening in

maturity was partly a reflection of steps taken

in preparation for Y2K, but was also aimed at

trying to reduce the roll-over task involved in a

large repo book.

8

-30

-20

-10

0

10

2000

* Negative sign denotes a
commitment to deliver foreign
exchange in the second leg.

$b

1998 1996 1994 1992 1990

RBA’s Swaps Outstanding*

OPERATIONS IN FINANCIAL MARKETS

The RBA’s demand for securities was boosted

during the year by the decision of the Common-

wealth Government to invest some of its funds

arising from the budget surplus in fixed deposits

with the Bank. These deposits stood at $9.2 billion

at the end of the financial year, up from

$2 billion a year earlier.

One moderating influence on the RBA’s

demand for government securities was the

abolition, effective 1 July 1999, of the requirement

that banks hold one per cent of assets as

non-callable deposits with it. The return of

these funds provided banks with additional

liquidity of around $5 billion, which was offset

9

1996/97 1997/98 1998/99 1999/2000

Repurchase agreements*

-Purchases 201 275 300 244

-Sales 9 8 13 14

Short-term CGS

-Purchases 23 26 21 9

-Sales 1 0 0 0

Total domestic operations 234 309 334 267

Foreign exchange swaps* 35 33 52 67

* First leg of transaction

Market Operations for Liquidity Management Purposes
($ billion)

0

10

20

30

2000

$b

1998 1996 1994 1992 1990

Net repos

Outrights

RBA’s Holdings of Domestic Securities
As at 30 June

RESERVE BANK OF AUSTRALIA

on the day by sales of government securities.

By and large, this operation went smoothly and

has had no ongoing implications other than

permanently to lower the RBA’s holdings of

securities (and its ongoing earnings) relative to

levels that otherwise would have prevailed.

The counterpart to this contraction in bond

holdings was the reduction in the RBA’s deposit

liabilities to the banks.

Events over the past year have demonstrated

that foreign exchange swaps can be an effective

instrument of domestic operations. Use of

swaps will most likely continue to grow. It is

intended to use them to provide large medium-

term injections of cash rather than as a normal

part of day-to-day domestic operations. They

are less suited to this latter role as settlement

arrangements are more complicated than for

domestic securities, due to the fact that they

involve transactions in different time zones. For

this reason, the RBA has not ruled out other

innovations to its domestic market operations

and is keeping abreast of thinking of central

banks in other countries which are starting to

face similar shortages of government securities.

Foreign Exchange Intervention

Australia has had a floating exchange rate

regime since 1983, with the Australian dollar

rising and falling with changes in the demand

for, and supply of, currency in the market. This

regime has proved beneficial for Australia as

the fluctuations in the exchange rate, which

can at times be quite wide, act to cushion the

effect on the domestic economy of external

economic disturbances such as changes in the

terms of trade.

As has been explained in previous Annual

Reports, this does not mean, however, that the

RBA can be totally indifferent to movements in

the exchange rate. The exchange rate is a

component of the inflation-targeting regime,

and so can have implications for monetary

policy. In addition, exchange markets are

capable in some circumstances of “over-

shooting”, or moving temporarily by more than

can be explained by changes in underlying

economic and financial conditions. When these

events occur, they can have adverse effects on

the economy both at the macro level - by

affecting confidence and inflation expectations

- and at the micro level - by affecting resource

allocation and investment decisions. The RBA

is prepared to use foreign exchange intervention

if it believes it is facing a serious overshoot in the

exchange rate in either direction.

Circumstances which give rise to overshooting

occur only infrequently, and so intervention is

similarly infrequent. The RBA intervened to

support the Australian dollar in a substantial

way on several occasions in 1998; prior to that,

the most recent substantial support was in

1993. In these episodes, there were some sales

of foreign currency assets to buy Australian

dollars. Between such episodes, the RBA takes

opportunities provided by strength in the

exchange rate to rebuild its holdings of foreign

currency assets.

10

OPERATIONS IN FINANCIAL MARKETS

During the past year, the RBA did not seek to

influence the exchange rate through market

intervention. On some occasions, such as in

April/May 2000, it did have sufficient concerns

about the possibility of overshooting that it

undertook some preparations for intervening,

but in the event no outright purchases of the

currency were undertaken. Through this period,

however, the RBA did provide some support for

the Australian dollar through its handling of

Government foreign exchange transactions

(see below).

Customer-Based Operations

The RBA undertakes substantial operations

in both domestic and foreign exchange markets

on behalf of its customers, mainly the Common-

wealth Government.

During the past year, the main operation in

government securities on behalf of the

Commonwealth was, as in the previous year, to

assist with government debt retirement. The

Commonwealth’s ability to retire debt early

reflected ongoing underlying budget surpluses,

and some major privatisations. The RBA sold

almost $8 billion of CGS to the Commonwealth

Government during the year, with around

$5 billion of these securities coming directly

from the RBA’s books and the rest purchased

from the market at opportune times in the

course of liquidity management operations.

Operations on behalf of customers are

conceptually quite separate from those assoc-

iated with the implementation of monetary

policy and liquidity management. However, the

RBA is able to take advantage of customer

flows to help in its policy operations. For

example, the Commonwealth’s willingness to

retire debt early was used to help smooth the

potentially large injections of liquidity into the

market that would have been concentrated on

the days on which CGS would otherwise have

11

RBA s Purchases and Sales of Foreign Exchange

-5

-4

-3

-2

-1

0

1

2

3

4

Market transactions

2000

Quarterly total, sales are shown as a negative

$b

Government transactions

1998 1996 1994 1992 1990

RBA’s Purchases and Sales of Foreign Exchange
Quarterly total, sales are shown as a negative

RESERVE BANK OF AUSTRALIA

matured. This in turn assists the Common-

wealth to manage its own cash flows.

The Commonwealth Government has a

substantial need for foreign exchange each

year, mostly to cover payments for defence

equipment, embassies and aid. These needs are

met through the RBA to ensure that government

foreign exchange activities, which can be very

large, do not conflict with the RBA’s own foreign

exchange operations. All transactions are at

market prices.

In normal times, sales of foreign exchange to

the Government are passed more or less

simultaneously into the market by buying

foreign exchange from market counterparties,

so that they do not use up foreign exchange

reserves. At other times, when the RBA may be

considering or undertaking intervention in the

market, such as where the exchange rate is

falling and significantly below its long-run

average level, any passing through of

Government transactions may exacerbate

exchange rate pressures or even undo some of

the stabilising effect of intervention. At such

times, the Government’s needs are met initially

from the RBA’s portfolio, and passed through

to the market (thus replenishing reserves)

when market conditions are more favourable.

In the past year, the RBA has sold $4.9 billion

in foreign currencies to the Government and

passed $1.6 billion of this through to the

market. In the second half of the year, when

the exchange rate had fallen to low levels,

none was passed through.

Stock Lending

One activity in domestic financial markets

that falls halfway between a policy and a client

transaction is stock lending. This activity

involves lending of domestic government

securities to market participants in order to

alleviate temporary market shortages of

specific lines of stock. Typically, these short-

ages arise as a result of settlement failures or

difficulties in accessing stock held by offshore

investors. There is a strong demand from

market participants for this service. From the

RBA’s perspective the service is a useful one

because it helps in the efficient working of the

market; it also earns a small amount of income.

An active stock-lending market exists

between market participants themselves, so

the RBA is careful not to discourage such

activity. It prices its stock lending so that it

would be the least attractive counterparty for

anyone seeking particular stock.

Stock Lending by the RBA

number of amount lent income
transactions (face value, ($ MILLION)

$ BILLION)

1995/96 485 16.9 0.7

1996/97 540 11.9 0.7

1997/98 935 16.7 1.1

1998/99 805 14.6 0.9

1999/2000 510 8.9 0.6

12

Balance Sheet Management

Risk Analysis

In order to be able to undertake transactions

in financial markets, the RBA needs to maintain

a portfolio of financial assets in which it deals.

The main assets are domestic and foreign

government securities and foreign currency

deposits with overseas banks and central banks.

These assets are balanced by liabilities,

consisting mainly of notes on issue, deposits by

governments and commercial banks, and capital.

As with any entity holding substantial

financial assets and liabilities, the RBA is

thereby exposed to financial risks, either from

adverse changes in interest rates or exchange

rates, or default by those with whom it has

deposited funds or transacted.

The credit risk faced is limited because the

RBA holds only securities of government

issuers with a high credit standing and deals

only with highly rated counterparties. All

securities held are issued by Australian

governments or central governments (and their

agencies) of the three major industrial

countries. Part of foreign currency investments

is also held as deposits with commercial banks.

Exposure is limited to banks rated AA- or above.

Interest rate risk and exchange rate risk

cannot be avoided or minimised in the same

way that credit risk has been. The RBA is

exposed to risk of significant loss from a rise in

the general level of interest rates because it

holds substantial amounts of fixed-interest

assets, which suffer a fall in capital value when

interest rates rise. There is no offsetting gain

on the liability side of the balance sheet as

liabilities are predominantly interest-free or

floating-rate, which do not change in capital

value when interest rates change.

Exposure to interest rate risk could be

eliminated by holding only floating-rate assets

and liabilities, but to do so would be impractical

as it would be difficult to carry out monetary

policy functions effectively using only these

instruments. Moreover, to do so would reduce

the long-run average interest income because

interest rates tend to be lower on floating-rate

instruments than on longer-term fixed-rate

securities. Over a long period of time, the RBA

is rewarded in the form of higher average

interest earnings for accepting its exposure to

the risk of short-term capital losses.

It should also be recognised that the RBA

cannot be an active manager of its domestic

interest rate risk. Given its monetary policy

responsibilities, any actions by the RBA to

increase or decrease its level of risk would be

interpreted by other market participants as a

change in its view about the future direction of

interest rates. Also the large size of the RBA’s

domestic asset portfolio would mean that any

attempt at risk management would be quite

disruptive to the market.

For these reasons, the RBA accepts interest

rate risk on its domestic portfolio as being an

unavoidable consequence of its policy

operations. Based on the average size of the

domestic portfolio over the past year, the

effect of a rise in the general level of Australian

interest rates of one percentage point (other

things equal) would be to cause a loss of about

$200 million. This is less than was the case

some years ago, as the relatively higher

proportion of securities held under repo has

had the side-effect of reducing risks.

OPERATIONS IN FINANCIAL MARKETS

13

RESERVE BANK OF AUSTRALIA

The RBA has, however, taken a more active

approach to management of interest rate risk

on its foreign securities portfolio. Here, it is

just another player; its actions have no policy

significance, nor are they big enough relative

to the markets in question to be disruptive. The

framework for this management is described in

the section on reserves management below.

Exchange rate risk for the RBA arises

because it holds a substantial proportion of its

assets in foreign currencies, while its liabilities

are in Australian dollars. It needs to hold a

portfolio of foreign currency assets to fund its

intervention operations. A rise in the exchange

rate causes a capital loss, measured in

Australian dollars, on the foreign currency

assets (i.e. a given amount of foreign currency

is worth less in Australian dollars); a fall in the

exchange rate causes a capital gain. The size of

the loss or gain would depend on the level and

composition of reserves at the time and the

sizes of the moves in the exchange rate against

each of the currencies represented in reserves.

Based on the average level of reserves during the

past year, a uniform one per cent appreciation

of the Australian dollar would result in a loss

of about $120 million. This is lower than in

recent years because holdings of foreign

currencies have been reduced following earlier

intervention. On average over the exchange

rate cycle, the risk factor would typically be

about twice that noted above.

The RBA must hold a long open position in

foreign exchange if reserves are to be available

for intervention. There is no scope for direct

management of exchange rate risk (including

hedging) as foreign exchange holdings are

determined by intervention operations. They

tend to rise and fall over the exchange rate

cycle as currencies are bought and sold.

In sum, while the RBA faces a number of risks

similar to other financial entities, it differs

14

0

100

200

300

400

500

600

$m

2000 1998 1996 1994

Interest Rate Risk of RBA’s Domestic Securities Portfolio
For a one percentage point change in yields, as at 30 June

OPERATIONS IN FINANCIAL MARKETS

from these in that it must give prominence in

its operations to its policy objectives; manage-

ment of risks and returns are, of necessity,

secondary considerations. Only within the

foreign currency portfolio does it have

discretion to manage the composition of assets

in keeping with its risk/return objectives. These

activities are usually referred to as “reserves

management”. Details of reserves management

operations during the past year are discussed in

the remaining part of this chapter.

Reserves Management Operations

Assets in foreign currencies are managed to

achieve the highest return within defined risk

parameters, taking into account the need to

ensure funds are available at short notice when

required for intervention.

The task of managing the foreign exchange

reserves is assigned to an internal team of

portfolio managers. They work to a benchmark

portfolio which has been determined by taking

into account the need for liquidity and security

and the past patterns of risk and return in the

major world markets.

The benchmark portfolio, which was put in

place in the early 1990s, has three main parts.

The first is the allocation of assets across the

different world markets in which the RBA

invests. This allocation has 40 per cent of

assets in the United States and 30 per cent in

each of Japan and Europe. The second is

currency allocation, for which the benchmark

is the same as for assets: 40 per cent to the US

dollar, and 30 per cent each to the yen and the

euro. The third is the duration of assets in each

market; this specifies that duration in each

market should be 30 months, with a maximum

maturity for any one security of 10.5 years.

15

0

10

20

30

40

50

60

70

80

90

100

2000

%

1997 1994 1991 1988 1985 1982

Foreign

Domestic

RBA Assets
Proportion of domestic and foreign assets, including gold,

as at 30 June

RESERVE BANK OF AUSTRALIA

Composition of the
Benchmark Portfolio

us japan europe

Asset allocation (%) 40 30 30

Currency allocation (%) 40 30 30

Duration (months) 30 30 30

The portfolio managers are guided by the

benchmark portfolio in making their invest-

ments, though they can make changes to asset

and currency allocations, and the duration of

investments, within limits approved by the

Governor, to take account of market circum-

stances. A middle office, independent of the

portfolio managers, monitors their compliance

with these limits and measures their investment

performance in comparison with the benchmark.

The market background against which foreign

currency reserves were invested in 1999/2000

was dominated by the continued strong

performance of the US economy and US financial

markets and the maintenance of Japan’s

exceptional “zero interest rate” monetary policy.

The low level of official interest rates in Japan

meant that long bond yields fell to 0.7 per cent

in mid 1997, a level unprecedented in the

recorded history of any country. Yields have

since risen to between 1.5 per cent and 2 per cent,

still an unusually low level.

The low level of yields in Japan has compli-

cated the task of investment management. As

well as providing very low ongoing interest

income, such low levels of yields expose the

investor to the risk of significant capital losses

in the event that yields were to rise to more

normal levels. Against this background, the

RBA has felt it prudent to maintain the

duration of its Japanese bond portfolio below

benchmark in recent years. This has led to

some underperformance relative to the

benchmark as, with an upward-sloping yield

curve, there was some sacrifice of interest

income. In the past year the Japanese portfolio

returned 0.4 per cent, whereas the return on

the benchmark was 1.0 per cent.

In the US and European bond portfolios,

duration was kept close to benchmark during

the year. The uncertainty surrounding bond

yields due to the conjuncture of rising official

interest rates and volatility in share markets

meant that only small, and short-term, trading

positions were undertaken in these markets.

Returns on both the US and European

portfolios were slightly in excess of their

benchmarks for the year. In the case of the US

portfolio, the respective returns were 5.0 per cent

and 4.6 per cent, and in the European portfolio,

1.9 per cent and 1.7 per cent.

Currency allocation to the euro was

progressively increased in the second half of

1999, building on a position initially established

towards the end of the previous financial year.

This reflected a view by the portfolio managers

that the euro was at an unusually low level and

that it was likely to appreciate over the

medium term. In the event, the overwhelming

strength of the US economy meant that

markets remained biased in favour of the US

dollar. The euro depreciated by 8 per cent

against the US dollar during the year and the

portfolio therefore underperformed relative to

the benchmark.

16

OPERATIONS IN FINANCIAL MARKETS

The overall return on the foreign currency

portfolio was 2.8 per cent (measured against

the Special Drawing Right as a numeraire)

against the benchmark return of 3.8 per cent.

Most of this underperformance was attrib-

utable to the over-weight position in the euro.

A longer run of returns is shown in the table

below. Over the nine years during which an

active approach to reserves management has

been followed, the compound return was

6.1 per cent, a little above the return on the

benchmark portfolio, of 5.9 per cent. Returns

relative to benchmark have fluctuated from

year to year, but in recent years have tended

to be below benchmark.

Actual and Benchmark Returns

rates of return value of
(per cent) difference

actual benchmark (A$ MILLION)

1991/92 9.8 8.9 165

1992/93 16.3 11.6 420

1993/94 4.0 3.8 31

1994/95 5.2 7.4 -331

1995/96 4.0 3.7 40

1996/97 4.5 4.2 34

1997/98 4.5 4.6 -19

1998/99 4.9 5.1 -26

1999/2000 2.8 3.8 -202

6.1 5.9 112

Analysis of the factors contributing to

returns shows that the recent underperformance

relative to benchmark has resulted from

investment positions which had been taken in

anticipation of medium-term macroeconomic

developments - e.g. the short duration position

in Japanese bonds which has been held for a

number of years and the recent long position

in the euro. In contrast, short-term investment

positions designed to take advantage of

anomalies in the market have more consistently

made a positive contribution to returns, albeit

relatively small.

After reviewing the experience over the past

nine years, it has been decided that the low

average return to active management and the

relatively high variability of returns do not

warrant continuing to take investment positions

of either the size or frequency of the past. The

investment approach is therefore moving to

one which seeks to maintain the portfolio close

to benchmark.

This revised approach also sits better with

the RBA’s increasing role in international

financial policy discussions (see the chapter on

“International Financial Co-operation” for

details). It will help to avoid any perceptions of

possible conflict of interest which might have

arisen between participation in these

discussions and the RBA’s role as an active

investor in the main global markets.

17

RESERVE BANK OF AUSTRALIA

In addition to investments in foreign

currencies, the RBA also holds about 80 tonnes

of gold, currently valued at $1.2 billion. No

outright transactions in gold were undertaken

during the year, but an active gold loan program,

involving virtually all gold holdings, was

maintained. The average maturity of loans out-

standing is six months, with the longest maturity

at a little over one year. Total returns for gold-

lending operations for the year were

$21 million, a little higher than in the previous year.

At the end of the year, responsibility for gold

lending was transferred from the Business

Services area of the Bank to Financial Markets,

in order to take advantage of synergies with

other financial market operations.

18

INTERNATIONAL FINANCIAL CO-OPERATION

international financial
co-operation

The three years since the Asian crisis began

have seen a substantial push within the

international community for reform of the

international financial system. The problems in

Asia (and in Eastern Europe and Latin America

as well) not only damaged the growth perform-

ance of the countries directly affected, but had

repercussions on major financial markets, and

brought a recognition on the part of the

international financial community that

changes should occur in the so-called inter-

national financial architecture. The RBA

believed that it should contribute as strongly

as possible to this work, given the potential for

major changes to the shape of international

financial markets to emerge from the process.

As a result, the RBA increased significantly the

resources devoted to participating in the main

global and regional initiatives aimed at

improving the functioning of the international

financial system. In this work, the RBA

co-operates closely with other arms of govern-

ment, such as the Treasury and the Department

of Foreign Affairs and Trade.

The unfolding crisis not only highlighted

specific deficiencies in policies, but also

exposed shortcomings in the way international

financial issues were handled by the world

community - in the international forums where

these issues are discussed, and where rules and

procedures are developed. In essence, two

main groupings carried these responsibilities:

the G7, which consists of the world’s seven

largest developed countries (United States,

Japan, Germany, France, United Kingdom, Italy

and Canada); and the IMF/World Bank, with

around 180 members. The former was too

narrow to carry out the necessary consultation

and co-ordination among countries, while the

latter was too large to allow decisive actions to

deal with emerging problems.

The initial response of the international

community was to set up the G22, an ad hoc

group of 22 countries including those affected

by the crisis. This group was able to make quick

progress on a number of issues, but the feeling

was that its membership was not balanced,

with some claiming that Asian countries (which

made up 10 of the 22) were over-represented.

In the event, that group has been replaced

by two new international groupings, which

seem to have a greater degree of permanance

than the G22. The two groupings are the Financial

Stability Forum and the G20.

Financial Stability Forum

The Financial Stability Forum was established

in early 1999 by the G7. The Forum includes the

G7 countries themselves, the major inter-

national financial institutions and four other

countries representing significant financial

centres. Australia was chosen as a member of

this latter group along with Hong Kong, the

Netherlands and Singapore. Australia is

represented in the Forum by the Governor. By

covering all the world’s major financial

centres, the Financial Stability Forum is in a

good position to promote international

financial stability and co-operation through

the formulation of consistent rules and

procedures relating to financial institutions. It

is expected that this will be its main focus.

19

RESERVE BANK OF AUSTRALIA

Since its establishment, the Financial

Stability Forum has produced a series of

working group studies and reports on intern-

ational capital flows, offshore financial centres,

highly leveraged institutions (HLIs), deposit

insurance and the implementation of inter-

national financial standards. The RBA part-

icipated in the working group on HLIs, and

Australia (through the Treasury) participated in

the task force on standards.

Report on Highly Leveraged Institutions

The potentially damaging impact of HLI

activities on the stability and dynamics of

international financial markets has been an issue

of particular concern over the past two years or

so, and one which the RBA has consistently

pressed in various international groups. The RBA

therefore welcomed the Forum’s report on HLIs

and fully supports the recommendations.

The Report considered both the systemic

issues raised by the near-collapse in 1998 of

Long Term Capital Management, a large hedge

fund, and the potential impact of HLIs on

market dynamics in small and medium-sized

open economies. In relation to issues of

systemic stability, the Report focused on the

“breakdown in counterparty credit and trading

discipline” which allowed both a high degree of

leverage and large, risky positions to be built.

On the impact of HLIs on small and medium-

sized economies, it concluded that HLIs may

from time to time establish large and con-

entrated positions in medium-sized markets and

“have the potential materially to influence

market dynamics”. It went on to say that “the

size and duration of effects can be amplified

through herding or other market participants

moving to the sidelines”. The Report was also

concerned about aggressive practices alleged

in some countries, but there was no agreement

on the scale of these practices, nor on the

implications for market integrity.

Overall, the Report concluded that the issues

raised merited “a concerted international

policy response” and made a number of

recommendations. These recommendations

incorporated work undertaken by the Basel

Committee on Banking Supervision and the

International Organisation of Securities

Commissions (IOSCO) and in many respects

were similar to conclusions reached by the US

President’s Working Group on Financial

Markets. Much of the focus was on the risk

management practices of HLI counterparties

and regulatory oversight of credit providers.

The report also recommended measures to

improve disclosure by large unregulated hedge

funds, development of market practices

guidelines for participants in foreign exchange

markets, improved financial market infra-

structure (including collateral practices), and

enhanced financial market surveillance, both

national and international.

The RBA believes that these recommend-

ations, when fully implemented, will

adequately address the systemic stability

issues posed by HLIs. They may also be

sufficient to contain the potential problems

which HLIs can pose for market dynamics,

although this is less certain. In this regard, the

RBA was pleased that the Report leaves open

the possibility of taking further steps should

they appear necessary in future.

20

The United States, which is the country out

of which most HLIs operate, is pushing ahead

with legislation which will give effect to many

of these recommendations. The Hedge Funds

Disclosure Act (Baker Bill) would require

quarterly disclosure of risk taking and leverage

by large hedge funds (those with capital in

excess of US$1 billion, or in a group of funds

with assets greater than US$3 billion). A second

piece of legislation, the Derivatives Reform Act

of 1999 (Markey-Dorgan Bill), would enable

the US Securities and Exchange Commission to

obtain quarterly disclosure statements from

non-bank over-the-counter derivatives dealers,

and to issue Large Trader Reporting Rules,

allowing the agency to monitor and report on

the activities of hedge funds.

Report on Financial Standards

The Financial Stability Forum recognised at

its inception the importance of economic and

financial standards in promoting sound

financial systems, and at an early stage set up

a Compendium of Standards on its web site.

More recently, the Issues Paper of the Task

Force on Implementation of Standards was

released, proposing a strategy for fostering the

implementation of international standards.

As a step in this direction, the Forum

identified a set of key standards, considered

likely to make the greatest contribution to

reducing vulnerabilities and strengthening the

resilience of financial systems. This was intended

to allow a more focused approach to the

implementation of standards, although priorities

will vary considerably between countries.

Report on Offshore Financial Centres

The Forum’s report on offshore financial

centres was followed by publication of a

classification of offshore centres according to

the Forum’s perceived ranking of the quality of

their regulation and their degree of co-

operation with other regulators. The purpose

of this publication was to encourage efforts to

improve regulatory systems in these centres.

Several countries in the Pacific region were

identified as having scope for improvement.

Group of Twenty

The other new international group, the G20,

was set up in late 1999 and consists of

countries of systemic significance in terms of

the world economy. As well as the G7, it

includes Argentina, Australia, Brazil, People’s

Republic of China, India, Indonesia, Republic of

Korea, Mexico, Russia, Saudi Arabia, South

Africa and Turkey. The European Union, the

IMF and the World Bank are also included in

the Group. Australia is represented in this

group by the Treasurer and the Governor. It is

expected to have a somewhat broader agenda

than the Financial Stability Forum, covering

general issues relevant to the world economy.

Since its inception, the G20 has focused on

three main issues: choices between exchange

rate regimes; liability management by national

authorities; and private sector involvement in

crisis prevention and resolution. The RBA was

asked to lead the discussion on the issues

facing national authorities in choosing an

exchange rate regime at a G20 meeting for

deputies in March 2000. G20 Ministers and

Governors will consider these issues further at

a meeting later in 2000.

21

INTERNATIONAL FINANCIAL CO-OPERATION

The role of the private sector in crisis

prevention and resolution is also an issue on

which the RBA has placed considerable

importance in the past two years. Over this

period there has been substantial progress in

identifying the principles and possible tools

which could be used to obtain appropriate

private sector involvement. There remains

much to be done, however, in spelling out how

these tools can be applied in practice. While

much of the practical application is likely to fall

to the IMF, which is considering the issues at

present, the RBA sees an important role for the

G20 in providing a venue for continuing

discussion of the issues as well as for review of

the IMF’s performance in achieving private

sector involvement.

Other International Groups

In addition to these global groups, the RBA

participates in a range of work with the Bank

for International Settlements (BIS) and

associated G10-based committees.

Here the RBA is currently involved in three

main initiatives. The first is a Study Group set

up by the Committee on the Global Financial

System to investigate the possible effects of the

growth in electronic trading on market

dynamics. The second is a G10 Working Party

studying the causes of financial sector

consolidation and its consequences for

competition and efficiency, monetary policy

and financial system stability. The third

involves work on payments and clearing

systems through the Committee on Payment

and Settlement Systems.

One project undertaken by the latter

Committee during the year was development of

a set of Core Principles for Systemically

Important Payment Systems, to provide a set

of reference points for countries reforming and

22

Assistant Governor Glenn Stevens chairing a session at an international conference in Hong Kong. Other participants (left to right): Bijan Aghevli, formerly

of the IMF; former Japanese Vice Minister of Finance for International Affairs, Eisuke Sakakibara; and Professor Ronald McKinnon of Stanford University.

INTERNATIONAL FINANCIAL CO-OPERATION

modernising their payment systems; this work

was released for comment during the year and

is expected to be finalised by end 2000.

Another project involved oversight of work by

private sector banks to establish a “continuous

linked settlement” or CLS Bank, an initiative to

reduce the risks associated with the settlement

of foreign exchange transactions. A third

project involved analysis of retail payment

systems in the G10 countries and Australia; this

is particularly relevant to the RBA given its

statutory responsibility for the efficiency as well

as the safety of Australia’s payments system.

Further details of these projects and other work

on payments system policy issues can be found

in the Annual Report of the Payments System

Board, due to be released in October.

In addition, the Bank has remained an active

participant in regional groups including:

• the Executives’ Meeting of East Asia-Pacific

Central Banks (EMEAP), consisting of eleven

countries in the region. EMEAP has three

permanent working groups: on financial

markets (which the RBA chairs); on payment

and settlement systems; and on banking

supervision (on which both the RBA and

APRA are represented);

• the Manila Framework Group, which consists

of representatives of central banks and

Ministries of Finance or Treasuries of twelve

Asian countries plus the United States,

Canada, and the international institutions;

• the Asia-Pacific Economic Cooperation

Group (APEC); and

• the Four Markets and Six Markets Groups of

major financial centres in the Asia-Pacific area.

With the exception of EMEAP, the Treasury

is also a participant in the above regional groups.

A common theme that emerged in regional

discussions over the past year or so was the

need to stimulate development of bond

markets in the Asian region. While countries

such as Australia and Japan have highly

developed markets, many other countries do

not. This is seen as an obstacle to corporations

raising finance, and as tending to skew the

provision of finance towards the banking

system. As the events of recent years showed,

heavy concentration of financing through

banks can make it difficult for corporations to

raise funds when economic conditions

deteriorate and banks subsequently adopt

more cautious lending policies and cut back

their provision of credit.

While these issues were discussed at most of

the forums, the work was mainly taken forward

by the Four Markets Group (Japan, Australia,

Hong Kong and Singapore). The Group

commissioned a paper to look at various

aspects of bond market development, including

trading arrangements, settlement and clearing

and the role of credit rating agencies. Aspects

of the paper are to be discussed further with

private sector market participants at a meeting

arranged for later this year by the Japanese

Ministry of Finance.

International Co-operation

In addition to participating in international

discussions and programs, the RBA also

regularly provides bilateral technical assistance

to countries, mainly in the Asia-Pacific region.

On occasion, it also provides financial support,

23

usually by means of a foreign exchange swap

between the RBA and the central bank of the

country concerned. Any such financial arrange-

ment is provided on commercial terms and

therefore at no cost to the RBA. Such activities

are distinct from the Commonwealth Govern-

ment’s aid programs, but because they none-

theless have a significant foreign policy

element, and are therefore broader than pure

central banking, the RBA acts only with the

support of, or at the request of, the Common-

wealth Government.

Financial Support

During the year, the RBA, at the request of

the Commonwealth Government, provided a

temporary facility to the Bank of Papua New

Guinea through a foreign exchange swap. The

facility provided bridging finance to Papua New

Guinea pending the establishment of an

IMF/World Bank program and an accompanying

longer-term loan from the Commonwealth

Government. The facility, which was for the

Australian dollar equivalent of US$80 million,

was provided in December 1999 and repaid

in June 2000 when the Commonwealth facility

commenced.

The swap agreement entered into with the

Bank of Thailand in 1997, as part of a US$17 billion

IMF-led financing package, remained in place

during the past year. However, with economic

conditions in Thailand improving, no draw-

downs have been made since July 1999. The

amount drawn remains at US$862 million, against

a limit of US$1 000 million. Repayments under the

swap are due to commence early in 2001.

Technical Assistance

For many central banks in the region, the

past year saw an intensification of their efforts

to upgrade their operations across a wide

range of central bank functions. In many cases,

this was in response to lessons learnt during

the financial crisis a couple of years ago. A

24

The Governor addressing a gathering of investors in London.

INTERNATIONAL FINANCIAL CO-OPERATION

number of these sought assistance from the

RBA in this work or asked to visit the Bank to

study the approach it adopts in carrying out its

various functions. During the year, the RBA

received 18 study visits from regional central

banks; the main areas of interest were financial

market operations, note issue, accounting

and auditing.

The RBA also responded positively to a

number of requests from overseas central

banks for staff to provide technical assistance.

One staff member was allocated to work full-

time in providing technical assistance to the

Bank of Papua New Guinea, and another was

provided for a short-term project on debt

management issues. Another member of staff

has worked as adviser to the Central Bank of

Samoa since 1998 (with the cost met by the

IMF). Other staff visited the South African

Reserve Bank, to assist with policy and

technical aspects of an inflation-targeting

regime, and the Bank of Thailand, to assist with

the development of an RTGS system. RBA staff

have also participated on missions, led by the

IMF or other agencies, to Thailand and India and

participated in regional workshops in Indonesia,

Malaysia, and Singapore.

The Deputy Governor, Stephen Grenville,

served on the Independent Review Committee

of the Indonesian Bank Restructuring Agency

(IBRA), which is charged with the task of

handling the bad debt problems incurred by

the Indonesian banking system.

Co-ordination with Other

Government Agencies

The RBA is one of several Commonwealth

Government departments and agencies which

are involved in international economic policy

and relations. Others include the Department

of Foreign Affairs and Trade, the Treasury and

AusAID. Co-ordination among these and other

relevant agencies is through the International

Economic Policy Group, which is chaired by the

Department of Prime Minister and Cabinet and

meets about once a month.

Promoting Australia

as a Financial Centre

While the RBA’s main focus in its international

work has been on the improvement of the

international financial system itself, it has also

sought at all times to promote Australia as an

example of an economy with sound and

efficient financial markets. This has included

support for AXISS, the Government’s initiative

to promote Australia as a centre for global and

regional finance, including through the

secondment of a senior staff member of the RBA.

25

RESERVE BANK OF AUSTRALIA

financial system stability
The RBA has a mandate to safeguard

the stability of the Australian financial system.

This responsibility is a longstanding one and

was reconfirmed - and given sharper focus -

in Australia’s new financial regulatory

structure, which came into effect from 1 July

1998. The division of responsibilities resulting

from the Financial System Inquiry saw the

establishment of the Payments System Board

within the RBA to promote the safety and

efficiency of the Australian payments system,

and the transfer of responsibility for the

supervision of banks in Australia to a new

integrated regulator, the Australian Prudential

Regulation Authority (APRA).

The smooth transition to these new

regulatory arrangements has occurred against

a backdrop of proven resilience in the

Australian financial system and, over the past

twelve months, more settled conditions in

international financial markets. Australian

financial institutions have continued to benefit

from the long economic expansion and credit

quality is high by historical standards.

Taking a longer sweep, the risks facing the

Australian financial system have changed in

nature over the past decade. In particular,

financial markets have come to play a much

more significant role in linking the decisions of

savers and investors. Individuals, largely for

retirement purposes, have built up substantial

holdings of assets which earn market-related

returns, and financial institutions now rely

more heavily on wholesale financial markets to

fund their balance sheet growth and manage

their risks. While market vagaries can

complicate the task of maintaining financial

stability, other developments over this period

- including improved risk management

practices in financial institutions, a more

sophisticated framework of prudential

supervision and stronger underpinnings for the

payments system - have enhanced the capacity

of the Australian financial system to withstand

financial shocks, whatever their source.

The RBA’s Responsibility

for System Stability

In pursuing its mandate for financial

stability, the RBA’s objective is to ensure that

disturbances in any part of the financial system

do not threaten the health of the economy

more broadly. This task is closely linked to the

Bank’s monetary policy obligations and it

draws on all its policy areas. The most

important down-payment the RBA can make on

financial stability is the maintenance of low

and stable inflation. It can also contribute by

ensuring a robust payments system, by

monitoring changes in the patterns of financial

intermediation and developments in financial

markets, and by participating in various

initiatives to strengthen the international

financial architecture. In addition, it can, in

extremis, make use of its balance sheet to

support a fundamentally sound financial

institution facing liquidity difficulties, if system

stability is at risk.

26

FINANCIAL SYSTEM STABILITY

Y2K

A first and unique test of Australia’s new

financial regulatory structure was the Y2K

problem. Although technical in its origins, this

problem had the potential to spark a loss of

public confidence in individual financial

institutions and, at worst, in the financial

system as a whole. In developing a broad-

based response, the RBA worked closely with

APRA and the Australian Securities and

Investments Commission (ASIC), under the

auspices of the Council of Financial Regulators

of which all three institutions are members.

The RBA’s Y2K contingency planning

included building up its buffer stocks of

currency notes and announcing changes to its

normal dealing operations to ensure that

market liquidity did not come under pressure

ahead of the date change; it also oversaw the

testing of domestic payments systems. Over

the final months of 1999, the priority was to

reassure the Australian community that its

deposits were safe from the Y2K problem and

that it could have full confidence in the

preparations of financial institutions. The RBA

spoke to banks, building societies and credit

unions about the need for clear commun-

ications with their customers about Y2K. It also

took opportunities to reinforce the message

that it would be “business as usual” over the

date change period. As that period approached,

public opinion polling commissioned by the Bank

suggested that the information campaign was

working, with a clear majority of respondents

not concerned about the impact of the Y2K

problem on the financial system and satisfied

27

0

10

20

30

40

50

60

J

%

J A S O NN DDD

early mid latelate early
1999

Y2K Opinion Polling
Respondents feeling well informed by their main financial institution

RESERVE BANK OF AUSTRALIA

with the reassurances received from their

financial institutions. During December and

early January, the RBA and APRA operated a

joint communications centre in the Bank’s

Head Office to monitor Y2K developments in

the financial system and co-ordinate briefings

for Government, the media and overseas

regulatory agencies.

As it turned out, the arrival of Y2K was

virtually incident-free, a testament to the

preparations by financial institutions and the

regulatory agencies, and the good sense of the

Australian community. As part of their

preparations, banks purchased considerable

additional currency notes from the RBA but, in

the event, the public’s demand for cash rose

only moderately above the usual end-of-year

peak, and financial institutions did not require

additional liquidity assistance.

Co-operation with APRA

In other areas as well, co-operation between

the RBA and APRA has proven effective, both

at Board and operational levels. The RBA/APRA

Co-ordination Committee, chaired by the RBA,

has met on a regular basis to deal with a range

of ongoing matters, such as the sharing of

information and procedures for crisis

management, and issues of particular interest;

during 1999/2000, the latter included arrange-

ments for the collection of financial data, and

the level of public disclosure by authorised

28

0

1

2

3

4

5

30
Nov

15
Dec

30
Dec

14
Jan

31
Jan

1999 2000

$b

Public’s holdings of currency

Banks’ "normal" purchases
(forecast)

Banks’ actual purchases

Cumulative Currency Purchases
From 16 November 1999

FINANCIAL SYSTEM STABILITY

deposit-taking institutions (ADIs). The RBA is

taking part in a major APRA project to improve

the comprehensiveness and consistency of

data obtained from financial institutions and to

centralise their collection (except for

payments data) by APRA; the Australian Bureau

of Statistics is also closely involved in this

project. The Co-ordination Committee has

completed a preliminary assessment of public

disclosure by ADIs in areas such as the

structure of capital, risk exposures and capital

adequacy. For listed Australian banks, the level

of disclosure - though not the frequency -

compares favourably with international

standards, but disclosure by other institutions

tends to fall short. The Co-ordination

Committee will return to this issue in the

context of proposals for improved disclosure

of banks’ capital adequacy and risk management

strategies put forward by the Basel Committee

on Banking Supervision, which is currently

reviewing the 1988 Capital Accord. As part of

the co-operation arrangements, RBA staff

continued their occasional participation in

APRA’s on-site reviews of supervised insti-

tutions, to enable the Bank to stay attuned to

changes in supervisory processes and risk

management practices in financial institutions.

The Stability of the

Australian Financial System

Recent Developments

During 1999/2000, the Australian financial

system remained in healthy condition, a

beneficiary of the long period of expansion in

the Australian economy and a more supportive

international environment. The global

financial market turmoil and reduced appetite

for risk of the previous year gave way to a

recovery of confidence and a narrowing of

credit spreads in global markets. However, a

process of gradual monetary tightening in

major economies has, over recent months,

been associated with increasing volatility in

share markets.

Although globally share prices have fallen

from their recent peaks, and substantially so

for technology stocks, share price valuations

(relative to earnings) in the United States in

mid 2000 remain high by historical standards.

Any future US share market instability would

probably flow quickly through to share markets

in other countries and, if accompanied by large

changes in global portfolio allocations, might

lead to rapid realignments in currency

markets. Sustained share market falls would

also have a direct impact on financial

institutions with share market exposures and,

more generally, on wealth and confidence in

the countries concerned. For these reasons,

share market developments have the potential

to threaten the stability of global financial

markets over the period ahead.

29

RESERVE BANK OF AUSTRALIA

Continued rapid growth of credit was the

major domestic development in the Australian

financial system over 1999/2000, as it was the

previous year. Credit extended by Australian

financial institutions rose by 13.1 per cent.

Within that total, credit to households grew by

17.5 per cent, well above its average over the

past seven years and again outstripping growth

in credit to business. The fundamental process

at work over recent years has been the

gearing-up of household balance sheets in

response to the shift to a low-inflation environ-

ment and improved access to credit. While it is

difficult to judge whether this process has

further to run, recent rises in debt-servicing

burdens might be expected to curb, to some

extent, the willingness of households to assume

additional debt.

One component of credit which has been

growing especially rapidly, albeit from a small

base, is margin lending for share purchases.

Over the past year, margin lending by

Australian financial institutions rose by 39 per

cent. Because of the volatility of share prices,

30

0

1

2

3

4

Over past 90 days

0

10

20

30

40

50

%

Ratio

Standard deviation of daily returns

Price/earnings ratio

1985 1988 1991 1994 1997 2000

All Ordinaries

S&P 500

Includes loss-making firms

Share Market Volatility

FINANCIAL SYSTEM STABILITY

such lending is more risky than lending for

housing and therefore carries a higher risk

premium; margin loans are also typically

limited to a maximum of 70 per cent of a

portfolio of “blue chip” stocks, and even less

for other securities. Some lenders have

responded to recent share market volatility by

tightening their margin lending criteria. The

RBA will continue to monitor developments in

this area but, at around only one per cent of

total credit outstanding, the level of margin

lending is not considered a potential source of

systemic risk.

Notwithstanding further compression of

interest margins over the year, banks have

been able to maintain high levels of profit-

ability as a result of significant asset growth,

cost containment and further increases in non-

interest income. For the major banks, non-

interest income now accounts for around

40 per cent of total income, and this share is

likely to increase further following recent

acquisitions of fund management businesses by

banks. Asset quality across the banking system

remains strong, although the current ratio

of impaired assets to total assets of around

31

p g g

-10

0

10

20

30

40

* Adjusted for
breaks in series

%

1982 1985 1988 1991 1994 1997 2000

Business

Household

Credit*
Year-ended percentage change

RESERVE BANK OF AUSTRALIA

0.6 per cent may prove to be a low point. After

falling for a period, the profitability of building

societies and credit unions has steadied over

the past two years, with growth in non-interest

income and favourable loan loss experience

important contributors; however, cost reductions

have proved more elusive for these groups.

The capital ratios of banks, building societies

and credit unions remain well above minimum

required levels. The aggregate risk-weighted

capital ratio for banks fell to 9.8 per cent by

year-end, returning to early 1998 levels; earlier

signs of an upward trend in general provisions

for bad and doubtful debts have been reversed.

Capital management by banks has become a

much more active process with a number of

banks conducting capital buy-backs in

1999/2000; over the period ahead, such

management would call for care if indications

of a deterioration in asset quality were to emerge.

The one area of the Australian financial

system that has been under some stress is the

reinsurance industry. A small number of

Australian reinsurers with active international

operations announced substantial losses as a

result of a series of natural disasters in a

number of countries, including Australia. The

losses were borne by shareholders of these

companies and, in some cases, by overseas

creditors. However, they did not shake public

confidence in the general insurance industry

nor threaten overall financial stability. The

prudential framework for general insurance is

under review by APRA.

32

Risk-weighted Capital Ratio

0

2

4

6

8

10

12

14

16

%

1992 1994 1996 1998 2000

Credit unions

Building societies

Banks

1990

FINANCIAL SYSTEM STABILITY

Longer-Term Changes

Stepping back from contemporary influences,

the current vigour of the Australian financial

system is also the product of various structural

changes that have played out over the past

decade. Perhaps the most notable has been a

general strengthening in the balance sheets of

authorised deposit-taking institutions. The

past decade has witnessed strong growth in

credit to households, particularly for housing,

but moderate growth in lending to business;

high levels of corporate profits (after interest)

and a buoyant share market have enabled

businesses to make greater use of internal

funding and equity raisings for expansion. For

financial institutions, the consequence of these

divergent credit trends has been a shift in the

structure of assets towards lower-risk loans

and, as a consequence, an improvement in

average credit quality. This has been reinforced

by the tendency of households to substitute

home-equity loans for personal unsecured

loans. Although some housing lending has been

removed from banks’ balance sheets through

securitisation, the share of housing loans in

total lending remains close to historical highs.

Another important structural change has

been the growth in the wealth of the household

sector and, within that, in its holdings of

financial assets. These assets have increasingly

taken the form of market-linked investments,

such as superannuation and shares, while the

relative importance of direct claims on

financial institutions, such as deposits, has

fallen. From the household sector’s viewpoint,

this deepening of balance sheets has decreased

its relative exposure to the risk that financial

institutions might fail but increased its

exposure to changes in market prices.

33

0

10

20

30

40

50

60

%

1992 1994 1996 1998 20001990

Housing

Business

Personal

Bank Lending
Per cent of total loans

RESERVE BANK OF AUSTRALIA

In the face of the household sector’s reduced

appetite for deposits, financial institutions,

particularly banks, have turned increasingly to

offshore wholesale markets to fund their

balance sheet growth, mainly through issuing

debt securities. Recourse to wholesale markets

is part of a broader international trend for

banks. Much of the offshore borrowing by

Australian banks is denominated in foreign

currencies and the associated currency risk is

hedged, usually through the swaps market.

Hence, Australian banks carry only small net

foreign exchange exposures and, because they

tap offshore markets on a reasonably con-

tinuous basis, are subject to close and ongoing

market scrutiny.

To confront changes in the nature and

complexity of their risks, authorised deposit-

taking institutions have made a substantial

effort to strengthen their risk management

practices over the past decade. The improve-

ments include an institution-wide focus on

risk, the development of credit-grading

systems and more sophisticated measurement

34

0

20

40

60

80

100

120

0

20

40

60

80

100

120
Household financial assets

%

1985 1988 1991 1997 1994 2000

Life and
superannuation funds

Deposits and currency

Equities

Other managed funds

Household debt

Financial Liabilities and Assets of the Household Sector
Per cent to household disposable income

FINANCIAL SYSTEM STABILITY

and control of market-related risks. For these

institutions, the obvious pay-off has been

greater financial strength and a general firming

in external credit ratings over the second half

of the decade. The improvements are evident,

for example, in the substantial fall in the value

and number of credit exposures which are

large relative to banks’ capital. Another

example is the better management of

exposures to commercial property, where risk

now tends to be measured on a portfolio basis

rather than loan-by-loan. A third is the

diversification of risks and income sources

across financial sectors - as banks expand

beyond traditional deposit-taking and lending

businesses into funds management, life

insurance and other fee-generating activities -

as well as geographically; for the major banks,

the share of profits generated overseas has

risen over the decade from around 20 per cent

to around 35 per cent.

Complementing these improvements in risk

management at the firm level has been a major

strengthening of the Australian payments

35

10

12

14

16

18

20

*Also includes money
market corporations

and finance companies 0

10

20

30

40

50

% Share of banks’ liabilities owed to non-residents

Net foreign debt
Per cent to GDP

1990 1992 1994 1996 1998 2000

Total

Deposit-taking
institutions*

Overseas Borrowings by Financial Institutions

RESERVE BANK OF AUSTRALIA

system, which has greatly reduced the risk that

difficulties in one or more financial institutions

might cascade through the financial system.

The key reform was the introduction, in June

1998, of a real-time gross settlement (RTGS)

system for high-value payments. This replaced

a deferred net settlement system under which

settlement obligations between banks accum-

ulated over the course of the day and were not

settled until 9.00 am the next morning. The

deferred nature of settlement left open the

possibility that a bank might be unable to meet

its obligations, putting other institutions under

severe liquidity and even insolvency pressures.

The RTGS system eliminates this risk by

ensuring that settlement obligations arising

from high-value transactions are extinguished

at the same time as the transactions are

completed. The RTGS system settles over

90 per cent of payments (by value) exchanged

between financial institutions in Australia and

it has taken Australia to world’s “best practice”

in this area.

Important though the focus on financial

institutions is, any assessment of financial

stability must also acknowledge that financial

markets now account for a rising share of

financing activity. One expanding market

supplementing traditional intermediation is

the market for asset-backed securities, part-

icularly mortgage-backed securities, which has

grown over the past decade to the equivalent

of almost 10 per cent of total credit out-

standing. Assets of the listed property

trust sector have also been rising rapidly.

Increasingly, commercial property develop-

ments are being funded through such trusts,

ensuring that there is a timely, market-based

36

0

200

400

600

800

Number

1992 1994 1996 1998 2000

Banks’ Large Exposures
Number greater than 10 per cent of capital

FINANCIAL SYSTEM STABILITY

assessment of conditions in the commercial

property sector. More generally, business has

turned to new equity issues on the Australian

Stock Exchange as an important source of

finance. While the long-term corporate bond

market has also expanded, institutions outside

the financial sector have made only limited use

of this market to date.

Whether the more pervasive role which

financial markets now play has changed the

overall level of risk in the Australian financial

system is moot. Recent overseas experience

suggests that financial disturbances are

increasingly likely to originate in, and be trans-

mitted through, financial markets. However,

experience also shows that, provided the

financial system itself is robust, market-related

disturbances can be handled through prompt

policy responses and can have a less severe

impact on the macroeconomy than the failure

of financial institutions. The growth of

financial markets also provides a more diverse

range of financing options, making the

economy less susceptible to difficulties in any

one part of the financial system. In addition,

financial markets give businesses and house-

holds greater scope to manage their risks.

Whatever the balance of these various impacts,

it is clear that avoiding excessive speculation

in asset markets, financed either through

traditional intermediation or market-related

debt, is critical to ensuring financial stability.

Payments System Developments

The Payments System Board of the RBA has

responsibility for the safety of the Australian

payments system and for promoting efficiency

and competition within that system, consistent

with overall financial stability. The Board

oversees the RBA’s new and comprehensive

powers in this area which allow it, amongst other

things, to determine rules for participation or

set standards for safety and efficiency in a

particular payment system. To date, the RBA

has made only limited use of these powers,

preferring to work co-operatively with payments

system participants, as the new regulatory

regime envisaged.

While the safety and robustness of the

domestic payments system scores highly

against emerging international norms, part-

icularly with the introduction of the RTGS

system, further progress is needed in reducing

foreign exchange settlement risk. The

Payments System Board has strongly supported

a global initiative - the “continuous linked

settlement” or CLS Bank - to reduce such risk

through the simultaneous settlement of

participants’ foreign exchange transactions in

eligible currencies, which will include the

Australian dollar.

On the efficiency front, the Board has

focused its attention on the pricing and other

incentives for using different types of payment

instruments. The current incentives are

encouraging the use of credit cards over more

efficient and less costly alternatives, such as

direct debits for regular bill payments. The RBA

37

RESERVE BANK OF AUSTRALIA

has been conducting a joint study with the

Australian Competition and Consumer Com-

mission into interchange fees and access

criteria in the debit and credit card markets, to

determine whether current arrangements are

conducive to the efficient provision of card

services. The findings of the joint study will be

released shortly. In addition, the Board has

been working closely with major billing

institutions to develop consumer safeguards

which might encourage greater acceptance of

direct debits in Australia. The Board has

continued to encourage banks and other

financial institutions to speed the availability

of cheque funds to what is now clearly “best

practice” of three days. The Board’s activities

will be described in its second Annual Report

to be published in October.

38

BUSINESS SERVICES

business services
The RBA provides a range of banking, registry,

note issuing and settlement services for its

customers. Banking services are provided to the

Commonwealth Government and one State

Government (South Australia). Currency notes

are processed and issued into the community

via banks and armoured car companies, while

registry and settlement facilities are provided

almost exclusively to banks and other financial

institutions. By and large, the RBA does not

provide business services to the public - the

exception is a small number of registry

transactions (accounting for less than one per

cent of total turnover in bonds).

A major focus of the Banking Department

over the past year has been to position the

business to manage the effects of the

Government’s competition policy on the

market for transactional banking services.

Responsibility for their own banking arrange-

ments has been devolved to Government

agencies themselves, and a number have market

-tested their transactional banking require-

ments. This process will gather momentum

during the coming year.

The combined effects of declining business

volumes, technology and centralisation of

functions by major customers have signific-

antly reduced the role of the RBA’s branches in

providing banking services. In addition, the

impact of the new polymer currency note

technology has been of greater significance

than originally envisaged. The volume of note

processing undertaken by branches has

diminished considerably as a result of the

improved durability and security of polymer

notes and the effect of changes to note

distribution arrangements. The combined

impact of these reductions in activity in the

banking and note issue functions led to a

situation where staff numbers in branches

were falling below what was considered to be

the minimum viable size in terms of security

and staff management. This situation had been

developing over a number of years and finally

the decision to close a number of branches

became unavoidable. Darwin and Hobart

branches were the first to be affected, closing

in 1997 and 1998, respectively. An announce-

ment was made to staff on 8 November 1999 of

the pending closure of Melbourne, Brisbane

and Perth branches, the cessation of cash-

processing operations at Adelaide and Sydney

branches and the establishment of a

centralised note-processing facility at the

RBA’s subsidiary, Note Printing Australia

Limited (NPA) at Craigieburn, Melbourne. The

closure of branches and the transfer of the

remaining branch activities to Head Office and

Craigieburn has been a major task and has

occupied a lot of the time of the Banking and

Note Issue Departments.

A longer-term perspective of changes in the

RBA’s structure is provided in the next chapter.

Government Banking

Commencing 1 July 1999, the RBA’s banking

business was separated into two components

in order to comply with the Commonwealth

Government’s competitive neutrality and

devolved banking arrangements. The non-

contestable core account-keeping function

undertaken on behalf of the Department of

Finance and Administration (DoFA) was split

39

RESERVE BANK OF AUSTRALIA

from the contestable transactional processing

business conducted for Commonwealth

agencies. From 1 July 1999, Commonwealth

agencies were given responsibility for

conducting their own banking arrangements.

In its core account-keeping role, the RBA

maintains six accounts, including the Official

Public Account (OPA), whose aggregate

balances represent the Commonwealth’s daily

cash balance. In addition, it provides a limited

overdraft facility for the Commonwealth. The

core banking function also embraces the

release of funds from the OPA to agencies, the

sweeping of overnight balances from trans-

actional bankers to the OPA and provision and

maintenance of an agency term deposit scheme

on behalf of DoFA.

The core account-keeping function also

provides for the electronic collection of

forecasting data from agencies and reporting

on high value transactions on agencies’

accounts by transactional banks to assist the

RBA in discharging its monetary policy and

liquidity management responsibilities.

As noted above, under the devolved banking

arrangements, agencies which come within the

scope of the Financial Management and

Accountability Act 1997 (FMA Act) have been

delegated the powers to open and operate

bank accounts. These FMA Act agencies may

operate official bank accounts, including trust

accounts, with the RBA in its capacity as

transactional banker or with a private sector

bank provided the arrangements comply with

the core protocols on devolved banking

established by DoFA. Agencies must undertake

all significant foreign exchange transactions

with the RBA in order to ensure that these

transactions are put through the market in a

manner consistent with exchange rate policy.

Business Trends

During the year, the RBA has been heavily

involved with Commonwealth agencies in

reviewing, refining and improving the banking

arrangements put in place for them late in

1998/99. These arrangements had been

established in time to allow agencies to take

full responsibility for their own banking

arrangements as from 1 July 1999, when DoFA

withdrew its provision and support of central-

ised banking arrangements.

In line with DoFA’s banking devolution

guidelines, agencies are beginning to under-

take the task of market-testing the banking

services currently provided to them by the

RBA. As at 30 June 2000, five lead agencies had

completed market-testing; three chose to move

their banking requirements to private sector

banks and two elected to remain with the RBA.

The Bank was requested by DoFA to assist in

the development of a market-testing kit to

simplify the process for agencies yet to

undertake market-testing. The coming year is

expected to see the majority of agencies

complete the exercise. The outcome of this

process, the take-up of the Commonwealth’s

e-commerce initiatives and the working-

through of major customers’ centralisation

projects, are likely to lead to the need for

further adjustments to the RBA’s banking

operations in the period ahead.

40

BUSINESS SERVICES

The effect of the loss of the Australian

Capital Territory and Western Australian State

Government banking businesses and increased

acceptance of the Health Insurance Commission’s

efforts to encourage electronic crediting of

Medicare rebates were the major reasons for

the reduction in the RBA’s paper transactions

volumes during the year. Paper transactions

declined by 4.5 per cent to 43 million items in

1999/2000.

Electronic transactions through the Govern-

ment Direct Entry System (GDES) fell by less,

mainly because of the Medicare initiatives and

continuing efforts of the RBA’s remaining

customers to move from paper-based to

electronic transactions. Electronic transactions

declined from 226 million to 223 million

transactions during the year.

The RBA fully supports customer initiatives

to move away from the more expensive and

less efficient paper-based payment mechanisms.

It is directly involved in a range of finance-

industry and government-sponsored develop-

ments aimed at fostering the growth of

e-commerce. The RBA is represented on the

Commonwealth Government’s Electronic

Payments Focus Group and the Commonwealth

Procurement Online 2000 Steering Committee.

One aim of these latter initiatives is to

encourage Commonwealth agencies to introduce

electronic arrangements (including Internet-

based) which would enable up to 90 per cent

of agencies’ procurement needs to be

conducted and settled electronically with

suppliers by 31 December 2000.

41

Centrelink

Department of Veterans’ Affairs

All other agencies

Australian Taxation Office

Department of Defence

State government

Electronic Banking Transactions – 1999/2000

RESERVE BANK OF AUSTRALIA

System Linkages

Under the previous “whole of government”

banking arrangements, most Commonwealth

agencies were linked electronically to the RBA

via DoFA. Most of the larger agencies running

their own mainframe systems had direct data

links to the RBA. Prior to the devolution of

responsibility for banking to agencies them-

selves, DoFA outsourced the Commonwealth’s

centralised accounting and payroll system to

an external supplier, CITEC. In order to

facilitate the transition to the new devolved

banking arrangements, the RBA agreed to

provide CITEC with the same distribution

services previously provided to DoFA until

31 December 2000, for those agencies which

remained on the centralised system as at

1 July 1999.

As part of the devolution process, agencies

were no longer required to use the Common-

wealth’s centralised accounting and payroll

system. A panel of providers had been establ-

ished by the Commonwealth for the provision

of these systems and many agencies moved

down this path. In moving to new accounting

and payroll systems, agencies were required to

establish their own data links to their

transactional banker. For those agencies

remaining with the RBA on 1 July 1999, who did

not have direct mainframe links with it, this

was achieved by installing the RBA’s customer

desk-top banking package, ReserveLink.

In order to satisfy agencies’ devolved

banking requirements, an upgraded version of

ReserveLink was developed. This included new

security measures, using smart card technology

and enhanced reporting capabilities.

Sets of accounts for the RBA’s various

contestable businesses are given in the chapter

“Pro Forma Business Accounts”.

Registry and Security

Settlement Services

The Reserve Bank Information and Transfer

System (RITS) provides its 143 members

(representing 267 organisations) with facilities

for the electronic settlement of transactions in

Commonwealth Government securities (CGS).

The system handles over 99 per cent of CGS

turnover in the market and has securities with

a face value of $73 billion lodged in it.

The system also provides facilities for

electronic tendering for CGS, automatic

interest and maturity payments for securities

lodged in the system and for settling the

interbank component of equity transactions on

CHESS, the Australian Stock Exchange’s

electronic settlement system. RITS is also

Australia’s real-time gross settlement system

and is the means through which banks and

other approved institutions access their

Exchange Settlement accounts with the RBA.

RTGS System

RITS provides the platform for the RTGS

system. About 90 per cent of total values

exchanged between banks is settled across

RITS on an RTGS basis and hence is not subject

to interbank settlement risk. RTGS payments

include securities markets settlements, the

Australian dollar leg of foreign exchange

transactions and important or time-critical

customer payments.

42

BUSINESS SERVICES

This financial year was one of consolidation

as the RTGS system progressed through its

second year of operation. On average, the daily

number and value of transactions settled by

RITS increased over the year. However, there

was a noticeable decline around the century

date-change followed by strong growth over

the following months.

Work proceeded on a number of initiatives

during the year. The RITS Regulations, which

underpin the operation of the system, were

amended to cater for widening of access to

Exchange Settlement accounts. The first insti-

tution approved under the new arrangements,

the Sydney Futures Exchange Clearing House,

commenced operating its own Exchange

Settlement account on 28 February 2000.

Testing is well advanced for changes to RITS to

cater for the introduction of “continuous

linked settlement” of foreign exchange

transactions through the new CLS Bank in the

second half of 2001. This will involve extended

operating hours for RITS and participating

banks, in order to line up with the CLS operating

window during the European morning.

Work is also underway to permit optional

real-time gross settlement of high-value equity

transactions from CHESS. This feeder system is

scheduled to commence operations towards

the end of 2000. To improve the efficiency of

securities settlement further, RITS is also being

enhanced to enable details of securities

transactions to be passed using standard

SWIFT messages. This is a major step towards

straight-through processing and implement-

ation is planned for the second∆ half of 2001.

43

0

30

60

90

120

150

$b

Volume

2000

J

Number

MAMFJDNOSAJ

1999

Value

16 000

12 000

8 000

4 000

0

20 000

RTGS Transactions
Average daily value and volume

RESERVE BANK OF AUSTRALIA

Settlement services are also provided for the

RBA’s own transactions in the domestic

securities and foreign exchange markets, as

well as for those arising from business

conducted by official customers domestically

and abroad. The RBA also acts as collator of

banks’ obligations arising from the low-value

clearing streams (paper, and bulk and retail

electronic) managed by the Australian

Payments Clearing Association.

Registry Services

The RBA provides registry services on behalf

of the Commonwealth Government, the State

government borrowing authority of South

Australia, and some other domestic and foreign

official organisations. Services include the

issuance of securities, maintenance of ownership

records, payment of interest and redemption

of securities at maturity.

In 1999/2000, registry activity continued to

decline. At end June 2000, stock accounts

totalled 21 400, down by seven per cent from

the level 12 months earlier. As in previous

years, the RBA maintained a program of

review, to ensure that its registry service

remained as cost-effective as possible, given

the small scale of the operation. As a

consequence, staffing levels in registry further

declined in 1999/2000. The cost to the

Government, through its agency the Australian

Office of Financial Management (AOFM), for

the operation of the registry declined by 19 per

cent during the year and a further decline of

around 20 per cent is forecast in 2000/2001.

Note Issue

The note issue functions of the RBA comprise

the issue of notes (new and reissuable); the

processing of notes returned from circulation

for authentication and quality-control purposes;

general oversight of cash distribution arrange-

ments; and research into and development of note

designs and security features.

The move to polymer currency notes has

continued to have a significant impact on the

RBA’s note issue activities. The greater security

and durability of polymer notes mean that they

do not need to be checked for authenticity and

fitness as frequently as in the past to keep the

circulation clean and free of counterfeits. In

combination with changes to cash distribution

arrangements, this has resulted in a signific-

antly reduced note-processing task.

Volumes of notes processed at the RBA’s five

note-processing centres declined during the

year and were expected to decline further.

Against that background, the decision was

taken to centralise the Bank’s note-processing

activities at one site. After careful consider-

ation, it was decided that a single note-

processing operation should be established at

the RBA’s subsidiary, Note Printing Australia

Limited (NPA), at Craigieburn. This site has

geographical advantages and note processing

complements a number of NPA’s existing

operations. Current plans are for the new

facility to be established in the first half of 2001.

Note Processing and Distribution

Notwithstanding continued strong growth in

the volume and value of electronic financial

transactions, demand for currency has

continued to increase, with notes in circulation

44

BUSINESS SERVICES

again increasing at a faster rate than economic

activity. The value of notes on issue

in 1999/2000 rose by eight per cent to

$25.4 billion. $50 and $100 notes continue to

show the strongest increase, with the two

denominations increasing their share of the

total value of notes in circulation from 82 per

cent in the early 1990s to 88 per cent in June

2000. During 1999/2000, around $107 billion in

currency notes were issued into circulation

and $105 billion returned. These values are up

significantly (by around 35 per cent) on last

year, reflecting strong demand for notes by

banks in the run-up to Y2K.

In early 1999/2000, changes to cash

distribution arrangements enabled armoured

car companies to service all their customers -

banks and other commercial customers

(authorised deposit-taking institutions, retailers,

casinos and other large cash-handling

organisations) - from the one combined note

holding. Previously, the two groups were

serviced from separate note holdings and this

had inhibited the efficient recirculation of

currency. The changed arrangements provide

greater opportunities for the redistribution of

notes in the community and reduce the volume

of notes moving in and out of the RBA.

Over the year, around 450 million notes, with

a value of around $18 billion, were returned to

the RBA for processing through its high-speed

note counting and sorting machines. This

compares with one billion notes processed

during 1998/99 (with a value of around

$40 billion). Close to 93 per cent of notes

returned were classified as fit for reissue.

As explained in the chapter on “Financial

System Stability”, the RBA ordered additional

notes in preparation for Y2K. Although most of

the stocks of notes were held within the RBA,

the distribution of notes to RBA branches,

banks and armoured car companies was a major

task during the year. In the event, although

demand in the lead-up to 2000 was higher than

in a normal year, the quantity of notes was

more than adequate and the additional notes

that had been distributed flowed back to the

RBA in early 2000.

at end june $1 $2 $5 $10 $20 $50 $100 total increase
(a) (b) (per cent)

1994 21 69 313 634 1795 6837 7907 17577 7.4

1995 20 49 332 614 1848 7193 8482 18538 5.5

1996 19 48 337 583 1868 7928 8399 19182 3.5

1997 19 47 351 601 1837 8912 8297 20064 4.6

1998 19 47 361 617 1804 9523 9280 21651 7.9

1999 0(c) 46 379 639 1850 10356 10282 23552 8.8

2000 0(c) 46 397 646 1917 11188 11240 25434 8.0

(a) Last issued May 1984

(b) Last issued June 1988

(c) See Notes To and Forming Part of the Financial Statements, Note 1(i)

Value of Notes on Issue
($ million)

45

RESERVE BANK OF AUSTRALIA

Counterfeiting Activity

Counterfeiting activity has continued at low

levels with around 2 100 counterfeits being

detected over the year. This is higher than the

1 700 detected during the previous year, but

significantly lower than the outcomes of other

recent years.

Most counterfeits detected during the year

were relatively crude reproductions of polymer

notes on paper. Despite the low level of

activity, the risk of counterfeiting remains and

the RBA continues to conduct research and

further develop the security of polymer notes.

Centenary of Federation

- New $5 Note Design

The RBA announced plans in its 1998 Annual

Report to issue a newly designed $5 note in

early January 2001 as a contribution to the

Centenary of Federation celebrations.

It also announced at that time that one side

of the note will feature Sir Henry Parkes,

commonly known as the “Father of Federation”.

The other side of the note will depict Catherine

Helen Spence, the author, political reformer

and first woman to stand for election to public

office in Australia. The designer of the note is

Garry Emery, one of Australia’s leading graphic

designers, who also designed the current

$20 note. Production of the new note is

underway and the project is on track for the

first of the notes to be issued in January 2001.

46

0

2

4

6

8

10

12

14

16

18

93/94 94/95 95/96 96/97 97/98 98/99 99/00

Number

Counterfeits Passed per Million Notes in Circulation

THE EVOLVING STRUCTURE OF THE RBA

the evolving structure
of the rba

This chapter gives an overview of how the

RBA as an organisation has evolved over the

past 40 years, with a particular emphasis on the

past 15 or so years. It is during this latter period

that - even though the Bank has continued to

expand in terms of the size of its balance sheet

- it has contracted markedly in terms of

numbers of staff.

Staff numbers in the RBA reached a peak in

1983, when 3 186 people were employed,

excluding the note-printing function. By June

2000, the comparable figure was 807, a fall of

three-quarters. Staff employed by the RBA are

now only a little over half that when it was

established as a separate entity in 1959.

The key to understanding why staff numbers

have fallen so markedly is to recognise that,

until recently, most of the RBA’s staff were

engaged in Business Services, which consisted of

three main activities - transactional banking,

registry operations and the issue and processing

of currency notes. Although the RBA is known

to the public primarily for its monetary policy

role, the number of staff employed in the

policy areas has always been quite small - until

recently, it has typically been less than 20 per

cent of total staff. Aside from the loss of bank

supervision, there has been no contraction of

staff in these areas in recent years. Accordingly,

all of the contraction has been in Business

Services and among support staff. Business

Services now employs about 220 people,

compared with nearly 2 000 in 1983. Since its

activities were mainly carried out in the branches,

most of the contraction in staff numbers has

taken place there, although Head Office numbers

have also declined by about 40 per cent.

47

2000 1994 1988 1982 1976 1970 1964

Number

3 000

2 000

2 500

1 500

1 000

500

0

3 500

Number of RBA Staff
As at 30 June, excluding NPA

RESERVE BANK OF AUSTRALIA

48

banking registry payments note total
settlements* distribution

1983 855 440 - 655 1950

1990 655 165 - 450 1270

2000 115 5 45 55 220

Change -740 -435 45 -600 -1730

* Payments Settlements Department was established in 1998 to operate the real-time gross settlement system and the Reserve Bank Information
and Transfer System (RITS)

Staff in Business Services

An important factor behind the changes was

the decline in banking activities for State

governments. When it was separated from the

Commonwealth Bank, the RBA retained the

banking business of both the Commonwealth

Government and a number of State govern-

ments. Although banking for State govern-

ments was not a core central banking function,

State governments were big customers and

they formed a significant part of the economic

foundation on which the RBA branches were

based. Except for Sydney and Melbourne,

branches depended heavily on their State govern-

ments as customers. As State governments took

their business elsewhere, it had a profound

impact on the volume of work at the branches.

Of even more importance were changes in

technology. Transactional banking and registry

services were essentially large-scale, clerically

based processing activities, and hence were

very labour-intensive. They were also quite

decentralised with, for example, separate

registries maintained in each State. As

technology improved, more and more clerical

processes were automated, direct entry

replaced cheques and better communications

allowed one centralised account or registry to

replace six separate ones. As a result, staff

numbers were sharply reduced. The combination

of losing State government business and being

able to conduct the Commonwealth business

(banking and registry) with far fewer people

explains most of the reduction in total staff

numbers, and is the reason why this reduction

was concentrated in the branches.

Another more recent factor has been the

Commonwealth Government’s competitive

neutrality principles, which require that the

prices which the RBA charges customers fully

reflect commercial criteria. At the same time,

Government agencies have had to put their

banking business out to tender, so the RBA has

had to compete with other providers.

In addition to the reductions in the RBA’s

business service functions, there were also

staff cut-backs involved in regulation and in

internal support functions. The loss of

Exchange Control Department in 1983 and Bank

Supervision Department in 1998 were

obviously important, but there were others as

well, including Rural Credits Department and a

significant number of staff whose job was to

monitor developments among non-bank

financial intermediaries. These reductions

have been only partly offset by adding new

functions, so that the net reduction in jobs due

to loss of functions was about 270 staff.

Obviously, with far fewer staff in the “front

line”, the need for internal support such as

personnel, accounting, auditing and facilities

management was correspondingly reduced. In

addition, a number of service functions which were

formerly performed by the Bank’s own staff

were outsourced. In most cases, the outsourcing

was in response to lower volumes, but in some

it was also because the in-house operation was

not meeting industry “best practice”.

These changes have been reflected in a

significant reduction in the Bank’s staff costs,

which are now about 30 per cent lower than in

1986/87. Staff costs have not fallen as much as

staff numbers because average salaries have

risen in line with the rest of the economy, and

because the reductions in staffing have

occurred disproportionately at the lower

clerical levels.

Since 1986/87, total costs have fallen by

14 per cent, which is less than the fall in staff

costs. The difference is partly due to the

greater use of technology and partly to

outsourcing. After adjusting for inflation, these

falls in costs are a good deal larger, with staff

costs down by 55 per cent and total costs by

45 per cent.

The following sections give more details on

developments in individual areas of the RBA.

49

RBA Operating Costs*
1986/87 = 100

0

20

40

60

80

100

120

140

0

20

40

60

80

100

120

140

Index

87/88 90/91 93/94 96/97 99/00

Nominal

Real

Total

Staff

* Figures for 1999/2000 exclude
direct costs associated with

currency distribution
specifically for Y2K reasons.

Rba Operating Costs*
1986/87 = 100

THE EVOLVING STRUCTURE OF THE RBA

RESERVE BANK OF AUSTRALIA

(i) Banking Services

Transactional banking has seen the most

pronounced decline in staffing. This has been

the result of the continued application of

technology, aimed at improving efficiency and

reducing costs for customers, as well as the

reduction in demand for banking services.

The progressive replacement of paper-based

banking transactions with cheaper and more

efficient electronic systems began with

electronically delivered welfare payments and

the computerised processing of cheques early

in the 1980s. This was followed by the

automation of banking accounting systems and

the electronic transfer of banking information

with other financial institutions. The RBA’s

development in 1991 of the Government Direct

Entry System (GDES) made electronic

payments on behalf of Government agencies

easier, cheaper and quicker. This was achieved

by establishing a network of communication

links with major Government agencies and

larger financial institutions, with a desk-top

banking facility for smaller institutions. Over

time, the RBA also developed new systems to

facilitate retail payments to, and international

transactions by, Government agencies. Now,

more than 80 per cent of the RBA’s transactions

are handled electronically, compared with

virtually none less than a decade ago.

In some cases, such as the automation of

banking systems, innovation had an immediate

impact on staffing but the full impact of other

changes, such as the introduction of GDES, was

spread out over time. GDES itself has been

refined to deliver more efficient transactional

services while the administrative efficiencies,

which GDES and other new systems made

possible, took time to become apparent.

In addition to technological change, to which

all financial institutions have been subject, the

loss of a number of customers, including State

governments, has also taken its toll on RBA

staff levels. The intensification of competition

50

g

0

50

100

150

200

250

Millions

99/00 97/98 95/96 93/94 91/92 89/90 87/88 85/86 83/84

Paper

Electronic

Banking Transactions

THE EVOLVING STRUCTURE OF THE RBA

has occurred in the context of the Common-

wealth Government’s competitive neutrality

principles. These require the RBA, in areas in

which it competes with private sector

suppliers, to achieve a commercial rate of

return, pay taxes, observe the same regulatory

framework as applies to private competitors

and operate with commercial transparency.

These principles provided a strong incentive

for the Bank to ensure that it was not incurring

any unnecessary expenses. Although the

principles were formally introduced in 1997,

the Bank had anticipated them and moved to

run its separate businesses on fully commercial

lines from the mid 1990s.

As discussed in the previous chapter, the

Commonwealth Government moved a step

further in 1999, devolving responsibility for

transactional banking to individual Government

agencies, and requiring that these agencies

market-test their banking arrangements.

(ii) Registry and RITS

The RBA’s registry business has also been

transformed from a labour-intensive, paper-

based operation to one heavily dependent on

technology; at the same time, it has faced a

dramatic decline in demand for its services.

The registry currently holds 21 400 stockholder

accounts, compared with 315 000 in 1990, while

the annual volume of trades through the

registry has declined over the same period

from about 80 000 to about 2 500.

The turning point for the registry business

came in the mid 1980s, when the Common-

wealth Government changed its pattern of debt

issuance by ceasing to issue bearer securities

in 1985 and Australian Savings Bonds (ASBs) in

1988. Registry systems were also automated

around this period. The demise of the ASB, in

particular, led to the almost complete cessation

of demand for registry services by households.

After the introduction of the Reserve Bank

51

0

50

100

150

200

250

Thousands

89/90 91/92 93/94 95/96 97/98 99/00

RITS

Registry

Transfers of Commonwealth Government Securities
Thousands of transactions

RESERVE BANK OF AUSTRALIA

Information and Transfer System (RITS) - which

involved electronic transfer of securities and

the consolidation of the holdings of profes-

sional traders of CGS in a single registry

account - demand from the wholesale markets

for registry services also virtually disappeared

because RITS performed the same task so much

more efficiently. In the late 1990s, central

borrowing authorities of two States, previously

customers of the RBA, began to use the services

of a private provider.

In contrast with the registry, the RITS

business has enjoyed strong growth in market

activity, with transfers through RITS increasing,

in net terms, from about 40 000 in 1991/92 to

about 117 000 in the past year. The decline in

RITS turnover from its peak in 1996/97 mainly

reflects the reduction in CGS on issue due to

the run of budget surpluses.

More fundamentally, the reduction in staff

numbers in the registry business was the

consequence of an improved approach to debt

management - through the elimination of bearer

bonds and ASBs and Australia’s commitment to

establishing high standards in securities

settlement through RITS. Although there is now

only a small fraction of the staff formerly

employed in the combined registry and RITS

areas, the service provided is much better and

fully in line with international “best practice”.

(iii) Note Issue

Note issue is a core central banking function

and it is not contestable by the private sector.

Note distribution, however, is subject to

competitive neutrality dictates. Staff reductions

in this area initially followed the same pattern

as in banking, with some early mechanisation

of note-processing and steps taken to identify,

and cut, unreasonable costs. The absence of

any charge to banks for note-processing and

distribution services, and the RBA’s involve-

ment in retail supply of notes and in coin

processing, had encouraged overuse of such

services, adding to its costs.

The introduction of high-speed note-

processing machines in the first half of the

1980s led to a higher quality of notes in

circulation, along with some reduction in note

handlers. Computerisation of clerical functions

led to some efficiencies but the need to move

cash physically under secure conditions limited

the application of technology compared with

banking and registry. In the late 1980s, the RBA

introduced a charge for its note-bag

distribution service to banks’ branches as a

way of recouping some of the costs, and to

influence banks’ demand for note-processing,

although a full charge was levied only in 1996.

The transfer of coin-handling to armoured

car companies in 1987 resulted in a large fall in

RBA staff numbers. In 1998, the RBA also

withdrew from retail note-distribution

activities, which had a further significant

impact on staffing. Under the new arrange-

ments, the RBA stores a stock of notes at

depots of armoured car companies, which

distribute these notes to meet customers’

orders. These arrangements are more efficient

and cost-effective than in the past, and are in

line with the objectives of competitive

neutrality policy.

The introduction of polymer notes in 1992

also increased productivity in note issue and

distribution. These notes have a longer life, are

cleaner and less susceptible to counterfeiting

52

THE EVOLVING STRUCTURE OF THE RBA

than paper notes and, accordingly, do not need

to be checked as often for authenticity and

wear and tear.

Of the remaining 55 staff employed in the

note issue function, about half are involved in

administering the remaining wholesale cash

distribution process, along with developing

policy and conducting research on note issue

matters, which are core functions of the RBA.

The remainder are employed in note-

processing operations. This activity will, in

future, be conducted at the National Note

Processing Centre at Craigieburn in Victoria

(iv) Impact on Branches

As explained earlier, the reduction in staff in

the RBA’s business services has been concen-

trated in the branches, because this is where

the majority of banking, registry and note

processing and distribution activities were

carried out. The number of staff in branches

has fallen from about 1 950, at the peak in 1982,

to about 50 now working in the two remaining

branches in Adelaide and Canberra.

Until the past decade or so, the RBA’s

branches were quite autonomous and

contained their own administrative structures.

These arrangements were appropriate when

business services could be provided on a

decentralised basis, but came under pressure

as a consequence of computer technology and

the pursuit of efficiencies and cost savings. For

example, the introduction of the automated

banking system and GDES, both of which

operate on the Bank’s mainframe computer,

directly reduced branch staff employed in

manual banking processes as well as in

computing support. As employment in

branches fell and the RBA moved its business

services to a more commercial footing, branch

administrative functions became more difficult

to sustain since their costs undermined its

ability to compete.

53

state banking registry branch closed in:

Northern Territory 1986 (a) 1997

Tasmania 1998 (a) 1998

Queensland 1995 (a) 2000

Western Australia 1999 1998 2000

Victoria (a) (a) 2000

Australian Capital Territory 1999 (a) -

South Australia (b) (b) -

New South Wales(c) (a) 1997 1997

(a) Function never supplied by the RBA

(b) Function still supplied by the RBA

(c) The RBA’s banking and registry operations have been centralised as business lines in its Head Office but the branch for New South Wales

closed in 1997.

Provision of Financial Services to State Governments
(Year in which service ceased)

RESERVE BANK OF AUSTRALIA

For many years, servicing State and Territory

governments provided branches with a critical

mass to supply banking services on a cost-

effective basis. However, once these customers

moved their banking business elsewhere, the

remaining business activities in these branches

were too small to be viable. The decision to

centralise Commonwealth Government

banking operations in the RBA’s Head Office

and Canberra branch will enable the Bank to

exploit whatever economies of scale are

available so that it can continue to deliver

competitive services to its remaining customers.

(v) Changes in Policy Functions

Outside the business services area, some of

the important changes in the RBA’s structure

over the past two decades can be attributed to

regulatory and institutional reform in Australia.

Certain reforms had a direct impact on staff

numbers, including:

• the floating of the exchange rate and the

abolition of exchange controls in December

1983;

• the ending of the RBA’s subsidised lending to

primary producers and the closure of its

Rural Credits Department in 1988; and

• the transfer of responsibility for bank

supervision to APRA from July 1998. After

financial deregulation in the early 1980s, the

RBA had built up its capacity to supervise banks.

Other changes in the RBA’s policy functions

have been more evolutionary, generally in

response to ongoing developments in financial

markets and in the financial infrastructure.

One such change has been the RBA’s greatly

increased involvement in the payments

system. The Bank has always been an

important participant in the payments system;

banks have always settled their obligations

among themselves across accounts at the RBA

and the efficient operation of the payments

system was a necessary precondition for the

effective implementation of monetary policy.

Given this confluence of interests, the RBA

in the late 1980s began to develop RITS, with

the aim of bringing settlement arrangements

for CGS up to world’s “best practice”. RITS was

subsequently adopted as the most suitable

platform for the real-time gross settlement

(RTGS) system for high-value interbank

payments which was completed in June 1998.

The RBA has built up its staff numbers involved

in operating the RITS and RTGS systems

together. At the same time, the RTGS system

brought the demise of authorised money

market dealers - the group through which the

Bank had traditionally carried out operations

to implement monetary policy - and a small

reduction in the Bank’s staff who had

supervised their activities. In July 1998, the

RBA was given a formal role in the governance

of the Australian payments system, with the

establishment of the Payments System Board

with strong regulatory powers. A new

department was established to service this

Board. At the same time, the RBA’s respons-

ibility for the stability of the financial system

was confirmed by the Government. This

involved a small addition to staff.

Another change that has been evolutionary

in nature is that the RBA has taken a more

sophisticated approach to the management of

its portfolio of financial assets, especially the

foreign assets it holds as official reserves. This

54

THE EVOLVING STRUCTURE OF THE RBA

has for the most part been accommodated

within existing resources or with only minor

increases. An important exception, however, is

that the RBA has committed additional staff to

a “middle office” in Financial Markets Group to

ensure that trading staff comply with risk

parameters and that senior managers are

informed in a timely way about risk positions

and portfolio performance. This emphasis on

risk management in general saw internal audit

shift to a risk-based audit framework which

focuses on the integrity of systems designed to

control risks faced by the Bank, rather than

checking the accuracy of individual trans-

actions. The reduced number of staff in audit

also reflects reductions in paper-based

transactions and the closure of the branches.

In general, resources have been reallocated

to issues that are likely to be significant for

medium-term policy, and away from matters of

declining relevance. As an example, the RBA

ceased its detailed monitoring of the activities

of non-bank financial intermediaries as their

importance in the intermediation process

declined over the 1990s. On the other hand, it

has become more heavily involved in

international deliberations on global financial

policy in the wake of the Asian crisis. Staffing

has been augmented accordingly.

55

staff reductions staff increases

Function Abolished
Exchange Control 180
Rural Credits 13
Official Forward Exchange 6
Authorised Money Market Dealers 4
Non-bank Surveillance and
Consumer Issues 21

Function Added
Payments Policy 24
RITS/RTGS 22
System Stability 10
International Relations 6

“Regulatory” Functions
Banking Regulation 69
Bank Supervision -1985 65

-1998 65

Risk Manangement
Internal Audit 55
Middle Office 17

Total 413 144

Changes in Policy Functions

RESERVE BANK OF AUSTRALIA

(vi) Support Costs

In the face of strong competitive pressures

to ensure a low-cost service to its business

customers, the RBA has for some time closely

scrutinised costs which looked high or

procedures which involved unnecessary

duplication. In many non-core areas where the

RBA had no comparative advantage, a

benchmarking process showed that its cost

structure and work practices were out of line

with industry standards, offering scope for

substantial cost savings through outsourcing.

By 1997, the RBA had fully outsourced its

building maintenance, cleaning, catering and

security guard services. It has, however, taken

a selective approach to outsourcing, weighing

the costs and benefits on a case-by-case basis.

After evaluating the costs of external providers,

for example, the RBA “insourced” the

management of its workers’ compensation

arrangements and decided to retain mainframe

computing services in-house.

In general administrative areas, as well,

staffing has been pruned in response to falling

staff numbers overall, the impact of technology

and, where possible, a sharper commercial

focus. Staff numbers in Personnel Policy,

Facilities Management, Financial Administration

and Systems and Technology Departments

have been reduced over the past decade,

easing the burden of overheads on business

areas. Overall, staffing in the corporate

support area has fallen by about 60 per cent

from its peak in the mid 1980s, to a level of

about 330 at present.

The RBA in 2000

The progressive restructuring of the RBA has

seen its focus sharpen toward its core

functions. This is reflected in staff numbers: for

the first time in the RBA’s history, there are

now about as many staff employed in the core

policy areas - of monetary policy, financial

system stability and payments systems - as

provide business services or corporate support.

Over recent years, apart from the transfer of

bank supervision staff to APRA, staff numbers

in the core policy areas have been quite stable.

56

Support Activities

Ancillary Staff (a) 175

Corporate Support 15

Facilities Management 35

Financial Administration 24

Legal Services 4

Personnel Policy 10

Systems and Technology 10

273

Outsourcing (b)

Building Maintenance 30

Catering 26

Cleaners 79

Security Guards 116

251

(a) Cleaners, messengers, security guards, chauffeurs, storemen

(b) Staff reductions in addition to those identified above

Selected Reductions
in Support Staff

THE EVOLVING STRUCTURE OF THE RBA

This is against a background of growing

demands in the policy sphere. The market-

oriented implementation of monetary policy,

the introduction of an inflation-targeting

framework and the RBA’s responsibility for

financial system stability, have put a premium

on the Bank’s policy analysis and have led to

greater pressure on the Bank to be transparent

and accountable. Like other policy agencies,

the RBA has devoted considerable resources to

conducting analysis and preparing advice. The

volume of regular written material emanating

from the RBA on the economy, financial

markets and monetary policy has increased

greatly over the past ten years or so. The

greater workload of the policy areas has been

accommodated within a largely stable number

of staff by making greater use of technology.

The proportion of clerical staff in these areas

has fallen considerably over the past 15 years.

In contrast to other agencies, the capacity to

conduct operations in financial markets is

unique to a central bank. The operational and

policy roles are closely linked since a central

bank’s main task is the formulation and

implementation of monetary policy. Notwith-

standing the reduction in overall staffing, the

scale of the RBA’s policy-driven transactions

has increased strongly over the past decade,

meaning that its role as a participant in the

money and foreign exchange markets has

increased. Given that its balance sheet has

continued to grow (currently to a level of

around $55 billion in assets), the RBA is well-

placed to carry on significant operations with

the private financial system and to meet its

policy objectives.

57

2000 1997 1994 1991 1988 1985 1982 1979

Number

Customer services

Corporate support

Core policy

2 250

1 000

2 000

1 750

1 500

1 250

750

500

250

0

2 500

1976

Number of RBA Staff
As at 30 June, excluding NPA

RESERVE BANK OF AUSTRALIA

administration and costs
As mentioned elsewhere in the Report, the

major challenge for management in 1999/2000

was the closure of several branches and the

further restructuring of the Business Services

Group. Faced with these major changes, the

task was to ensure a smooth transition to the

new arrangements. This placed considerable

pressure on the Business Services Group,

particularly staff working towards the closure

of their own branch operations. It is a great

credit to their professionalism that the

restructuring proceeded swiftly and smoothly.

By end April, the Brisbane and Perth branches,

together with the note-processing functions in

Adelaide, had closed. Business at Melbourne

branch took a little longer to wind up, reflecting

its size, but it too had been effectively closed

by end June. However, staff from Facilities

Management Department are still working in

each location pending final decisions about the

future of the branch buildings.

During the year, provision of legal services

was reorganised. In place of a small in-house

legal section undertaking most of the RBA’s

routine legal work, an experienced General

Counsel was appointed to provide high-level

advice and co-ordinate the outsourcing of

work to legal firms.

In total, a net 71 staff left the RBA’s employment

last year, largely as a result of the branch

closures. There will be associated staff losses in

Head Office once the new centralised cash-

processing facility is complete and the Sydney

cash-processing function comes to an end.

In 1999/2000 staff numbers fell to 807 by

end June, down from 878 a year earlier. This

fall of around eight per cent followed a

reduction of around 20 per cent in 1998/99.

Declining staff numbers have important

implications for staff planning since there are

now fewer career opportunities for many long-

serving officers. Reflecting this, the RBA, with

the assistance of external consultants,

reviewed the employment conditions of its

senior staff during 1999/2000 to ensure that

they were commensurate with the needs of a

smaller institution. As a result, virtually all

senior staff are now employed on individual

employment contracts - a major shift away

from the concept of tenure traditionally

associated with RBA service. As part of this

adjustment, a number of benefits were dis-

continued for senior staff, including rostered

days and the provision of home loans through

the Officers’ Homes Advances scheme.

Changes in the conditions of service for staff

generally are negotiated as part of the

productivity bargaining agreement. The current

two-year agreement expires on 31 December

2000. As part of this agreement, a number of

more flexible working conditions for staff were

introduced during the year, including the

provision of half-day leave, job sharing and

leave-in-lieu-of-overtime arrangements. The

RBA worked with staff to ensure that there is

some additional flexibility available over the

Olympic period in Sydney. On the remuneration

front, flowing from the certified agreement, all

salaried staff (plus Governor and Deputy

Governor) received an increase in salary of

3.5 per cent in July 1999 followed by a second

tranche of the same percentage in July 2000.

The fall in staff numbers resulted in a further

decline in staff costs in 1999/2000. However,

the 3.5 per cent pay rise from July 1999, and the

fact that most redundancies did not occur until

the final quarter of the year, meant that the fall

in staff costs was not as sharp as the drop in

numbers. Other costs were boosted in 1999/2000

by spending required to ensure adequate cash

was readily available to the community in case

of Y2K-related demand. The RBA paid over

$6 million in transport and insurance to place

58

1992/93 1993/94 1994/95 1995/96 1996/97 1997/98 1998/99 1999/00

Staff costs 97.6 96.7 93.0 98.3 93.0 77.7 69.1 68.7

Other costs 53.9 53.0 46.4 43.2 43.4 47.2 49.1 56.1

Underlying
operating costs(b) 151.5 149.7 139.4 141.5 136.4 124.9 118.2 124.8

Cost of
redundancies 2.7 9.8 18.0 1.3 7.5 20.7 18.4 9.3

(a) Excludes NPA

(b) Excludes note purchases from NPA and, from 1994/95, additional charges to comply with accounting standard AAS30

The share of costs attributable to note

distribution rose in 1999/2000, reflecting the

Y2K-related expenses referred to above. The

share of costs absorbed by banking fell due to

branch closures and the full-year effects of

earlier declines in staff numbers.

ADMINISTRATION AND COSTS

Operating Costs(a)
($ million)

monetary financial note banking settlement
policy system distribution and

surveillance registry

1996/97 29 14 28 23 6

1997/98 30 14 23 23 10

1998/99 35 8 20 23 14

1999/2000 35 8 23 20 14

(a) Excludes NPA

Distribution of Underlying Operating Costs (a)

(Per cent)

59

currency notes at various locations around the

country where they could be quickly accessed

if needed. Overall, underlying operating costs

rose in 1999/2000, but the rise was accounted

for by the Y2K-related expenses. Even in

nominal terms, costs are around 18 per cent

below their peak in 1992/93.

The RBA holds a licence to self-insure its

workers’ compensation claims. These have

been falling, reflecting declining staff numbers,

the exit from some currency-processing work

with a higher risk profile, as well as progress in

implementing a new hazard management

program. The tendency, noted in last year’s

Report, for the average cost of claims to rise

despite their numbers declining was less

evident this year. Given the small number of

claims, the cost of continuing to self-insure

was reviewed during the year. However, these

costs continue to be lower than insurance

premiums charged by Comcare.

As in past years, the RBA assisted staff

undertaking further career development. At

end June 2000, seven staff were studying full-

time under the Post Graduate Study Award

Scheme, including six at overseas universities.

Over the year, financial support was also

provided to 83 staff undertaking part-time

tertiary studies in Australia.

The RBA provided employment for trainees

through the Reserve Bank New Apprenticeship

and Traineeship System Agreements 1999 and

2000, and work experience was provided to a

number of students.

RESERVE BANK OF AUSTRALIA

60

the rba in the community
An important element of the RBA’s task is to

explain its role and actions to the community at

large and to contribute to community activity in

areas which are complementary to its activities.

Successful monetary policy requires financial

markets to have a thorough understanding of

the policy framework, but there also needs to

be, in the community as a whole, a broad

understanding and acceptance of the logic of

policy. The RBA accepts that accountability is

part-and-parcel of independence.

Accountability

A central channel for accountability is

through appearances before Parliamentary

Committees. The Governor and senior officials

appeared before the House of Representatives

Standing Committee on Economics, Finance

and Public Administration on three occasions

to answer questions about the conduct of

monetary policy and other issues relating to its

broader responsibilities, including payments

systems. Shortly before the two regular

appearances (in Sydney in November 1999 and

in Melbourne in May 2000), the Bank published

its Semi-Annual Statement on Monetary

Policy, giving its detailed assessment of the

latest economic and financial conditions. The

third appearance before the Committee in

Sydney in February 2000, was part of the

Committee’s Inquiry into international financial

market effects on Government policy.

The RBA has also appeared before other

Parliamentary Committees on matters where it

is seen to have a particular expertise. In May,

the Assistant Governor (Financial Markets)

appeared at a hearing of the Joint Committee

of Public Accounts and Audit, as part of that

Committee’s examination of an audit report by

Assistant Governors Laker, Stevens and Battellino appearing before Parliamentary Committees.

the Auditor-General into Commonwealth debt

management. In June, he appeared at a hearing

of the Senate Select Committee on Super-

annuation and Financial Services.

In conjunction with the various hearings of

these Parliamentary Committees, the RBA has

provided additional detailed information on

subjects of particular interest to the Committees.

It provided to the House of Representatives

Standing Committee on Economics, Finance

and Public Administration papers on bank fees

on small businesses (in November), and on

bank fees (in May), and to the Joint Committee

of Public Accounts and Audit a paper on

management of the Reserve Bank’s portfolios

of financial assets (in May). These papers are

now part of the public record.

Senior officers have also presented the RBA’s

perspective on current issues in various public

forums. For example, the Governor gave a talk

on “Managing the Expansion” to the Economic

Society in Melbourne and another to the

Australian Business Economists in Sydney. He

delivered the Chris Higgins Memorial Lecture, on

“Monetary Policy in Economic Expansions” in

Canberra and the R.C. Mills Memorial Lecture on

the “Stability of the Financial System” in Sydney.

The Deputy Governor spoke on “Financial Crises

and Globalisation” at a conference in Canberra

organised by The Reinventing Bretton Woods

Committee. Three of the Assistant Governors

also gave major presentations during the year to

interstate audiences.

Interest in Australia among international

audiences has been heightened by the

Australian economy’s good performance over

the 1990s, particularly during the Asian crisis.

The Governor’s talk to Australian Business in

Europe, in London in May, was directed

primarily at the international investment

community. The Deputy Governor spoke on

“The International Reform Agenda: Unfinished

Business” at the World Economic Forum’s 1999

East Asian Economic Summit in Singapore in

October. The Assistant Governor (Financial

System) gave a presentation on “Monitoring

Financial System Stability” to participants from

Australia and overseas at the International

Banking Summer School in Melbourne in

September.

Given the close attention which is now paid to

all comments which are made by the Governor,

a decision was taken during the year to

discontinue a longstanding practice of giving

informal, semi-private addresses to small

audiences. Often these semi-private audiences

were composed of groups of institutional

THE RBA IN THE COMMUNITY

61

At the RBA’s 1999 Conference on “Capital Flows and the International Financial System”, the Governor with former Chairman of the US Federal

Reserve Board, Paul A Volcker.

investors from offshore (sometimes in Australia

and sometimes overseas), and some Australian

market participants and commentators

expressed the view that they were being

disadvantaged by not having access to remarks

which were being made in these gatherings. All

the Governor’s speeches are now before public

audiences and open to the press.

Most of the public presentations by senior

officers during the past year were reproduced

in the Bank’s Bulletin and published on the web

site (www.rba.gov.au) at the time the present-

ations were being given. As has been practice

in recent years, the RBA published in January -

both in the Bulletin and on the web site -

a summary of the economic and financial

research undertaken during the previous

calendar year. During 1999/2000, nine

Research Discussion Papers (RDPs) were

published, in hard copy and on the RBA’s web

site. The RDPs are intended to make the results of

current economic research within the RBA

available to other economists, by presenting

preliminary results of research in order to

encourage discussion and comment. To this end,

authors of the papers may express their own

views, which are not necessarily those of the Bank.

The progressive evolution of the RBA’s web

site continued during the year. In March, at the

time of the release of that month’s issue of the

Bulletin, the Bulletin statistical tables were for

the first time made available on the web site.

The tables on the web site are in the same

format as published in the Bulletin, but they

include historical as well as the most recent

data, and they are updated monthly, at the

same time as the Bulletin is released. As a

result of this expansion in the scope of the web

site, there has been a significant increase in the

number of visits to the site.

With the increasing trend towards using

electronic media as the primary vehicle for

publishing information, the Bulletin Editorial

Committee was reconstituted into a Publications

62

Participants at the RBA’s 1999 Conference (left to right): Tharman Shanmugaratnam of the Monetary Authority of Singapore, RBA Board Member,

Jillian Broadbent and APRA Chairman, Jeff Carmichael.

Committee in April. The chairmanship of the

new Committee remains with the Assistant

Governor (Economic) and the composition of

the Publications Committee, while remaining

essentially the same as its predecessor (with

representatives from the three policy areas of

the Bank, plus the Bank’s Secretary), was widened

to include the Head of Systems and Technology

Department to take account of the expanded

focus on electronic methods of publication.

Following the accidental premature release

of the 2 February Monetary Policy announce-

ment, the Bank has reviewed publication

procedures for market-sensitive information to

ensure that it is released in a timely and

equitable manner.

The RBA’s annual Economic Conference has

continued to attract participation by highly

regarded economists from around the world.

The 1999 conference was held in August on the

theme of “Capital Flows and the International

Financial System”, with presentations from

inter alia Paul Volcker, Eisuke Sakakibara, Max

Corden and Barry Eichengreen. The theme of

the 2000 conference, held in July, was “The

Australian Economy in the 1990s”, with present-

ations by a number of Australian economists

plus Professor Bradford DeLong from the

University of California, Berkeley, and

Professor Charles Bean from the London

School of Economics. All the presentations at

the Conferences are made available on the

RBA’s web site, and then compiled into a hard-

copy conference volume.

Other contributions to academic discussion

have involved RBA staff making formal present-

ations to university audiences. Senior staff

from Economic and Financial System Groups

have made presentations to students at

universities in both Sydney and Melbourne and

at the March conference of the New South

Wales Economics Teachers.

63

RESERVE BANK OF AUSTRALIA

Financial and Other Contributions

The practice in recent years of making

financial contributions to various projects

undertaken by Australian universities has

continued. This has included the provision of

funding for: a monthly survey of inflation

expectations undertaken by the Institute of

Applied Economic and Social Research at the

University of Melbourne (support which has

been provided for a number of years); a third,

and final, annual contribution, along with a

number of other financial institutions, to the

Securities Trading and Research Laboratory

(“Starlab”) of the University of New South

Wales; and an ongoing quarterly survey of

union inflation and wage expectations,

organised by the Australian Centre for

Industrial Relations Research and Training at

the University of Sydney.

Funds were also contributed in the past year

towards the running of a number of academic

conferences: the 28th Conference of Economists,

held at La Trobe University in Melbourne; the

annual PhD Conference in Economics and

Business (held jointly by the Australian

National University and the University of

Western Australia); the 12th annual Australasian

Finance and Banking Conference, at the

University of New South Wales; a conference

on International Migration into the 21st

Century, at the University of Western Australia;

and a conference on banking and finance

organised by the University of Melbourne’s

Centre of Financial Studies. In addition, the

RBA undertook to fund, for two years, the costs

of distributing to a core group of policy-makers

in Papua New Guinea and the Pacific Islands,

the Pacific Economic Bulletin, produced by

the Asia Pacific School of Economics and

Management at the Australian National

University. Financial assistance was also

provided to the Sir Roland Wilson Foundation,

which encourages study and research, through

graduate programs at the Australian National

University, in areas associated with the career

of Sir Roland who was Secretary to the

Treasury from 1951-66 (and member of the

Reserve Bank Board). The RBA also continued

its support for three places at the University of

Technology, Sydney in information technology.

Outside the academic field, the RBA provided a

financial contribution to the costs of running

of the conference, held in Sydney in May, of the

Asia/Pacific Group on Money Laundering

(which is part of the Financial Action Task

Force, formed under the auspices of the G7

Economic Ministers). It also continued its

practice of making an annual contribution

to the Group of 30 to support its program

of research and publications on issues in

international finance. A sum of $200 000 was

paid to the Sydney City Council to assist in

upgrading the section of Martin Place outside

the RBA’s Head Office building; the same

amount was paid in 1998/99.

As part of its broader community relations,

the RBA chairs the Small Business Finance

Advisory Panel. This Panel, established in 1993,

draws on a number of small and medium-sized

businesses across Australia from a wide

spectrum of industries to provide advice to the

Bank on issues relating to the provision of

finance to the sector. These annual meetings

provide a useful opportunity to assess the

conditions faced by small businesses.

64

THE RBA IN THE COMMUNITY

During the year, the RBA contributed a total

of $24 800 to 27 charitable organisations. It is

a corporate sponsor of the annual “Work-A-

Day 4 Kids” fund-raising event, which is

organised under the auspices of the Financial

Markets Foundation for Children. The

Governor is Chairman of the Foundation,

which draws support from staff members of

institutions in the financial markets and

related fields and which raises money to be

applied to research into medical and social

problems affecting children.

Statutory Obligations

Equal Employment Opportunity

As required under the Equal Employment

Opportunity (Commonwealth Authorities) Act

1987, the RBA reports to the Australian

Parliament each year on its Equal Employment

Opportunity (EEO) program; the report for

1998/99 was tabled in October 1999. The

Report includes details of the Bank’s EEO Plan

which concluded at end June 2000. A new Plan

was developed to operate for the following year;

the new Plan carries forward the broad

objectives of the previous Plan, but incorporates

new strategies to achieve those objectives.

Health and Safety, Compensation

and Rehabilitation

The RBA is required by Section 74 of the

Occupational Health and Safety (Common-

wealth Employment) Act 1991 and Section

107 of the Safety, Rehabilitation and

Compensation Act 1988 to report on any health

and safety matters as they relate to the Bank.

A major focus of the Occupational Health

and Safety Plan during the year was to

implement progressively a new system for

identifying, assessing and controlling hazards

in the RBA’s workplaces. The system was

successfully implemented in the remaining

branch offices and a start was made on Head

Office areas during the year. In support of this

program, the Health and Safety Policy has been

reviewed and reissued.

In 1999/2000, one Occupational Health and

Safety Audit was undertaken by represent-

atives from the Safety Rehabilitation and

Compensation Commission compared to two

audits in the previous year. The positive result

from this audit continued the trend of the earlier

audits and is welcomed for acknowledging the

contribution being made by staff in promoting

sound health and safety practices.

Only a small number of new claims for

workers’ compensation were received during

the year. Most were for injuries of a minor

nature, and claims management and rehab-

ilitation arrangements were effective in deter-

mining claims quickly and returning staff

affected to work with little lost time. The

closure of branches has reduced the RBA’s risk

profile somewhat and, with an active hazard

management program being implemented, the

scope for work-related injuries should continue

to diminish.

65

The RBA’s performance in managing claims

in terms of its licence to self-insure was also

the subject of an audit by the Safety Rehab-

ilitation and Compensation Commission. Partly

as a result of a number of initiatives implemented

last year, the audit reported a high level of

compliance with obligations under the Act and

conditions of the RBA’s licence to self-insure.

One of these initiatives involves contracting

out reviews of primary determinations made

by the RBA to another licensed authority. This

decision will reduce overheads involved in

managing the small number of determinations

which are disputed.

Freedom of Information

– section 8 statement

The RBA is an exempt agency under the

Freedom of Information Act 1982 in respect

of documents concerning banking operations

(including individual open market operations

and foreign exchange dealings) and exchange

control matters.

Organisation and functions: The RBA is

Australia’s central bank. It was established by

Commonwealth legislation in 1911. Its functions,

powers and responsibilities are specified in the

Reserve Bank Act 1959, the Banking Act 1959,

the Financial Corporations Act 1974, the

Commonwealth Authorities and Companies

Act 1997, the Payment Systems (Regulation)

Act 1998, and the Payment Systems and

Netting Act 1998 and in Regulations made

under those Acts. An organisation chart

appears at the end of this Report.

Categories of documents: Lists of publications,

66

Sue Williams and David Angliss (far right) in discussions at the RBA’s Small Business Finance Advisory Panel. Other participants (left to right):

John Broadbent and Frank Campbell from the RBA’s Financial Markets Group.

THE RBA IN THE COMMUNITY

including speeches, articles, occasional papers,

information booklets, conference volumes,

regular media releases and other publications,

are published from time to time in the Reserve

Bank Bulletin; this information is also included

on the web site (www.rba.gov.au). Other

documents held are in the form of working

notes and files covering policy and operational

matters, statistical data, personnel, premises

and general administration.

Facilities for access and Freedom of Inform-

ation procedures: Inquiries under the Freedom

of Information Act, including requests for

access to documents, should be directed to the

Secretary, Head Office, or the Managers of

branches (in Adelaide and Canberra).

Applications should be accompanied by the

application fee (currently $30). Facilities to

inspect documents to which access has been

granted are available.

– section 93 statement

Two requests for access to documents under

the Act were received in 1999/2000, compared

with three in the previous year. One request

was withdrawn before it was processed and

access to the documents sought was denied for

the other request. There were no applications

for internal review and there was one

application for review by the Administrative

Appeals Tribunal, relating to a request received

in 1998/99. The cost of administering the Act

in 1999/2000 is estimated to have been

approximately $116 900, compared with

approximately $67 100 in the previous year;

application fees of $30 and charges of around

$3 780 were collected by the Bank.

67

RESERVE BANK OF AUSTRALIA

note printing australia
Note Printing Australia Limited (NPA) is a

wholly owned subsidiary of the RBA. Based at

Craigieburn, NPA prints currency notes for

Australia and a number of other countries on

Guardian® polymer substrate. It was the

pioneer of polymer banknote technology and

remains the world’s leading printer in this field.

NPA is headed by a Board comprising

chairman Graeme Thompson (formerly a

Deputy Governor of the RBA and now Chief

Executive Officer of the Australian Prudential

Regulation Authority), Dick Warburton (a non-

executive member of the Reserve Bank Board),

Les Austin (an Assistant Governor of the RBA)

and Mark Bethwaite. The NPA Board oversees

its operations under broad policy direction

from the Reserve Bank Board. NPA’s Chief

Executive is John Leckenby.

During 1999/2000 NPA produced 656 million

polymer notes, which was more than double

the previous year’s figure. As a result, profit

was above the level of recent years and

produced an unusually high rate of return.

Because of a build-up of notes for Y2K, which

were subsequently not required, plus

continuing proof of much longer life for

polymer notes, there will be a significantly

reduced need for the production of Australian

notes over the next three years, after which

production should settle to a more consistent

pattern. Of the total production last year,

30 per cent was for Australia - including the

additional contingency order for Y2K purposes

- with the remaining 70 per cent to meet export

orders. In addition, NPA subcontracted some

production to two other overseas printers to

ensure customer needs were met at a time

when its own capacity was stretched. For a

time in the second half of 1999 the plant was

running 24 hours a day, seven days a week. The

exceptional efforts of staff throughout the

year, and this period in particular, were greatly

appreciated by the NPA Board and senior

management.

Over the period 1992 to 1996, Australia

progressively converted its entire note issue

from paper to polymer. New Zealand has

subsequently followed suit and a growing

number of other countries have commissioned

NPA to print commemorative or circulating

notes. This export business is expanding as the

superiority of polymer over paper becomes

more widely recognised. This superiority is

based on polymer’s longer life, greater

protection against counterfeiting, improved

cleanliness, ease of machine-processing and

recycling capability.

The table below summarises NPA’s export

record. Early successes were mainly in the Asia

Pacific region, but in the past year this has

extended to Europe. NPA has three overseas

marketing offices - covering the Americas, Europe/

Middle East/Africa, and Asia - with the Pacific

region serviced from Craigieburn. These offices

have a sizeable list of potential new customers.

68

69

Reserve Bank Board members inspecting the printing works at Note Printing Australia, Craigieburn, Victoria.

year of first issue customer denomination

1990 Singapore 50 Dollar

1992 Western Samoa 2 Tala

1992 Papua New Guinea 2 Kina

1992 Kuwait 1 Dinar

1994 Indonesia 50 000 Rupiah

1996 Brunei Darussalam 1, 5, 10 Dollar

1996 Thailand 50, 500 Baht

1997 Thailand 50 Baht

1998 Sri Lanka 200 Rupee

1998 Malaysia 50 Ringgit

1999 New Zealand 5, 10, 20, 50 & 100 Dollar
10 Dollar Millennium Note

1999 Papua New Guinea 50 Kina

1999 Romania 2 000 Lei

1999 Indonesia 100 000 Rupiah

2000 Papua New Guinea 2, 10, 50 Kina

Polymer Notes Export Orders

RESERVE BANK OF AUSTRALIA

NPA’s close involvement in Australia’s move

to polymer notes means it can provide

comprehensive support to overseas central

banks moving to polymer technology. This

assistance includes advice on introducing new

notes to the community and training in note-

processing, note-handling and storage. NPA

can also supply high-level authentication

systems to other issuers.

An important element of NPA’s strategy,

both domestically and internationally, is to

maintain its leadership in security and other

technology associated with polymer. It has an

active research and development program in

partnership with the CSIRO and others. Five

patent applications were lodged during the

year and a number of provisional patents

lodged in the previous year have moved to the

national examination stage.

The pressures on production facilities during

1999/2000 revealed NPA’s vulnerability to

ageing machinery. Consequently the NPA Board

approved a substantial capital investment

program including a new overcoating press, a

new simultan press and further upgrades to

numbering equipment. When this program is

complete all key processes will have back-up.

NPA has been improving its efficiency over

recent years. These efforts have borne fruit in

increasing export sales and the ability to

handle short-term pressures on capacity, as

was well demonstrated during the past year.

However, the trend decline in NPA’s base load

annual production for Australia due to the

substantially increased life of polymer notes

means that even greater flexibility will be

desirable in future. Near the end of the year a

new program was commenced to reduce costs

and further improve efficiency, and discussions

were held with staff about more flexibility in

employment arrangements.

NPA’s systems are subject to regular external

audit and NPA maintains its ISO 9001 certification.

A comprehensive risk management process was

instituted during the year.

securency

Securency Pty Ltd is the company formed in

1996 as a joint venture between the RBA and

UCB Films PLC, a manufacturer of polypropylene

films. Securency markets and supplies its

press-ready polymer substrate, Guardian®, to

NPA, and to countries with their own note

printing plants but wishing to introduce

polymer notes. It produces Guardian® by

applying unique coatings and security features

to clear films manufactured by UCB. It also

markets and supplies an alternate polymer

substrate, Sentinel, to overseas printers for other

high-security documents, such as land titles.

Securency’s Board comprises three represent-

atives of the RBA, three appointed by UCB and

the Managing Director (a non-voting member).

Its offices and plant are located at Craigieburn,

close to NPA’s operations and to a UCB films

plant that was commissioned in 1999.

Securency’s main customers for security

products using polymer substrate - other than

those supplied with currency notes through

NPA - are shown in the following table.

70

NOTE PRINTING AUSTRALIA

A major achievement in the past year was to

secure an order for substrate to be used for a

circulating note in Brazil, the first polymer note

to be issued in the Americas. In conjunction

with a Canadian printer, Securency also

secured an order from Northern Bank in the

United Kingdom for a commemorative/

circulating polymer note. Several other

overseas note printers have run trials with

Securency’s Guardian® and are considering

conversion from paper. All of the polymer

notes issued in the world to date have been on

this material.

Included in Securency’s investment program

that commenced in July 1998, the upgrade of

its production facility was completed during

the year with the latest equipment installed

and commissioned. This equipment is now in

full production and allows for the manufacture

of a greater range of security features.

As part of the expansion of the business, a

flexible enterprise bargaining agreement was

negotiated with the AMWU Printing Division

and certified by the Australian Industrial

Relations Commission during the year. The

establishment of the agreement has been key

to expansion plans and has enabled the

employment of more than 30 additional staff

during the year.

71

year of issue customer product

1998 Bank of Thailand 50 Baht

1999 Central Bank of China, Taiwan 50 NT Dollar

1999 China Engraving & Printing Works, Taiwan Land Title

1999 National Bank of Belgium UCB Share Certificate

1999 Central Bank of Brazil 10 Reais

1999 Canadian Bank Note Company Northern Bank 5 Pound

Securency Export Customers

RESERVE BANK OF AUSTRALIA

earnings and distribution
to government

Earnings available for distribution come from

two sources - underlying earnings and gains or

losses realised when sales of assets are made

from the RBA’s portfolio. Underlying earnings

are relatively stable, whereas realised gains or

losses can vary widely, depending on the

volume of financial assets sold and the prices

received for them. In 1999/2000, underlying

earnings were $1 511 million, while there were

realised valuation losses of $708 million.

Underlying earnings are derived to a signif-

icant extent from note issue. Currency notes

are the largest liability item on the RBA’s

balance sheet, and no interest is paid on them.

Nor is interest paid on capital and reserves, but

other liabilities, like government deposits and

exchange settlement accounts, do attract

interest. Interest paid on the latter is, however,

quite small compared with the income received

by the Bank on holdings of government

securities, both domestic and foreign. The RBA

also earns some non-interest income (e.g. from

its banking and settlement service fees,

exports of notes by NPA and from rental

income) and, on the expenses side, must cover

its operating costs. Underlying earnings, the

net outcome of these influences, represent the

RBA’s core income.

In 1999/2000, underlying earnings were

down on those of earlier years. The main

reason for this was the abolition of non-

callable deposits from 1 July 1999. The interest

rate on non-callable deposits had been set at

5 percentage points below the Treasury note

yield; clearly, this had meant that the investment

of these funds had been profitable to the RBA

in the past, but this income was forgone after

non-callable deposits were repaid to the banks.

The second major influence on earnings is

the gains and losses arising when domestic or

foreign securities are sold for more or less than

their original purchase price. The risks which

the RBA experiences from valuation changes of

the components of its balance sheet are

discussed in the chapter on “Operations in

Financial Markets”. The RBA’s policy role

constrains its capacity to avoid or limit these

valuation risks, as a commercial bank would

do. Over a run of years, this produces consid-

erable volatility (both gains and losses) in asset

valuations and, when these are realised, in

earnings. This volatility might be expected to

even out over the longer run. Given the shifts

in interest rates and exchange rates during the

decade of the nineties, the RBA has had far

more realised gains than losses. In 1998/99, for

example, the gains were so large that the

Treasurer exercised his discretion to spread

the distribution of the dividend (boosted by

almost $1.9 billion of realised valuation gains),

taking $3 billion in 1999/2000 and the balance

of $676 million in 2000/01.

In 1999/2000, however, realised valuation

effects have gone against the RBA, with losses

recorded both from interest rate changes and

exchange rate movements. In 1999/2000, in

an environment of generally rising interest

rates, sales of securities resulted in realised

losses of $385 million; these sales occurred in

the course of normal domestic market

operations, and in adjusting the composition

of international reserves.

72

EARNINGS AND DISTRIBUTION TO GOVERNMENT

The RBA also recorded net realised losses of

$323 million due to foreign exchange swaps.

The RBA treats swaps in the same way as

foreign exchange purchases or sales. Receipts

of foreign currency under a swap are regarded

as a purchase and added to foreign exchange

holdings; they are marked to market along with

other holdings resulting in unrealised gains or

losses. Deliveries under swaps are regarded as

sales of foreign currency and produce realised

gains or losses. The roll-over of swaps can

result in realised gains or losses matched by

corresponding unrealised losses or gains. The

result is that, although swaps have no impact

on accounting profit (because realised and

unrealised outcomes are offset), they do

impact on measured realised gains or losses.

The result of netting underlying earnings of

$1 511 million with the total realised valuation

loss of $708 million gives earnings available for

distribution to the Government or for varying

reserves of $803 million in 1999/2000, well

below the $3 676 million which was available in

the previous year. The distribution is, of

course, supplemented by the $676 million of

dividend carried over from the previous year.

73

underlying realised gains earnings available
earnings and losses for distribution

1985/86 1 292 1 371 2 663

1986/87 1 412 2 035 3 447

1987/88 1 508 18 1 526

1988/89 971 -554 * 417

1989/90 1 248 -153 * 1 095

1990/91 1 322 391 1 713

1991/92 1 516 1 038 2 554

1992/93 1 760 2 803 4 563

1993/94 1 556 -48 * 1 508

1994/95 1 649 123 1 772

1995/96 1 784 702 * 2 486

1996/97 1 715 1 990 3 705

1997/98 1 750 1 524 3 274

1998/99 1 816 1 860 * 3 676

1999/2000 1 511 -708 803

* Includes unrealised losses in excess of previous years’ unrealised gains held in reserves

Sources of Earnings Available for Distribution
($ million)

RESERVE BANK OF AUSTRALIA

74

earnings transfers balance payment interim final payment total
available for to reserves available for from previous payment from from payment
distribution commonwealth year current year 1998/99

1990/91 1 713 210 1 503 275 400 - 675

1991/92 2 554 200 2 354 1 103 400 - 1 503

1992/93 4 563 750 3 813 1 954 600 - 2 554

1993/94 1 508 - 1 508 3 213 - - 3 213

1994/95 1 772 - 1 772 1 508 200 - 1 708

1995/96 2 486 150 2 336 1 572 200 - 1 772

1996/97 3 705 2 005 1 700 2 136 - - 2 136

1997/98 3 274 548 2 726 1 700 - - 1 700

1998/99 3 676 - 3 676 2 726 - - 2 726

1999/2000 803 - 803 3 000 - - 3 000

2000/01 - - - 803 - 676 1 479

RBA Payments to Government
($ million)

The RBA’s earnings available for distribution

are paid to the Commonwealth Government,

after any transfers to the two reserve funds

maintained to deal with contingencies. Reserves

have been increased in recent years by the

transfer of the proceeds of gold sales. Given

the resulting adequate level of reserves, no

additions were made to them from 1999/2000

earnings. The full amount available for

distribution of $803 million will be paid to the

Government in August 2000. The balance of

earnings from 1998/99 of $676 million was paid

on 6 July 2000.

Following changes introduced in 1998, the

RBA’s accounting profit is calculated according

to general accounting principles, in which all

valuation changes resulting from marking the

portfolio to market are brought into the profit

and loss account. However, both widely accepted

central banking practice and the Reserve Bank

Act require that unrealised profits are not paid

to the Government. These are transferred from

accounting profit and held in an Unrealised

Profits Reserve as a buffer against future

unrealised losses, or until they are realised, at

which time they become available to the

Government. During 1999/2000, unrealised

profits were recorded on foreign currency

holdings as the fall in the exchange rate over

the year made foreign currency holdings worth

more in Australian dollar terms. After taking

account of net realised foreign exchange losses

and losses on securities, gains on investments

came to $781 million. These gains combined

with underlying earnings of $1 511 million, so

that accounting profits reached $2 292 million,

compared to $1 326 million in the previous year.

The RBA’s 1999/2000 Financial Statements are

presented in the following pages.

75

financial statements

As at 30 June 2000 : Reserve Bank of Australia

76

balance sheet As at 30 June 2000

Reserve Bank of Australia and Controlled Entities

Note 2000 1999
$M $M

ASSETS
Cash and liquid assets 5, 18 821 587
Domestic government securities 1(d), 17 22 935 21 633
Foreign exchange 1(c), 17 30 228 25 370
Gold 1(b), 17 1 233 1 013
Loans, advances and bills discounted 60 76
Other assets 6 125 129
Property, plant and equipment 7 292 265
Total 55 694 49 073

LIABILITIES
Deposits 8 15 486 10 383
Profit distribution payable to Commonwealth 1 479 3 676
Other liabilities 9 4 329 4 225
Australian notes on issue 1(i) 25 434 23 552

Capital and Reserves
Reserves:

Unrealised Profits Reserve 4 1 489 –
Asset revaluation reserves 4 1 285 1 045
Reserve for Contingencies and General Purposes 4 3 323 3 323
Reserve Bank Reserve Fund 4 2 829 2 829

Capital 40 40
Capital and reserves 8 966 7 237
Total 55 694 49 073

77

profit and loss appropriation statement For year ended 30 June 2000

Reserve Bank of Australia and Controlled Entities

Note 2000 1999
$M $M

Net Profit 2 2 292 1 326

Net transfers from/(to)
Unrealised Profits Reserve 4 (1 489) 2 349

Transfer from asset revaluation reserves 4 – 1
Earnings available for distribution 803 3 676

Earnings applied:
Reserve Bank Reserve Fund 4 – –

Reserve for Contingencies
and General Purposes 4 – –

Commonwealth of Australia 803 3 676
Total 803 3 676

78

Note 1 summary of accounting policies

The financial statements have been prepared in accordance with the Reserve Bank Act and the Commonwealth

Authorities and Companies Act.

The form and content of the financial statements have been amended to incorporate the requirements of Order

Number 5 of the Commonwealth Authorities and Companies Orders (Amendment No. 1) 1999. Policy 1.5 of Schedule 2

of this Order provides:-

“The Reserve Bank of Australia must comply with Australian Accounting Standards (including AAS32, entitled

Specific Disclosures by Financial Institutions). In the event of a conflict between the requirements of the

standards and this Schedule, the Reserve Bank of Australia must comply with the requirements of the standards.”

The Reserve Bank of Australia (RBA) has been granted certain exemptions from the requirements of the Orders

as detailed in Note 1 (k). These exemptions relate to matters of disclosure and presentation which are of a minor

nature and are adequately dealt with in these financial statements.

The statements are a general purpose financial report prepared in accordance with Australian Accounting

Standards. Unless otherwise stated, the accounting policies and practices followed in these statements are

consistent with those followed in the previous year.

All amounts are expressed in Australian dollars unless another currency is indicated. Current market values are

used for the RBA’s major assets, including domestic and foreign marketable securities, gold and foreign currency,

as well as for premises and shares in international financial institutions. In other cases, an historical cost basis

of accounting is used. Revenue and expenses are brought to account on an accrual basis.

(a) Consolidation and associated company The financial statements show information for the economic

entity only; this reflects the consolidated results for the parent entity, the Reserve Bank of Australia and its wholly

owned subsidiary, Note Printing Australia Limited. The results of the parent entity do not differ materially from

the economic entity and have therefore not been separately disclosed other than in Note 14, Related party and

other disclosures. Note Printing Australia Limited was incorporated as a wholly owned subsidiary of the RBA on

1 July 1998, with an initial capital of $20 000 000.

The assets, liabilities, profit and loss account of Note Printing Australia Limited have been consolidated with the

parent entity accounts in accordance with AAS24 “Consolidated Financial Reports”. All internal transactions and

balances have been eliminated on consolidation. Note Printing Australia Limited is subject to income tax;

its income tax expense is included in Other Expenses in Note 2.

The RBA accounts for Securency Pty Ltd in accordance with AAS14 “Accounting for Investments in Associates”.

The carrying amount of the RBA’s investment in Securency Pty Ltd is reviewed annually to ensure it is not in excess

of its recoverable amount. The RBA’s investment in Securency Pty Ltd is included in Note 6.

notes to and forming part of the financial statements 30 June 2000

Reserve Bank of Australia and Controlled Entities

79

(b) Gold Gold holdings (including gold on loan to other institutions) are valued at the Australian dollar

equivalent of the 3pm fix in the London gold market on the last business day of June. The RBA loans gold to

financial institutions participating in the gold market. All gold loans are secured to 110% of their market value by

Australian dollar denominated collateral security. Loans are usually for periods between 3 and 12 months, with

very few extending beyond 12 months. Interest on gold loans is accounted for on a standard accrual basis.

(c) Foreign exchange Foreign exchange holdings are invested mainly in securities (issued by the

governments of the United States, Japan and Germany) and bank deposits (with major OECD foreign commercial

banks, central banks and international agencies). The RBA engages in interest rate futures and foreign currency

swaps and has purchased call options.

Assets and liabilities denominated in foreign currency are converted to Australian dollar equivalents at exchange

rates ruling on the last business day of June. Realised and unrealised gains or losses on foreign currency are

immediately taken to profit and loss.

Foreign government securities

Foreign government securities comprise coupon and discount securities and repurchase agreements. Coupon

securities have bi-annual or annual interest payments depending on the currency and type of security. Interest

earned on discount securities is the difference between the actual purchase cost and the face value of the security.

The face value is received at maturity. Interest earned on securities is accrued over the term of the security.

Marketable securities, other than those contracted for sale under repurchase agreements, are reported at market

values on the last business day of June; realised and unrealised gains and losses arising from changes in market

valuations during the year are taken to the profit and loss account. Earnings on foreign currency investments are

converted to Australian dollars using the exchange rate of the date they are received.

Foreign currency swaps

The RBA uses foreign currency swaps to assist daily domestic liquidity management or to smooth the impact of

other foreign currency transactions on Official Reserve Assets. A currency swap is the simultaneous purchase and

sale of one currency against another currency for specified maturities. The cash flows are the same as borrowing

one currency for a set period, and lending another currency for the same period. The pricing of the swap must

therefore reflect the interest rates applicable to these money market transactions. Interest rates are implicit in

the swap contract but interest itself is not paid or received.

Foreign exchange holdings contracted for sale beyond 30 June 2000 (including those under swap contracts) have been

valued at market exchange rates (refer Note 17).

Interest rate futures

The RBA uses interest rate futures contracts on overseas exchanges to hedge its portfolio of foreign securities.

An interest rate futures contract is a contract to buy or sell a specific amount of securities for a specific price on

a specific future date.

Interest rate futures, foreign currency swaps and call options are off-balance sheet items. The RBA did not trade

in any other derivative instruments during 1999/2000.

80

(d) Domestic government securities The RBA holds Commonwealth Treasury Fixed Coupon Bonds,

Treasury Notes, Treasury Capital Indexed Bonds, and Treasury Adjustable Rate Bonds. It also holds Australian

dollar-denominated securities issued in Australia by the central borrowing authorities of State and Territory

Governments where these are acquired under repurchase agreements. Realised and unrealised gains or losses on

domestic government securities are immediately taken to profit and loss.

Commonwealth Treasury Fixed Coupon Bonds are coupon securities; the interest is payable bi-annually at the

coupon rate. Commonwealth Treasury Notes are discount securities; the interest earned is the difference between

the purchase price and the face value on redemption. Treasury Capital Indexed Bonds are coupon securities with

the nominal value of the security indexed in line with movements in the consumer price index each quarter until

maturity; interest is paid quarterly. Treasury Adjustable Rate Bonds are securities whose coupon rate is periodically

reset by reference to movements in the Australian Bank Bill Swap Reference Rate; interest is payable each quarter.

Securities are valued at market prices on the last business day of June except when contracted for sale under

repurchase agreements.

(e) Repurchase agreements In the course of its financial market operations, the RBA engages in repurchase

agreements involving foreign and domestic marketable securities.

Securities sold but contracted for purchase under repurchase agreements are reported on the balance sheet within

the relevant investment portfolio and are valued at market prices; the counterpart obligation to repurchase is

included in “Other liabilities”. The difference between the sale and purchase price is recognised as interest expense

in the profit and loss account.

Securities held but contracted for sale under repurchase agreements are reported within the relevant investment

portfolio at contract amount. The difference between the purchase and sale price is recognised as interest income

over the term of the agreement.

(f) Property, plant and equipment A formal valuation of all RBA properties is conducted on a triennial

basis. The most recent valuation was at 30 June 1998, when Australian properties were valued by officers of the

Australian Valuation Office and overseas properties were valued by local independent valuers. The valuations

have been incorporated in the accounts.

Valuations on Australian properties are updated annually for developments in the property markets where the

RBA’s assets are held. Annual depreciation is based on market values and assessments of useful remaining life.

Plant and equipment are recorded at cost less depreciation, which is calculated at rates appropriate to the

estimated useful life of the relevant assets. Depreciation rates are reviewed annually, and adjusted where

necessary to reflect the most recent assessments of the useful life of assets.

In the opinion of the Board, values of plant and equipment in the financial statements do not exceed

recoverable values.

Details of annual net expenditure, revaluation adjustments and depreciation of these assets are included in Note 7.

81

(g) Reserves Reserves are maintained to cover the broad range of risks to which the RBA is exposed.

The Reserve Bank Reserve Fund is a general reserve which provides for potential losses arising from fraud and

other non-insured losses. The Treasurer determines each year, after consultation with the Board, the amount to

be credited to the Reserve Fund.

The Reserve for Contingencies and General Purposes provides cover against risks relating to events which are

contingent and non-foreseeable. The major risks in the category arise from movements in market values of the

RBA’s holding of domestic and foreign securities. Amounts set aside for this Reserve are determined by the

Treasurer after consultation with the Board.

Asset revaluation reserves reflect the impact of changes in the market values of a number of the RBA’s assets

(gold, premises, and shares in international financial institutions).

Unrealised gains on foreign exchange and domestic government securities are recognised in the profit and loss

account. Until such gains are realised, they are not available for distribution to the Commonwealth of Australia;

in the interim the amounts are retained in the Unrealised Profits Reserve.

(h) Provisions The RBA maintains provisions for accrued annual leave, calculated on salaries prevailing at

balance date and including associated payroll tax. The RBA also maintains provisions for long service leave and

post-employment benefits, in the form of health insurance and housing assistance, and associated fringe benefits

tax; these provisions are made on a present value basis in accordance with AAS 30. In addition, the RBA makes

provision for future workers’ compensation claims in respect of incidents which have occurred before balance

date, based on an independent actuarial assessment.

(i) Australian notes on issue The RBA assesses regularly the value of notes still outstanding at least five

years after the note issue ceased which are judged to have been destroyed and therefore unavailable for

presentation. No amount was written off Australian notes on issue in 1999/2000; $19 million was written off in

1998/99.

(j) Rounding Amounts in the financial statements are rounded off to the nearest million dollars unless

otherwise stated.

(k) Exemptions The RBA has been granted exemptions from the following requirements of Order Number 5

of the Commonwealth Authorities and Companies Orders:-

Requirement Description Detail of exemption

Policy 15 Analysis of property, Information is included in Note 7
plant and equipment of these financial statements.

These disclosures are more relevant
than the dissections required
by Policy 15 of the Orders.

Appendix A Forms of Financial Statements Details of revenues and
expenses are disclosed in
Note 2. The cash flow statement
is provided in Note 18.

82

Note 2000 1999
$M $M

Note 2 net profits
Interest revenue
Overseas investments 1 (c) 1 133 963
Domestic government securities 1 (d) 1 107 1 199
Loans and advances 8 5
Overnight settlement systems 27 19
Gold loans 21 18

2 296 2 204

Net gains/(losses) on securities
Overseas investments (232) (106)
Domestic government securities (128) (276)
Foreign currency 1 (c) 1 141 (108)

781 (490)

Dividend revenue
Earnings on shares in Bank for International Settlements 6 3 3

Fees and commissions
Banking services fees received 17 21

Other revenue
Reimbursement by Commonwealth for loan management

and registry expenses 2 2
Rental of Bank premises 7 7
Sales of note products 55 14
Gain on sale of plant and equipment – 1
Australian notes on issue write-off 1 (i) – 19
Other 15 13

79 56
Total 3 176 1 794

Less:
Interest expense
Deposit liabilities 459 181
Repurchase agreements 1 (e) 211 116

670 297

General administrative expenses
Staff costs 89 87
Special redundancy/retirement payments 11 10 18
Depreciation of property 7 7 7
Depreciation of plant and equipment 7 8 7
Premises and equipment 26 24
Materials used in note production 25 10
Travel 3 2
Consultants’ fees 13 2 1
Other 14 5

184 161

83

Note 2000 1999
$M $M

Note 2 (continued)

Other expenses
Agency business reimbursement 1 1
Subsidiary income tax 5 (2)
Cash distribution expenses 8 1
Other 16 10

30 10
Total 884 468
Net Profit 2 292 1 326

Note 3 interest revenue and interest expense
Analysis for the year ended 30 June 2000

Average Interest Average
Balance Interest Rate

$M $M %

Interest revenue
Overseas investments 28 500 1 133 4.0
Domestic government securities 17 738 1 107 6.2
Loans and advances 201 8 3.8
Overnight settlements 523 27 5.1
Gold loans 1 155 21 1.8

48 117 2 296 4.8

Interest expense
Exchange settlement accounts 1 121 55 4.9
Deposits from governments 7 353 394 5.4
Deposits from overseas institutions 236 5 2.0
Overseas repurchase agreements 3 451 158 4.6
Domestic repurchase agreements 1 107 53 4.8
Other deposits 146 5 3.6

13 414 670 5.0

Analysis for the year ended 30 June 1999
Interest revenue total 45 975 2 204 4.8
Interest expense total 11 617 297 2.6

84

2000 1999
$M $M

Note 4 reserves
Changes in the RBA’s various reserves are shown below.

Unrealised Profits Reserve (Note 1(g))

Opening balance – 2 349
Net transfers from (to) Profit and Loss Appropriation 1 489 (2 349)
As at 30 June 1 489 –

Asset revaluation reserves (Note 1(g))

Gold
Opening balance 903 1 130
Net revaluation adjustments 222 (227)
As at 30 June 1 125 903

Shares in international financial institutions (Note 6)

Opening balance 63 77
Net revaluation adjustments 1 (14)
As at 30 June 64 63

Bank properties (Notes 1(f), 7)

Opening balance 79 80
Net revaluation adjustments 17 –
Transfers to Profit and Loss Appropriation – realised (gains)/losses – (1)
As at 30 June 96 79

Total asset revaluation reserves
Opening balance 1 045 1 287
Net revaluation adjustments 240 (241)
Transfers to Profit and Loss Appropriation – realised (gains)/losses – (1)
As at 30 June 1 285 1 045

Reserve for Contingencies and General Purposes (Note 1(g))

Opening and closing balance 3 323 3 323

Reserve Bank Reserve Fund (Note 1(g))

Opening and closing balance 2 829 2 829

85

Note 5 cash and liquid assets

This includes net amounts of $690 million owed to the RBA for overnight clearances of financial transactions

through the clearing houses, Austraclear and Reserve Bank Information and Transfer System (RITS); an amount

of $478 million was owed to the RBA at 30 June 1999.

2000 1999
$M $M

Note 6 other assets
Shareholding in Bank for International Settlements 66 65
Gold coin 16 13
Investment in Securency 11 11
Other 32 40
As at 30 June 125 129

The Reserve Bank of Australia has a 50 per cent share in Securency Pty Ltd, which is incorporated in Victoria

Australia, and whose principal activity is the marketing and manufacture of polymer substrate. The capital of

Securency in 1999/2000 was $21 530 001; the RBA’s investment in Securency was $11 183 000 (1999 - $10 765 000).

Securency Pty Ltd has a 31 December balance date.

2000 1999
$M $M

Note 7 property, plant and equipment (Note 1(f))

Properties
Opening balance 235 244
Additions less disposals 1 (2)

236 242
Depreciation prior to revaluation (7) (7)
Book valuation prior to revaluation 229 235
Net revaluation adjustments (Note 4) 17 –
As at 30 June 246 235
The triennial revaluation of all Bank properties occurred at 30 June 1998.

Plant and equipment
Opening balance 93 103
Additions less disposals 21 (10)

114 93
Accumulated depreciation (68) (63)
As at 30 June 46 30
Total property, plant and equipment 292 265

86

2000 1999
$M $M

Note 8 deposits

Banks
Exchange Settlement accounts 1 164 1 909
Non callable deposits – 5 255

Government & government instrumentalities
Commonwealth 13 437 2 511
State 343 388

Foreign governments, foreign institutions and
international organisations 418 61

Other depositors 124 259
As at 30 June 15 486 10 383

Note 9 other liabilities

Provisions (Note 1(h))

Salaries and wages accrued – 2
Provision for accrued annual leave 7 7
Provision for long service leave 19 18
Provision for post-employment benefits 51 50
Provision for workers’ compensation 1 1
As at 30 June 78 78

Other
Amounts outstanding under repurchase agreements

(contract price) (Note 1(e)) 4 137 4 104
Interest accrued on deposits 90 18
Other 24 25
As at 30 June 4 251 4 147
Total other liabilities 4 329 4 225

Note 10 contingent liabilities and other items
not included in the balance sheet

Contingencies
The RBA has a contingent liability, amounting to $67.4 million at 30 June 2000 ($55.4 million at 30 June 1999),

in respect of the uncalled portion of its shares held in the Bank for International Settlements.

In the course of providing banking services to its customers, the RBA provides performance guarantees to third

parties in relation to customer activities. Such exposure is not material and has not given rise to losses in the past.

Other items
The RBA has commitments of $1.2 million at 30 June 2000 ($2.9 million at 30 June 1999) payable within one year;

and commitments of $0.6 million payable beyond one year ($1.7 million at 30 June 1999).

The RBA carries its own insurance risks except where administrative costs are estimated to be excessive.

87

Note 11 special redundancy/retirement payments
The RBA’s expenses in 1999/2000 include $10 million paid or payable to, or on behalf of, staff who accepted special

redundancy/retirement offers. Corresponding payments in 1998/99 totalled $18.4 million. Staff leaving the RBA

in 1999/2000 under these arrangements numbered 99 (155 in 1998/99).

Note 12 remuneration of executives
The number of executives whose remuneration packages, measured in terms of costs to the RBA, fell within

the following bands was:

Remuneration band Number Number
2000 1999

$110 000 – $119 999 1 2
$120 000 – $129 999 2
$130 000 – $139 999 1 6
$140 000 – $149 999 1 4
$150 000 – $159 999 8 5
$160 000 – $169 999 4
$170 000 – $179 999 4
$180 000 – $189 999 1
$190 000 – $199 999 2
$200 000 – $209 999 5
$210 000 – $219 999 8
$230 000 – $239 999 1 1
$240 000 – $249 999 3
$250 000 – $259 999 1
$260 000 – $269 999 5
$300 000 – $309 999 1
$310 000 – $319 999 1
$450 000 – $459 999 1
$470 000 – $479 999 1

Total remuneration received or due and receivable by these 35 executives amounted to $7.073 million

(34 executives totalling $6.316 million in 1998/99). Remuneration includes cash salary, the RBA’s contribution to

superannuation, housing assistance, motor vehicles, car parking and health insurance and the fringe benefits tax

paid or payable on these benefits. Remuneration excludes amounts paid to executives posted outside Australia

for the whole or part of the financial year. Remuneration includes amounts paid to executives who are also

members of the Bank Board (refer Note 14).

Termination payments of $0.048 million were made to executives who resigned or retired during 1999/2000

($0.941 million in 1998/99); these payments are not reflected in the above table.

88

Note 13 remuneration of auditor

Fees paid or payable to the statutory auditor (Auditor-General of the Commonwealth of Australia) for audit services

totalled $165 000 in 1999/2000 ($160 000 in 1998/99). They are included in “Consultants’ fees” in Note 2, which also

covers legal fees and payments made to specialists for “review and advice” services.

Note 14 related party and other disclosures

The Remuneration Tribunal determines the remuneration appropriate to the RBA’s non-executive Board members.

In 1999/2000, payments to executive and non-executive board members totalled $1 016 312 ($979 786 in 1998/99).

Remuneration includes amounts paid to members of the Bank Board who are also executives (refer Note 12).

The number of directors whose remuneration packages, measured in terms of costs to the RBA, fell within the

following bands was:

Remuneration band Number Number
2000 1999

$30 000 – $39 999 5 5
$50 000 – $59 999 1 1
$300 000 – $309 999 1
$310 000 – $319 999 1
$450 000 – $459 999 1
$470 000 – $479 999 1

The RBA is not empowered to lend to non-executive members of the Board. Loans to the Governor and Deputy

Governor are permitted only in terms of section 71 of the Reserve Bank Act; at 30 June 2000, there were no such

loans ($77 007 at 30 June 1999).

There were no other related-party transactions with Board members; transactions with director-related entities

which occurred in the normal course of the RBA’s operations were conducted on terms no more favourable than

similar transactions with other employees or customers.

In addition, $68 454 was paid for the services of non-executive members of the Board of Note Printing Australia

Limited who are not employees of the RBA or members of the Bank Board ($41 408 in 1999). The RBA also paid $101 534

for the services of members of the Payments System Board who are not employees of the RBA ($94 504 in 1999).

89

Note 15 superannuation funds

Two superannuation funds are operated pursuant to the Reserve Bank Act: the Reserve Bank of Australia

Officers’ Superannuation Fund (OSF) and the Reserve Bank of Australia UK Pension Scheme. A small part of the

assets of the OSF are held by the RBA as nominee for the trustees of the OSF; such assets are not included in

these statements. Payment of the funds’ current and future benefits is funded by member and Bank contributions

and the funds’ existing asset bases. The RBA’s contributions to the OSF in accordance with the Reserve Bank

(Officers’ Superannuation) Rules, and to the UK Pension Scheme in accordance with the UK Trust Deed, are

included in staff costs in Note 2. Administration and other operational costs (eg salaries, overheads, legal costs

and valuation fees) incurred by the RBA for superannuation arrangements are also included in Note 2. There

were no other related-party transactions between the RBA and the funds during 1999/2000.

At 30 June 2000, the OSF had a surplus of assets over accrued benefits of $224 million ($185 million at 30 June

1999). The UK Pension Scheme had a surplus equivalent to $5 million ($5 million at 30 June 1999). During 1999/2000,

the RBA made superannuation contributions of $3.1 million ($3.0 million in 1998/99).

Details of the Funds as at 30 June 2000 are as follows:

2000 1999
$M $M

Reserve Bank Officers’ Superannuation Fund
Accrued benefits 385 398
Net market value of assets 609 583
Surplus 224 185
Vested benefits 398 396

Reserve Bank of Australia UK Pension Scheme
Accrued benefits 20 19
Net market value of assets 25 24
Surplus 5 5
Vested benefits 20 19

Total Superannuation Funds
Accrued benefits 405 417
Net market value of assets 634 607
Surplus 229 190
Vested benefits 418 415

Accrued benefits refer to the present value of future benefits payable to current fund members, taking into

account assumed future salary increases. Vested benefits are the benefits payable if all current members were to

terminate their fund membership at balance date.

90

Note 16 segment reporting

The RBA operates as a central bank, predominantly in one geographical area.

Note 17 financial instruments

Australian Accounting Standard AAS33 – Presentation & Disclosure of Financial Instruments – requires disclosure

of information relating to: both recognised and unrecognised financial instruments; their significance and

performance; accounting policy terms & conditions; net fair values; and risk information.

A financial instrument is defined as any contract that gives rise to both a financial asset of one entity and a

financial liability or equity instrument of another entity. The identifiable financial instruments for the RBA are its

domestic government securities, its foreign government securities, bank deposits, interest rate futures, foreign

currency swap contracts, gold loans, notes on issue and deposit liabilities.

Net fair value is the amount for which an asset could be exchanged, or a liability settled, between knowledgeable,

willing parties in an arm’s length transaction, and is usually determined by the quoted market price net of

transaction costs. All of the RBA’s recognised financial instruments are carried at current market value which

approximates net fair value.

Financial risk of financial instruments embodies price risk (currency risk and interest rate risk); credit risk;

liquidity risk; and cash flow risk. AAS33 requires disclosure on interest rate risk and credit risk.

The interest rate risk and credit risk tables are based on the RBA’s settled portfolio as reported in the RBA’s

balance sheet.

Interest rate risk
Interest rate risk is the risk that the value of a financial instrument will fluctuate due to changes in market

interest rates. The following table shows the RBA’s balance sheet restated in compliance with AAS33.

91

Interest rate risk
As at 30 June 2000

Balance Floating Repricing period Not Weighted
sheet interest $M bearing average
total rate 0 to 3 3 to 12 1 to 5 over interest rate

$M $M months months years 5 years $M %

Assets
Gold
Gold loans 1 227 – 425 756 46 – – 1.5
Gold holdings 6 – – – – – 6 n/a
Sub-total 1 233

Foreign exchange
Securities sold under repurchase

agreements 4 066 – 83 64 2 279 1 640 – 5.6
Securities purchased under repurchase

agreements 5 964 – 5 964 – – – – 6.5
Deposits and other securities 20 020 149 13 473 1 247 2 506 2 275 370 4.1
Accrued interest foreign exchange 178 – – – – – 178 n/a
Sub-total 30 228

Domestic government securities
Securities sold under repurchase

agreements 21 – 21 – – – – 4.5
Securities purchased under repurchase

agreements 15 997 – 15 997 – – – – 5.9
Other securities 6 768 – 1 102 1 874 1 419 2 373 – 6.0
Accrued interest domestic government

securities 149 – – – – – 149 n/a
Sub-total 22 935
Loans, advances and bills discounted 60 42 – – – – 18 3.7
Property, plant & equipment 292 – – – – – 292 n/a
Cash and liquid assets 821 701 – – – – 120 5.7
Other assets 125 – – – – – 125 n/a
Total assets 55 694 892 37 065 3 941 6 250 6 288 1 258 5.1

Liabilities
Australian notes on issue 25 434 – – – – – 25 434 n/a
Deposits 15 486 15 486 – – – – – 5.9
Profit distribution 1 479 – – – – – 1 479 n/a
Other 4 329 – 4 307 – – – 22 5.3
Total liabilities 46 728 15 486 4 307 – – – 26 935 2.4
Capital and reserves 8 966
Total balance sheet 55 694

Off balance sheet items
Interest rate futures (149) – (379) – 147 83 – n/a

92

Note 17 (continued)

Interest rate risk
As at 30 June 1999

Balance Floating Repricing period Not Weighted
sheet interest $M bearing average
total rate 0 to 3 3 to 12 1 to 5 over interest rate

$M $M months months years 5 years $M %

Total assets 49 073 194 29 159 5 910 6 631 5 276 1 903 3.8
Total liabilities 41 836 10 193 4 104 – – – 27 539 0.9
Capital and reserves 7 237 – – – – – – n/a
Total balance sheet 49 073
Off balance sheet items (26) – (7) – (1) (18) – n/a

Other liabilities includes amounts outstanding under sale repurchase agreements.

All recognised financial instruments are shown at net fair value.

Off-balance sheet items are shown at nominal market value (difference from net fair value is negligible).

All Financial Instruments are shown at their repricing period which is equivalent to the remaining term to maturity.

(In 1999 approximately $1.8 billion holdings of domestic government securities which appear in the 0 to 3 months

category, had a maturity period of 1-5 years.)

Interest rate futures reflect the positions in interest rate contracts traded in foreign futures exchanges to manage

interest rate risk on Official Reserve Assets.

Credit risk
Credit risk in relation to a financial instrument is the risk that a customer, bank or other counterparty will not

meet its obligations (or be permitted to meet them) in accordance with agreed terms.

The RBA’s maximum exposure to credit risk in relation to each class of recognised financial assets, other than

derivatives (off-balance sheet items) is the carrying amount of those assets as indicated in the balance sheet. The

RBA’s exposures are all to highly rated counterparties and its credit risk is very low.

As part of an IMF support package during 1997/98, 1998/99 and 1999/2000 the RBA undertook a series of foreign

currency swaps with the Bank of Thailand. The RBA provided United States dollars, receiving Thai baht in

exchange. The amount outstanding on the swaps at 30 June 2000 was the equivalent of $1.4 billion Australian

dollars ($1.3 billion at 30 June 1999), on which the RBA is earning a yield of 6.15% (4.82% in 1999). The swaps

represent 2.6% of the RBA’s total assets as at 30 June 2000 (2.6% at 30 June 1999).

93

Note 17 (continued)

The RBA’s maximum credit risk exposure in relation to off-balance sheet items is:

1. Foreign exchange swaps – As at 30 June 2000 the RBA was under contract to purchase $10.1 billion of foreign

currency and sell $27.5 billion of foreign currency. As of that date there was an unrealised net gain of

$279.0 million on these swap positions. The credit risk exposure of these contracts is the cost of re-establishing

the contract in the market in the event of the failure of the counterparty to fulfil their obligations.

2. Interest rate futures – As at 30 June 2000 about 0.49% of the RBA’s foreign currency reserves (excluding gold)

were hedged through interest rate futures contracts. The amount of credit risk on these contracts is approximately

$2.5 million ($0.1 million at 30 June 1999). As at 30 June 2000 there was an unrealised loss on those contracts of

$0.2 million ($0.2 million at 30 June 1999).

Concentration of credit risk
The RBA operates to minimise its credit risk exposure through comprehensive risk management policy guidelines.

The following table indicates the concentration of credit risk in the RBA’s investment portfolio. See Note 1(c)

Foreign exchange.

Credit risk table
Risk rating of Risk rating of % of total asset % of total asset

Security type security issuer* counterparties* portfolio as at portfolio as at
30/6/00 30/6/99

Domestic government securities
Holdings of Commonwealth Government securities AAA n/a 12.4 18.9
Securities sold under repurchase agreements AAA AA 0.0 1.4
Securities held under repurchase agreements AAA AA 24.4 19.0

AAA other 1.5 1.5
AA AA 2.7 3.3
AA other 0.2 0.1

Foreign investments
Holdings of securities AAA n/a 11.3 21.4

AA n/a 11.9 0.0
Securities sold under repurchase agreements AAA AA 5.4 4.6

AAA other 1.9 2.3
Securities held under repurchase agreements AAA AA 6.8 11.2

AAA other 3.9 3.8
Deposits n/a AAA 7.3 1.4

n/a AA 3.1 4.0
n/a other 2.7 2.9

Gold loans n/a AAA 0.3 0.2
n/a AA 1.4 1.3
n/a other 0.5 0.6

Other 2.3 2.1
100% 100%

*Standard & Poor’s equivalent ratings

94

Note 18 cash flow statement

The following cash flow statement appears as a matter of record to meet the requirements of AAS 28; in the RBA’s

view, it does not shed any additional light on the RBA’s financial results. For the purpose of this statement, cash

includes the notes and coin held at the Reserve Bank and overnight settlements system account balances with

other banks.

Statement of Cash Flows for the financial year ended 30 June 2000

2000 1999
Inflow/(outflow) Inflow/(outflow)

$M $M

Cash flow from operating activities
Interest received on investments 2 022 2 040
Interest received on loans, advances, and on net

overnight settlements systems 36 24
Loan management reimbursement 2 2
Banking service fees received 17 28
Rents received 7 7
Net payments for and proceeds from sale of investments (5 344) (91)
Interest paid on deposit liabilities (388) (190)
Staff costs (including redundancy) (99) (106)
IMF Maintenance of Value adjustment – (15)
Premises, equipment and stores (26) (24)
Other 21 20

Net cash provided by operating activities (3 752) 1 695

Cash flows from investment activities
Net expenditure on property, plant and equipment (22) 11

Net cash used in investing activities (22) 11

Cash flows from financing activities
Profit payment to Commonwealth (3 000) (2 726)
Net movement in deposit liabilities 5 103 (689)
Net movement in loans and advances 16 38
Net movement in notes on issue 1 882 1 920
Other 7 (31)

Net cash provided by financing activities 4 008 (1 488)
Net increase/(decrease) in cash 234 218
Cash at beginning of financial year 587 369
Cash at end of financial year 821 587

95

Note 18 (continued)

Reconciliation of cash 30 June 2000 30 June 1999
$M $M

Cash 131 109
Overnight settlements system 690 478

821 587

Reconciliation of net cash provided by operating 2000 1999
activities to Net Profits in terms of the Reserve Bank Act $M $M

Net profit 2 292 1 326
Increase in interest payable 72 (10)
Increase in interest receivable 2 –
Net loss/(gain) on overseas investments 232 106
Net loss/(gain) on domestic government securities 128 276
Net loss/(gain) on foreign currency (1 141) 108
Increase in income accrued on investments (8) (6)
Depreciation of property 7 7
Depreciation of plant and equipment 8 7
IMF Maintenance of Value adjustment

(including accrual to end June) – (15)
Net payments for and proceeds from sale of domestic and

foreign investments (5 344) (91)
Write-off of Australian notes – (19)
Other – 6
Net cash provided by operating activities (3 752) 1 695

96

directors’ statement

In the opinion of the directors, the financial statements for the year ended 30 June 2000 give a true and fair view

of the matters required by Schedule 2 to the Finance Minister’s Orders made under the Commonwealth Authorities

and Companies Act 1997.

I J Macfar lane
Chairman, Reserve Bank Board

3 August 2000

98

pro forma business accounts
The following sets of accounts for each of

the RBA’s contestable businesses have been

prepared in accordance with competitive

neutrality guidelines. These accounts do not

form part of the audited financial statements.

transactional rits registry
banking
business

1998/1999 1999/2000 1998/1999 1999/2000 1998/1999 1999/2000
$million $million $million $million $million $million

Revenue

- Service fees 20.4 14.9 3.8 3.1 2.6 1.9

- Other revenue 3.0 4.6 0.2 0.2 0.1 0.1

Total 23.5 19.5 4.0 3.3 2.7 2.0

Expenditure

- Direct costs 12.7 11.4 2.4 2.4 1.4 1.0

- Indirect costs 6.2 4.9 0.4 0.5 0.5 0.6

Total 18.9 16.3 2.8 2.9 1.9 1.6

Net profit/(loss) 4.6 3.3 1.2 0.4 0.8 0.4

Net profit/(loss)

after taxes (a) 2.8 2.1 0.7 0.2 0.5 0.2

Assets (b)

- Domestic market

investments 587.9 681.8 4.1 3.4 2.6 2.4

- Other assets 23.0 13.8 0.8 1.6 0.3 0.2

Total 610.9 695.6 4.9 5.0 2.9 2.6

Liabilities (b)

- Capital & reserves 25.0 25.0 4.0 4.0 2.0 2.0

- Deposits 576.2 663.3

- Other liabilities 9.7 7.3 0.9 1.0 0.9 0.6

Total 610.9 695.6 4.9 5.0 2..9 2.6

(a) In accordance with competitive neutrality guidelines, income tax expense has been calculated and transferred to the Commonwealth

as a notional part of the RBA’s annual profit distribution.

(b) As at 30 June

RESERVE BANK OF AUSTRALIA

99

RESERVE BANK BOARD AND GOVERNANCE

the reserve bank board
and governance

The Role of the Reserve Bank Board

The Reserve Bank Act provides the core

source of the RBA’s governance mandate with

Sections 8A and 10 giving the Reserve Bank

Board clear responsibility for the Bank’s

“monetary and banking policy”. The relation-

ship of the Board with the government-of-the-

day is set out in Section 11. Routinely, the

“Government is to be informed, from time to

time, of the Bank’s monetary and banking

policy”. In practice this is done in the regular

monthly meetings which the Governor and

Deputy Governor have with the Treasurer

shortly after each Board meeting.

While the Act itself has not been changed

with respect to the mandate for monetary

policy, procedures and practices have augmented

this over time, in order to keep the RBA’s

policy-making process relevant to the evolving

environment, and in parallel with develop-

ments overseas. When the current Government

came to power in 1996, the responsible

Minister, the Treasurer, and the Governor

jointly signed the “Statement on the Conduct of

Monetary Policy”, which confirmed the RBA’s

independence in making monetary policy, and

endorsed the Bank’s inflation target. The higher

profile of the RBA’s regular appearances before

the House of Representatives Standing Committee

on Economics, Finance and Public Admin-

istration, and the Semi-Annual Statements on

Monetary Policy, have reinforced this process.

When the Australian Prudential Regulation

Authority was established, the RBA’s role as

prudential supervisor passed to it. The RBA

retained responsibility for overall financial

system stability - the Treasurer’s statement in

Parliament of 2 September 1997 confirmed that

the RBA, in addition to monetary policy, was

responsible for overall financial system

stability and regulation of the payments system.

The main focus of discussions at the Board’s

meetings each month is on monetary policy.

This discussion occurs against the background

of papers prepared by RBA staff about

developments in the domestic and foreign

economies, and in financial markets. These

papers are supplemented by staff present-

ations at each Board meeting. During the past

year the Board did not have a need to consider

major policy issues relating to overall financial

system stability, though it was briefed on the

RBA’s planning for Y2K; see reference in

“Governor’s Foreword”.

The Reserve Bank Act was amended in 1998

to establish the Payments System Board

which is responsible for the RBA’s payments

system policy and reports separately in its

own Annual Report.

Composition of the

Reserve Bank Board

The Board comprises the Governor, who is

Chairman, the Deputy Governor, the Secretary

to the Treasury and six external members,

appointed by the Governor-General - a total of

nine. Five members form a quorum for a

meeting of the Board.

In terms of section 17(1) of the Reserve Bank

Act, members of the Board may not be a

director, officer or employee of an authorised

deposit-taking institution for the purposes of

the Banking Act 1959.

100

RESERVE BANK OF AUSTRALIA

Meetings of the Reserve Bank Board

The Board meets eleven times each year, on

the first Tuesday of each month, except

January. The number of meetings attended by

each member in 1999/2000 was:

IJ Macfarlane 11

SA Grenville 10

EA Evans 11

JR Broadbent 10

AR Jackson 11

FP Lowy 9

HM Morgan 9

AR Pagan 11

RFE Warburton 10

Audit Committee

The primary objectives of the Audit Committee

are to:

• assist the Governor and the Board in

fulfilling their obligations relating to financial

reporting, internal control and compliance

with laws, regulations, business ethics and

employee conflicts of interest, and fraud;

• enhance contact between management and

the Audit Department;

• encourage high-quality auditing of the RBA’s

activities; and

• strengthen audit independence.

The Committee also acts, at the request of

the Board of NPA, as NPA’s Audit Committee.

The Audit Committee is made up of Stephen

Grenville, Deputy Governor (Chairman), a

non-executive member of the Board, Jillian

Broadbent, and an external appointed member,

George Bennett, company director and former

National Executive Chairman, KPMG Peat

Marwick. During 1999/2000, the Committee

met on four occasions; all members attended

each of these meetings. In addition, the

Committee visited NPA where it was briefed on

NPA’s Risk Management Plan.

Minutes of Audit Committee meetings are circu-

lated to the Board for information, and discussion

as appropriate, and a report on the Committee’s

activities for the year is prepared at the time of

the presentation of the annual accounts.

Obligations under the Commonwealth

Authorities and Companies (CAC) Act 1997

The CAC Act is one of three Acts which deal

with the financial management, accountability

and audit of Commonwealth agencies,

authorities and companies. The CAC Act sets

standards of conduct for directors and other

officers of Commonwealth authorities with

many of these requirements being modelled on

comparable areas of the Corporations Law. The

CAC Act was amended in 1999 to incorporate

reforms in the Corporate Law Economic Reform

Program (CLERP) Act 1999 rewriting the conduct

provisions in the Corporations Law relating to the

duties of directors and other officers.

The RBA is a Commonwealth authority for

the purposes of the CAC Act and, for these

purposes, the members of the Reserve Bank

Board are the directors of the RBA. As such,

they are responsible for the preparation of the

RBA’s Annual Report and, at the meeting of the

Board on 1 August 2000, they resolved that the

Chairman sign the Report, and the Financial

Statements as at 30 June 2000, transmit them

in accordance with the require\ments of the

CAC Act and arrange publication.

101

The House of Representatives Standing

Committee on Economics, Finance and Public

Administration has, in its Standing Orders, an

obligation to review the Annual Report of the

RBA. On 13 March 2000, the Committee tabled

in the Parliament its interim report on the

Annual Report for 1998/99, and on the

29 November 1999 public hearing with the RBA

and the associated November 1999 Semi-

Annual Statement on Monetary Policy. On

26 June 2000, the Committee tabled its final

report on the RBA’s Annual Report for 1998/99,

the first Annual Report of the Payments System

Board, the May 2000 Semi-Annual Statement

on Monetary Policy, and on the Committee’s

discussion of these reports at the public hearing

with the RBA on 22 May 2000.

Indemnities

Under the provisions of section 27 of the CAC

Act, and pursuant to a Board resolution on

3 November 1998, members of the Reserve

Bank Board have been indemnified against

liabilities incurred arising out of the proper

discharge of their responsibilities, provided

that any such liability does not arise from

conduct involving a lack of good faith. This

indemnity does not extend to claims by the

RBA itself or any subsidiary of the RBA.

A similar indemnity was extended to the

members of the Payments System Board,

pursuant to a resolution by the Reserve Bank

Board on 3 November 1998.

RESERVE BANK BOARD AND GOVERNANCE

c h a i r m a n : i j m a c f a r l a n e

Governor since 18 September 1996
present term expires 17 september 2003

Chairman – Payments System Board
Board member – Australian Prudential Regulation Authority

Reserve
Bank
board s a g r e n v i l l e

Deputy Governor since 1 December 1996
present term expires 30 november 2001

e a e v a n s , a c

Secretary to the Treasury
Member since 10 May 1993

102

j r b r o a d b e n t

Member since 7 May 1998
present term expires 6 may 2003

Director – Coca Cola Amatil Limited
Director – Woodside Petroleum Limited

h m m o r g a n , a o

Member since 14 August 1996
present term expires 28 july 2002

Managing Director and Chief Executive – WMC Limited
Director – Alcoa Inc

a r p a g a n

Member since 29 November 1995
present term expires 28 november 2000

Professor of Economics – Research School of Social Sciences,
Australian National University

f p l o w y , a c

Member since 27 June 1995
present term expires 26 june 2003

Chairman – Westfield Holdings Limited
Director – Daily Mail and General Trust PLC (UK)

r f e w a r b u r t o n

Member since 22 December 1992
present term expires 21 december 2002

Chairman – David Jones Limited
Chairman – Goldfields Limited
Director – Caltex Australia Limited
Director – IAMA Limited
Director – Note Printing Australia Limited
Director – Nufarm Limited
Director – Southcorp Limited
Director – Tabcorp Holdings Limited

a r j a c k s o n , a o

Member since 29 January 1991
present term expires 28 january 2001

Chairman and Chief Executive – Austrim Nylex Limited
Chairman – Australian Trade Commission (Austrade)
Director – St Frances Xavier Cabrini Hospital
Director – Seven Network Limited
Director – Titan Petrochemicals and Polymers Berhad - Malaysia

103

104 105

note
printing

australia
limited

financial system group business services group corporate services group

payments
efficiency

research
& policy

development

government
banking

currency
operations

planning
& client
relations

property
management

accounting
analysis
& policy

records
management

systems
development

& support

note
printing

payments
stability

co-ordinaton
with apra

registry currency
research

operations security payroll health
& safety

commun-
ications

& technical
services

other
security
printing

payments
developments

support of
rba’s apra

board members

support of
council of
financial

regulators

high-value
settlement

purchasing
& transport

health
society

training data
centre

research &
development

support of
payments

system board

projects building
services

super-
annuation

fund

travel systems
security

commun-
ications

publishing

payments
policy

department

system
stability

department

banking
department

note issue
department

payments
settlements
department

facilities
management
department

financial
admin-

istration
department

support
services

department

systems &
technology
department

END JUNE 2000

reserve bank of australia
organisational chart

board

audit
committee

economic group financial markets group

audit
department

financial /
operations

audit

it audit

employment
policy

board analysis of
australian &
international

economies

economic
research

market
operations

foreign
exchange

& gold
operations

investment of
reserves in

local markets

staff
resourcing

information
office

forecasting conferences liquidity
forecasts

management
of

international
reserves

assist with
rba’s foreign

exchange
operations

information
& research

legal
services

regional &
industry
analysis

research
discussion

papers

analysis of
credit &
deposit
markets

international
relations

analysis of
local markets

risk
management

performance
measurement

system
development

bulletin analysis of
securities
markets

foreign
exchange

market
analysis

analysis of
international

financial
markets

research
library

published
statements

on monetary
policy

visitors advice on
monetary

policy

personnel
policy

department

secretary’s
department

economic
analysis

department

economic
research

department

domestic
markets

department

international
department

european/
new york

representative
offices

dealing
support

governor /
deputy governor

106

glossary

adi authorised deposit-taking institution

aofm australian office of financial management

apec asia-pacific economic cooperation

apra australian prudential regulation authority

asb australian savings bond

asic australian securities and investments commission

bis bank for international settlements

cac ACT commonwealth authorities and companies act

cgs commonwealth government securities

chess clearing house electronic subregister system

of the australian stock exchange

cls continuous linked settlement

csiro commonwealth scientific and industrial research organisation

dOfa department of finance and administration

eeo equal employment opportunity

emeap executives’ meeting of east asia-pacific central banks

es exchange settlement (accounts; funds)

fma ACT financial management and accountability act

g7 group of seven

g10 group of ten

g20 group of twenty

g22 group of twenty-two

gdes government direct entry system

gdp gross domestic product

hli highly leveraged institution

ibra indonesian bank restructuring agency

imf international monetary fund

iosco international organisation of securities commissions

mou memorandum of understanding

npa note printing australia

opa official public account

rba reserve bank of australia

rdp research discussion paper

rits reserve bank information and transfer system

rtgs real-time gross settlement

swift society for worldwide interbank financial telecommunication

y2k year 2000

107

economic group

assistant governor – glenn stevens

Economic Analysis Department
Head – Malcolm Edey
Deputy Heads – Guy Debelle

Jenny Wilkinson

Economic Research Department
Head – David Gruen

financial markets group

assistant governor – ric battellino

Domestic Markets Department
Head – Frank Campbell
Chief Manager – Chris Ryan

International Department
Head – Bob Rankin
Chief Managers – John Broadbent

Mike Sinclair

financial system group

assistant governor – john laker

Payments Policy Department
Head – John Veale
Chief Manager – Michele Bullock

System Stability Department
Head – Philip Lowe

business services group

assistant governor – geoffrey board

Banking Department
Head – Wes Maley

Note Issue Department
Head – Les Coventry

Payments Settlements Department
Head – Bill Hands

corporate services group

assistant governor – les austin

Facilities Management Department
Head – Richard Mayes

Financial Administration Department
Head – Robert Gilfoyle

Support Services Department
Head – Graham Rawstron

Systems & Technology Department
Head – John Wightman

personnel policy department

Head – Keith Hall

secretary’s department

Secretary – David Emanuel

audit department

Head – Clarita Imperial

Head Office Management
End June 2000

Governor Ian Macfarlane

Deputy Governor Stephen Grenville

RESERVE BANK OF AUSTRALIA

	Contents

	Governor's Foreword
	Operations in Financial Markets
	International Financial Co-operation
	Financial System Stability
	Business Services
	The Evolving Structure of the RBA
	Administration and Costs
	The RBA in the Community
	Note Printing Australia
	Earnings and Distribution to Government
	Financial Statements
	Pro Forma Business Accounts
	The Reserve Bank Board and Governance
	Organisational Chart
	Glossary
	Head Office Management

