
1 4 R E S E R V E B A N K O F A U S T R A L I A

THE EVOLUTION AND REGULATION OF
THE PAYMENTS SYSTEM

Address by Dr Philip Lowe, Assistant Governor

(Financial System), to Payments System

Conference 2006, Melbourne Business School,

Melbourne, 14 March 2006.

I would like to begin by thanking the Melbourne Business School for organising this conference.
For far too long, discussions about payment systems typically took place behind closed doors
and were largely the preserve of specialists in fi nancial institutions. As this conference shows
us, this is no longer the case, with payment systems posing challenging issues not just for the
specialists, but also for academics and those involved in public policy. This more open discussion
is surely in the interests of the community at large.

Today, I would like to address the issue of how the payments system evolves over time. As
we all know, the system in 2006 looks quite different from that in 1996 and, no doubt, will
look quite different again in 2016. But how well do we understand these changes and the forces
driving them? And what role is there for regulation in shaping how things evolve?

The Big and Small Pictures

I think the big picture is clear to everybody – that is, the shift from cash and cheque payments
to electronic payments (Graph 1). While we do not have data on the number, or value, of cash
transactions, we do know that the average number of cheques written per person in Australia

has halved since the mid 1990s.
Conversely, the average number
of credit and debit card payments
per person has more than doubled,
as has the number of direct debits
and credits.

Similar trends are also evident
in other countries, although
Australia stands out in a number of
dimensions (Table 1). First, Australia
is in a relatively small group of
countries in which cheques are still
used frequently, although amongst
these countries, the decline in
cheque writing in Australia has been

Graph 1

0

10

20

30

40

50

0

10

20

30

40

50

Payments per Capita

2005

BPAY

NoNo

200019951990198519801975

Direct
debits

Credit cards

Direct credits

Cheques

EFTPOS

Number per annum

Sources: ABS; APCA; BPAY; RBA

B U L L E T I N | A P R I L 2 0 0 6 | A D D R E S S 1 5

relatively large. The second is that many Australians make less use of direct debits, and to some
extent, debit cards than do people in many other countries. And the third is that use of credit
cards in Australia has grown quite quickly, to the point where credit card usage is now quite
high compared to that in most other countries.

While the trends clearly differ across countries, the shift towards electronic payments is
undeniably global. It is driven by advances in technology and the lower cost of electronic payments,
as well as the additional convenience that they can offer to consumers and businesses. It is fair to
say that few people are in any doubt this shift will continue for many years to come.

However, while the big picture is pretty clear, there is much less certainty about how various
individual methods of electronic payment are likely to evolve – which methods will be the
winners and which will be the losers. In preparing for this conference, I was reminded of the
diffi culty of making predictions by a 1979 report prepared by payment system experts under the
auspices of the Australian Bankers’ Association. This report concluded that ‘… Bankcard has a
great start and it is diffi cult to see how a competitive credit card system could now displace it as
the major card system in Australia’ (p 44). As you will no doubt be aware, last month Bankcard
announced it was shutting down. The same report, in assessing the potential for an EFTPOS-
like system, concluded ‘The size of Australia and the relatively small population would make a
nation-wide point of sale system diffi cult to establish and cost justify’ (p 40). Today, the EFTPOS
system is a key part of the payments landscape.

These, of course, are not the only examples of where things have turned out quite differently
from what was expected. For much of the past decade or so – including at the time of the Wallis
Inquiry – there have been numerous claims that smart cards or electronic purses were about to
replace cash for many payments. Yet, while there have been some advances, relatively little has
happened. On the other hand, use of the internet for banking has grown by much more than
many thought likely in the mid 1990s.

Today, we hear a lot about mobile payments, contactless cards, the use of biometrics, and
new ways to make person-to-person payments.1 No doubt some of these ideas will succeed,

1 For a recent survey see EFMA/Edgar, Dunn & Company (2005).

Table 1: Payments – An International Comparison
Number of payments per capita

 Cheques Direct debit Debit card Credit card

 1997 2004 1997 2004 1997 2004 1997 2004

Australia 53 27 6 19 24 53 17 56
Canada 58 43 11 18 35 88 32 55
France 82 66 24 41 na na na na
Germany 9 1 66 75 3 23 4 4
The Netherlands 4 0 41 65 31 77 na na
United Kingdom 52 35 27 43 26 62 18 29
United States 239 * 119 5 20 15 na 56 66

* 1995 data
Sources: APCA; BIS; RBA

1 6 R E S E R V E B A N K O F A U S T R A L I A

while others will fall by the wayside. It is simply very diffi cult for those in the industry, let alone
regulators, to predict which products will ultimately fi nd appeal with users and providers of
payment services.

In contrast to the diffi culty we have in making predictions about particular products, we
do have a reasonable handle on the factors that are likely to shape the evolution of the overall
system. Developments in technology are clearly important, as is the willingness of consumers
to adopt new technologies. Experience has also taught us that relative prices and costs are
critical, as are the arrangements under which new fi rms enter the market. In addition, experience
suggests that the way collective decisions are made is also important.

Others at this conference are clearly better placed than I am to talk about the possibilities
new technologies offer, so I would like to confi ne myself to the other issues I mentioned: relative
prices and costs, access arrangements, and the importance of collective decision-making. As you
are no doubt aware, these all are issues the Reserve Bank has taken a close interest in.

Relative Prices

The fi rst issue is relative prices and costs, since this issue has played a major role in the reform
process so far. At the risk of stating the obvious, I will begin with the observations that, in many
situations, consumers have a variety of payment methods from which to choose, and that price
is one of the factors that undoubtedly infl uences that choice. The introduction of charges for
writing cheques, for example, played an important role in the decline in the use of cheques in
the late 1990s. Similarly, the rapid growth in credit card spending over this same period partly
refl ects the introduction of reward points, which lowered the effective price to consumers of
transactions on a credit card. There are many other examples as well, although fi nding robust
econometric estimates of the relevant elasticities has proven diffi cult due to lack of data and the
fact that payment patterns often change only slowly.

Given the Reserve Bank’s legislative responsibility to promote the effi ciency of the overall
payments system, an obvious question is whether the structure of relative prices is promoting the
effi cient evolution of the system. When we looked at this issue a number of years ago, we came
to the view that it was not, with the most notable distortion being the very low (often negative)
price that many cardholders faced for making a credit card transaction.

Of particular concern was that for many consumers, EFTPOS transactions were more
expensive than were credit card transactions, despite the EFTPOS system having lower resource
costs. When we looked at how this apparently paradoxical pricing had emerged, it was clear
that the structure of interchange fees and restrictions imposed on merchants by the credit card
schemes played a major role. After it became apparent that there was little prospect of these
issues being addressed voluntarily, the Bank introduced a standard, establishing a cap on the
interchange fees in the Bankcard, MasterCard and Visa systems, with the result that interchange
fees have fallen from around 0.95 per cent of the transaction value, to around 0.55 per cent.
The Bank also required the removal of the no-surcharge rule, allowing merchants to pass on the
cost of accepting credit cards to those using credit cards. It has also been considering for some
time the introduction of standards capping interchange fees in the EFTPOS and scheme-based
debit card systems.

B U L L E T I N | A P R I L 2 0 0 6 | A D D R E S S 1 7

Overall, the reform process to date has promoted more soundly based competition in the
Australian payments system. The subsidies paid to many credit card users have been reduced, as
reward points have been cut and some surcharging has occurred. The decline in interchange fees
has also reduced merchants’ costs, and we have no doubt that this is fl owing through into lower
prices of goods and services than would otherwise have been the case. Lower interchange fees
have also seen a re-orientation of competition in the credit card market. With less interchange
revenue available, issuers are now competing for cardholders by lowering interest rates, rather
than through reward points.

Not surprisingly, not everybody is happy with these changes, with at least three arguments
having been made against the Bank’s focus on relative prices and costs. These arguments can be
briefl y summarised as follows:

i. that interchange fees are subject to the same competitive pressures as other prices in the
economy, and thus cannot be distorting relative prices of various payment methods;

ii. that economic theory provides no basis for the Bank’s regulatory intervention; and

iii. that the Bank itself has created distortions in relative prices by giving American Express (and
Diners Club) an advantage over Visa and MasterCard.

I would like to briefl y address each of these.

Interchange fees and competition

The fi rst of these arguments – that interchange fees are like any other price and subject to the
normal forces of competition – is the easiest to respond to. In the case of each of the four-party
credit card schemes, interchange fees have historically been set collectively by the members of the
scheme. And, if anything, competition between these schemes creates upward – not downward –
pressure on these fees. A scheme with a higher interchange fee paid to issuers is able to pay larger
subsidies to cardholders, which in turn encourages use of that scheme. At least up to some limit,
merchants appear unable to resist the high merchant service fees that result, being caught in a
form of prisoners’ dilemma. The clearest example of this perverse form of competition is the
tit-for-tat increases in MasterCard’s and Visa’s interchange fees in the United States over the
past decade.2 There, interchange fees have increased much more quickly than the general level of
prices, despite signifi cant reductions in telecommunications and other processing costs.

Even when interchange fees are bilaterally negotiated, as they are in the Australian EFTPOS
system, the competitive dynamics are such that, once established, the fees are very diffi cult to
change. Not surprisingly then, the bilateral interchange fees in the EFTPOS system have been
fi xed for many years, despite signifi cant changes in costs and demand conditions.

All of this experience means that, whatever one thinks about the merits of interchange fees,
it seems very diffi cult to argue that they are subject to the same competitive dynamics as other
prices in the economy.

2 See Macfarlane (2005) for details.

1 8 R E S E R V E B A N K O F A U S T R A L I A

Theory

The second argument – that the Bank’s focus on relative costs and prices is not supported
by economic theory – raises more complex issues. Those who make this argument note that
the theory of payment systems is still being developed and provides little guidance as to what
constitutes an effi cient confi guration of interchange fees when there are multiple payment
systems. By implication, this view holds that the Bank can have little confi dence its interventions
are welfare enhancing.3

Now it is undoubtedly true that the theory of two-sided markets and interchange fees is
still evolving and realistic models are still being developed.4 Moreover, most of the theory that
has emerged so far relates to a single payment system; only in the past couple of years have
academics started tackling the question of how interchange fees should be confi gured when
there are competing payment methods, each with different resource costs and benefi ts. At the
risk of oversimplifying things, as the literature currently stands it suggests that, amongst a
myriad of possibilities, it may be optimal for one payment system to be priced more attractively
to cardholders than another, despite that payment system having higher total resource costs.
There are a number of reasons for this, but they basically relate to the argument that there
are network effects, some of which generate externalities, and that these network effects and
externalities differ across payment systems. Measuring these various externalities is extremely
diffi cult and, to my knowledge, no one has yet come up with empirical estimates that one can
have confi dence in and that can be used for policy work.

The issue is then largely one of judgment. In particular, to the extent that any externalities
exist, are they such that in an effi cient payments system, credit cards should be offered to
cardholders at a signifi cantly lower per-transaction price than EFTPOS, despite credit card
payments having a higher total resource cost? No doubt, one could write down a notional set of
demand and supply conditions in which such a deviation from normal price-cost relationships
was optimal. However, our judgment has been that the externalities are unlikely to be so large
or so different across payment systems as to justify such divergent pricing.

This judgment seems to have been borne out by recent developments. In particular, when
interchange fees were cut, some said that the credit card market in Australia would go into a
‘death spiral’. In less emotive language, the argument was that the network effects were such
that a reduction in the subsidy to cardholders would undermine credit card usage, leading to
reduced merchant acceptance, which, in turn, would further reduce usage and thus merchant
acceptance etc, etc, etc.

This clearly has not happened. While growth in credit card spending has slowed (Graph 2),
presumably at least in part due to the altered price signals, merchant acceptance of credit cards
has shown no signs of falling off and the credit card market remains vibrant. One plausible
interpretation of this experience is that the previous level of interchange fees was considerably
higher than could be justifi ed in terms of the positive network effects they generated. While
clearly the additional subsidy to cardholders that was made possible by the interchange fee did
increase credit card use, it appears this additional usage was not necessary to induce widespread

3 See, for example, Evans and Schmalensee (2005).

4 For recent reviews see Evans and Schmalensee (2005), Guthrie and Wright (2006), and Rochet and Tirole (2005).

B U L L E T I N | A P R I L 2 0 0 6 | A D D R E S S 1 9

merchant acceptance, and was simply
distorting cardholder decisions.

While I am on this general issue
of theory, I would like to repeat a
point I have made elsewhere: and
that is, the Bank’s use of cost-based
standards does not refl ect a view that,
conceptually, interchange fees should
necessarily be set with an eye to costs
on just one side of the market. We
adopted a cost-based approach for
two very practical reasons. The fi rst is
that it is a transparent way of moving
to a lower level of interchange fees,
and was one that had been used by
some card schemes to set these fees in at least some countries. The second is that under our
legislation we cannot just set a particular interchange fee, but rather are required to impose a
‘standard’, and a cost-based approach meets the legal test of a standard. The real issue though is
not what costs should or should not be included in any particular standard, but rather, what is
the appropriate confi guration of interchange fees across the various payment systems.

American Express and Diners Club

The third argument about relative prices is a much more practical one: that is, the Bank’s
regulations have given an advantage to American Express and Diners Club. In particular, it is
argued that, as a result of the Bank’s reforms, American Express is able to offer its cardholders
more reward points than issuers of MasterCard and Visa cards, and that this has encouraged the
growth of American Express at the expense of the other schemes.

Before I respond to this argument, it is worth setting out the basic facts as to what has
happened to market shares and merchant service fees.

Since the reforms came into effect
there has been a small increase in the
combined market share of American
Express and Diners Club, including
the transactions on bank-issued
cards (Graph 3). In terms of the
value of transactions, their combined
market share has increased from
around 14½ per cent in 2003, to
around 16½ per cent today; most of
this increase took place around the
time that two banks began issuing
American Express cards. A similar
pattern is evident in the share of the

Graph 2

Graph 3

0

10

20

30

0

10

20

30

Value of Transactions
Year-on-year growth

2005

Debit cards

%%

Credit cards

2003200119991997

Break due
to new data
collection

Source: RBA

0

20

40

60

80

0

20

40

60

80

Market Shares of Card Schemes
By value of purchases

2005

%%

200420032002

Bankcard, MasterCard and Visa

American Express and Diners Club

Source: RBA

2 0 R E S E R V E B A N K O F A U S T R A L I A

number of transactions. It is worth noting that the issuing of American Express cards by banks is
not a uniquely Australian phenomenon, but is one that is seen globally; American Express now
has similar arrangements with nearly 100 banks around the world.

In terms of merchant service fees, the average fee charged by American Express has been
under downward pressure since the reforms, although it has not fallen by as much as that
in the MasterCard and Visa schemes (Graph 4). In the December quarter 2005, the average

fee was 2.3 per cent. This is around
¼ of a percentage point lower than
in November 2003, although the
effective decline over this period is
larger than this, given that in some
cases American Express has given
increased marketing payments
to merchants. In comparison,
the average merchant service
fee on MasterCard and Visa
transactions has fallen by around
0.45 of a percentage point over the
same period.

In understanding why the
regulatory response to MasterCard
and Visa has differed from that to

American Express and Diners Club, it is important to recognise the different structures and
economics of the various schemes. In the MasterCard and Visa systems, different banks are
typically on the acquiring and issuing sides of each transaction, with an interchange payment
being made between the banks. In contrast, in the American Express and Diners Club systems
there is simply no interchange fee paid on the vast bulk of transactions: American Express and
Diners Club both act as the acquirer and the issuer. The exception to this, of course, is the bank-
issued American Express cards, where American Express makes interchange-like payments to
its partner banks.5

These arrangements with banks raise the obvious question of ‘shouldn’t the payments to the
issuing banks be regulated in the same fashion as the interchange fees in the other schemes?’ As
you know, we decided last year that the answer was no. This was for two interrelated reasons.

First, we judged that regulating payments to the partner banks would have little effect on
American Express’s merchant service fees. While these arrangements look similar to the traditional
four-party schemes, one important difference remains – that is, American Express is still the
sole acquirer of its own transactions. This lack of competition for acquiring American Express
transactions means that if regulation required American Express to make smaller payments to
its partner banks, there would be very little direct pressure on it to lower its merchant fees. This
stands in stark contrast to what happened when interchange fees were cut in the other schemes.

5 Diners Club also has a marketing arrangement with one bank, although under that arrangement Diners Club remains the
card issuer.

Graph 4

0.0

0.5

1.0

1.5

2.0

2.5

0.0

0.5

1.0

1.5

2.0

2.5

Average Merchant Service Fee
Per cent of transaction value

% %

Diners Club

Bankcard, MasterCard and Visa

20042003

American Express

2005

J

Source: RBA

M S D JM S D JM S D

B U L L E T I N | A P R I L 2 0 0 6 | A D D R E S S 2 1

There, strong competition on the acquiring side of the market meant that the lower interchange
fees fl owed through very quickly into lower merchant fees. The same simply would not have
happened in the American Express scheme.

The second reason is that it is unlikely that the banks’ incentive to issue American Express
cards would have been affected by the Reserve Bank requiring American Express to lower its
interchange payments to its partner banks. Given the nature of the contracts between American
Express and the issuing banks, lower interchange payments could have been offset with other
forms of marketing and product support payments. In principle, this issue could have been
addressed by regulating the totality of payments to the issuing banks, including marketing
payments. In turn, no doubt there would have been calls by some for similar regulation of
MasterCard and Visa. Our view, and I think one that is widely shared, is that such extensive
regulation is not in the public interest.

So rather than regulating the payments for the sake of regulating, we have tried to tailor
the response to the economics of the particular schemes. Ultimately, the capacity of American
Express (or its partner banks) to offer relatively generous rewards stems, not from interchange
fees, but from its ability to charge merchants a relatively high fee for transactions on its cards.
Given this, the Bank has been keen to see that bargaining between merchants and these schemes
is not distorted by restrictions imposed on merchants. It therefore sought and obtained American
Express’s agreement to remove its no-surcharge and anti-steering rules and to have its combined
market share with Diners Club published.

As a result of the changes, merchants now have more options and better information. To
the extent that they are prepared to use these options, the average merchant service fee in the
American Express scheme will continue to fall. It should also continue to come under pressure as
merchants question whether they get value for money for the increased margin they now pay on
American Express transactions. Ultimately, it is this process of downward pressure on merchant
fees – not the regulation of payments to partner banks – that will determine the reward points
that American Express cards can offer, whether issued by American Express itself or by its
partner banks.

Given the different structures of the schemes, any argument that American Express should
be regulated in the same way as MasterCard and Visa is tantamount to the argument that
interchange fees should not be regulated. The only way in which uniform regulation could have
been applied would have been for the Bank to do no more than require the removal of the no-
surcharge rule. While such an approach had the appeal of regulatory neutrality, we judged that,
by itself, it would be unlikely to establish more appropriate price signals to cardholders within
a reasonable time, particularly given the considerable customer resistance to being charged for
credit cards. The approach that has been adopted is delivering signifi cant net benefi ts – benefi ts
that would have been foregone had the regulatory response been limited to just the removal of
the no-surcharge rule.

None of this means that we are not monitoring the competitive landscape very closely. We
expect that competition will lead to a further decline in American Express’s average merchant
service fee, and in time, this will be refl ected in the structure of the products that are offered. If

2 2 R E S E R V E B A N K O F A U S T R A L I A

this were not to happen, and the benefi cial effects of the reforms were to be eroded materially,
we would need to look again at whether other options were in the public interest.

Entry

So much for relative prices. I would now like to turn to the issue of access arrangements.

In many parts of the fi nancial system it has been the new entrants that have been the major
catalyst for change and increased competition – home loans and online deposit accounts are
perhaps the best examples. The new entrants typically have either new technology, and/or lower
costs, and have not needed to worry about cannibalising the profi ts from existing customers.

Given the important role new entrants can play, the Bank has been concerned for some
time that access arrangements to parts of the payments system were unduly restrictive. Our
approach has been to try to work with industry to develop alternative arrangements that are fair
both to the existing fi rms and new entrants. In the case of the credit card system, a regulatory
solution was eventually required. In contrast, in the EFTPOS system, an industry solution has
been found, although the Bank is proposing to place a cap on the price that an existing player
can charge to provide a direct connection. The Bank has also indicated that it would also like to
see access to the ATM system addressed.

The Bank’s various discussions about access have highlighted the complications that can arise
in payment systems built around physical bilateral linkages and bilateral business arrangements.
In the case of Australia, these systems include the EFTPOS, ATM and direct credit/debit systems.
Two issues in particular have been raised.

The fi rst is the potential for existing players to block the entry of a new participant. If a
potential entrant is not able to establish direct physical connections or business relationships
with existing direct participants, it might fi nd itself at a material competitive disadvantage,
making viable entry diffi cult. One solution is for transparent and objective criteria to be
established as to who has the right to join these systems – in effect removing the right of veto
of existing participants. This is the approach that has been taken in some overseas systems built
around bilateral contracts, and it is one that APCA has recently been considering for the direct
entry system in Australia.

The second concern relates to the additional costs that can arise when new participants
wish to establish bilateral connections. The Bank’s intervention in the EFTPOS system has been
criticised by some on the grounds that, by making it easier for new entrants, there will be a
proliferation of bilateral linkages, at considerable cost to the incumbents. This is a diffi cult
issue. One response might be to restrict the number of participants with direct linkages, and
thus potentially reduce total costs – although perhaps at the risk of less competition. Another
would be to establish alternative access arrangements under which there would be a single
point of physical access, rather than requiring new participants to establish multiple physical
connections (this of course, could be consistent with bilateral business contracts or something
more centralised). Not surprisingly, this is the general approach taken in a number of overseas
payment systems in which there are many players. It is also one that APCA has been considering
for the EFTPOS and ATM systems as it looks at possibilities for updating the communications
packages and hardware platforms upon which these systems operate.

B U L L E T I N | A P R I L 2 0 0 6 | A D D R E S S 2 3

To date, the Bank’s intervention on access has taken the current physical and business structure
as a given. However, we would encourage the industry to give serious thought to whether, over
time, we could move to an alternative and perhaps more effi cient set of arrangements.

Collective Decisions

This brings me to my third point – that is, the role that the arrangements for making collective
decisions can play in the evolution of the system.

At the heart of all electronic payment systems is a secure messaging system. A collective
agreement as to the nature and specifi cations of these messaging systems is often required.
Further, as technology evolves, updating the existing messaging systems through collective
decisions about rules and standards, and investment in infrastructure, is sometimes necessary.
I hasten to add though that, in many parts of the payments system, collective decision-making
is not required, and would be an anathema to effi ciency. In most parts of the payments system,
competition serves us well.

Where decisions do need to be made collectively, co-ordination problems can arise.
Institutions have different investment cycles, different strategic interests, and can have concerns
that the collective investment in infrastructure may yield little competitive advantage, since all
competing institutions will be adopting the same new infrastructure.

Last year the Reserve Bank raised the question of whether co-ordination was more diffi cult
in Australia by virtue of the bilateral nature of a number of our payment systems and their
governance arrangements.6 Since then we have had further discussions with many users and
providers of payment systems and, not surprisingly, a wide range of views has been expressed.
While these discussions are ongoing, I would like to share a couple of observations so far.

The fi rst is that while most people think Australia’s payments system serves its various users
reasonably well, there is a sense that we are starting to fall behind international best practice
in some areas. Two examples – both relating to the structure and capability of the messaging
system – have been referred to a number of times. The fi rst is the limited nature of the messaging
format in the direct entry system. This format was designed primarily for high-volume recurring
payments like salaries, and has been unchanged since the 1970s. A number of businesses have
noted that it is inadequate for many modern business-to-business transactions, which require
a considerable amount of information to accompany the payment. The second is the limited
options for making online payments. Currently, if you want to buy goods and services over the
internet you have little option other than to use your credit card or signature debit card. Many
businesses, and I dare say consumers, would like to be able to have an online EFTPOS-like
payment option as well. In a number of other countries this option is now available.

The second general observation from our discussions is that, while we may be starting to
slip behind in some areas, there is actually quite a lot of innovation going on – there are plenty
of people with ideas and new products being developed. However, some of this innovation
refl ects a desire to fi nd ways around the limitations of the current messaging structures. For
example, given the diffi culties of sending remittance data with payment instructions, a number

6 See Lowe (2005).

2 4 R E S E R V E B A N K O F A U S T R A L I A

of products have been developed to send such data separately, but in a way that can ultimately
be reconciled with the payment.

In summary, these discussions confi rm that there is merit in examining further whether
co-ordination issues are impeding the effi ciency of the Australian payments system. I might
note that over recent months it has been argued by some that by simply raising this issue, the
Bank has already had a dampening effect on investment by creating uncertainty over whether
the infrastructure might be appropriated by a central payment system or become stranded if
duplicate infrastructure was established centrally. I must say that I fi nd this response more than
a little surprising. Let me make it clear that the Reserve Bank has no intention of appropriating
investment, or requiring duplicated technology. Further, we are not saying that the particular
solutions being adopted overseas should necessarily be adopted here, or that more centralisation
is required. What we have done is to point to some of the implications of the current system and
suggested that there is merit in taking another look at whether there might be a better way of
doing things in the future. I am encouraged to see that there have at least been some tentative
steps in this direction recently.

Conclusion

Let me conclude by trying to draw the various threads together.

The trend towards electronic means of payment is likely to continue, although it is diffi cult
to predict exactly what forms of electronic payment we might be using in a decade’s time.

Exactly how the system evolves will depend, amongst other things, on the price signals that
various users of the system face, on the extent to which potential entrants can participate in the
market, and on decisions about the basic messaging architecture.

The structure of payment systems means that there are reasons that, compared to other
markets, one might have less confi dence that the system, left to itself, will evolve in a way that
promotes economic effi ciency. Relative prices can be distorted by interchange fees, barriers to
entry can limit competition, and co-ordination problems can arise. None of these factors, of
course, mean that regulation is necessarily required. Indeed, as was envisaged by the Government
when it established the Payments System Board, the Reserve Bank has a strong preference for
industry solutions.

The Bank’s interventions to date have been about creating an environment in which
competition in the Australian payments system works in a way that promotes the evolution of
the system in an effi cient manner. The reforms have meant that price signals are less distorted
than they were previously, access has been liberalised, and restrictions on merchants have
been removed. While more may still need to be done, these reforms mean that we can be more
confi dent than previously that whatever outcomes the market delivers, they will be in the
collective interests of all users of the payments system.

Thank you.

B U L L E T I N | A P R I L 2 0 0 6 | A D D R E S S 2 5

REFERENCES
Australian Bankers’ Association (1979), ‘Future payment systems – A study of payment systems in
Australia and possible direction of development in the next decade’.

EFMA/Edgar, Dunn & Company (2005), ‘Technology-driven growth opportunities in the payments
industry: an international survey of retail banks’, EFMA/Edgar, Dunn & Co. Report, September.

Evans DS and R Schmalensee (2005), ‘The economics of interchange fees and their regulation: an
overview’, in Interchange fees in credit & debit card industries: what role for public authorities?,
Federal Reserve Bank of Kansas City, Kansas City, pp 73–120.

Guthrie G and J Wright (2006), ‘Competing payment schemes’, Victoria University of Wellington and
National University of Singapore.

Lowe PW (2005), ‘Innovation and governance of payment systems’, Address to Banktech.05 Conference,
Sydney, Reserve Bank of Australia Bulletin, October, pp 46–51.

Macfarlane IJ (2005), ‘Gresham’s Law of payments’, Address to AIBF Industry Forum, Sydney, Reserve
Bank of Australia Bulletin, April, pp 8–13.

Rochet J-C and J Tirole (2005), ‘Two-sided markets: a progress report’, University of Toulouse. R

