
LA ZONA
ÚNICA DE
PAGOS EN
EUROS (SEPA)

UN MERCADO DE PEQUEÑOS

PAGOS INTEGRADO

3

Prólogo� 5

Introducción	� 6

1. �La creación de la Zona Única de Pagos en Euros	� 7

> Visión general de la SEPA	� 7

> ¿Por qué la SEPA?� 10

> Las iniciativas del sector bancario� 11

> Calendario� 14

2. �La repercusión de la SEPA sobre los distintos agentes� 15

> Para los clientes� 16

> Para los comerciantes� 16

> Para las empresas� 17

> Para las entidades bancarias� 17

> Para los proveedores de infraestructuras� 18

3. �Componentes de la SEPA	� 19

> Los instrumentos de pago SEPA	� 19

> Las infraestructuras SEPA	� 24

> Estandarización� 25

> Marco jurídico� 26

4. �La SEPA y el Eurosistema	� 27

> El concepto de SEPA del Eurosistema � 27

> Objetivos del Eurosistema � 27

> Garantizar la creación de la SEPA 	� 28

> Las expectativas del Eurosistema a largo plazo 	� 29

Índ ice

4

5

Desde la introducción de los billetes y monedas en euros en el 2002,

los consumidores han podido realizar sus pagos en efectivo con una sola

moneda en toda la zona del euro. Ha llegado el momento de que los

consumidores puedan efectuar pagos sin efectivo desde una única cuenta

bancaria a cualquier punto de la zona del euro en las mismas condiciones

básicas, independientemente del lugar en que se encuentren. Para ello,

los distintos mercados de pequeños pagos de la zona del euro se unirán para formar un solo

mercado, la Zona Única de Pagos en Euros (Single Euro Payments Area, SEPA), en el que todos

los pagos en euros se considerarán internos, desapareciendo la actual distinción entre pagos

nacionales y transfronterizos. Esto requiere cambios no sólo en el sector bancario, sino también

en los hábitos de los consumidores de todos los países de la zona del euro.

Estas modif icaciones son necesarias para que se produzca la transición

a un mercado de pagos más integrado, que reportará benef icios

económicos s igni f icat i vos. La SEPA no sólo introducirá servicios

que serán más fáciles de comparar, sino que también fomentará la

competencia y promoverá la innovación. Las entidades que sean capaces

de adoptar los nuevos avances tecnológicos y ofrecer a los clientes servicios adicionales se

benef iciarán de este nuevo mercado integrado y competitivo. Es importante que la SEPA no se

vea como una «operación puntual», sino como un proyecto en constante evolución que impulsa

la integración europea y que trata de mejorar constantemente todos los aspectos del mercado de

pequeños pagos de la zona del euro. Asimismo, la SEPA contribuirá signif icativamente al objetivo

de la Agenda de Lisboa de fomentar la competitividad y garantizar

el desarrollo continuado de la economía europea. El proyecto SEPA

es un elemento importante del mercado único europeo y requiere el

apoyo de todos los participantes. El Eurosistema apoya f irmemente el

proyecto SEPA.

La SEPA fortalecerá la

integración europea.

Con la SEPA, todos los

pagos en euros se

considerarán internos.

La SEPA fomentará la

competencia y la

innovación, y mejorará las

condiciones para los

clientes.

PRÓLOGO

Jean-Claude Trichet			

Presidente del Banco Central Europeo

Jean-Claude Trichet

Desde la creación de la Comunidad Económica Europea en 1958, el

camino hacia una mayor integración de los mercados f inancieros europeos

ha estado marcado por varios acontecimientos, siendo los más destacados

la adopción del euro en 1999 y la puesta en circulación de la moneda

única en los países de la zona del euro en el 2002. Otro acontecimiento

no tan conocido pero también de gran importancia, fue la creación el

1 de enero de 1999 del sistema de grandes pagos de los bancos centrales,

conocido como TARGET, y la de su sucesor, TARGET2, en el 2007.

TARGET2 constituye la columna vertebral del sistema f inanciero en

euros y es el instrumento para ejecutar la política monetaria única del

Eurosistema. El proyecto SEPA representa el siguiente gran paso hacia

una mayor integración en Europa. La SEPA permitirá a los clientes realizar

pagos en euros sin efectivo a cualquier benef iciario en cualquier lugar de

la zona del euro, utilizando una sola cuenta bancaria y un único conjunto

de instrumentos de pago. De este modo, todos los pequeños pagos en

euros se considerarán internos, y desaparecerá así la distinción entre

pagos nacionales y transfronterizos dentro de la zona del euro.

En el 2002, el sector bancario asumió el reto que supone este proyecto

creando el Consejo Europeo de Pagos (European Payments Council,

EPC). El EPC está def iniendo las nuevas normas y procedimientos

para los pagos en euros, y en esta tarea están colaborando no sólo

participantes de la zona del euro, sino también de otros países de la

Unión Europea (UE), Islandia, Liechtenstein, Noruega y Suiza. De esta

manera, comunidades no pertenecientes a la zona del euro tendrán la

oportunidad de tomar parte en el sistema de pagos en euros y podrán

adoptar los estándares y prácticas de la SEPA, contribuyendo con ello a

la creación de un mercado único para los servicios de pago.

Este folleto presenta una visión general del proyecto SEPA. El Eurosistema,

formado por el Banco Central Europeo (BCE) y los bancos centrales

nacionales (BCN) de la zona del euro, es responsable del buen

funcionamiento de los sistemas de pago de la zona y, por tanto, otorga

especial importancia a la creación de la SEPA en la zona del euro. En

consecuencia, este folleto se centra principalmente en la zona del euro.

6

INTRODUCCI ÓN

> V I S I ÓN GENERAL DE LA S EPA

LA SEPA ES :

> ��una zona en la que consumidores, empresas y otros agentes

económicos podrán realizar y recibir pagos en euros, dentro y fuera

de las fronteras nacionales, en las mismas condiciones básicas y con

los mismos derechos y obligaciones, independientemente del lugar

en que se encuentren.

EL OB JET IVO DE LA SEPA ES :

> �fortalecer la integración europea mediante la creación de un mercado

único para los pequeños pagos, lo que promoverá la competencia y la

innovación, resultando en mejores servicios a los clientes.

LA SEPA CONS I STE EN :

> �la moneda única;

> �un único conjunto de instrumentos de pago: transferencias, adeudos

directos y pagos con tarjeta;

> �infraestructuras de procesamiento de pagos en euros ef icientes;

> �estándares técnicos comunes;

> �prácticas comerciales comunes;

> �un marco legal armonizado;

> �el desarrollo continuo de nuevos servicios para los clientes.

7

 LA CREACI ÓN DE LA ZONA ÚNIC A
DE PAGOS EN EUROS 1

LA SEPA REQUIERE LA INTERACC IÓN ENTRE LOS S IGU IENTES SECTORES :

> �El sector bancario europeo, responsable de la reestructuración de los sistemas de pago de

la zona del euro. Aunque a corto plazo esta reestructuración supondrá un coste signif icativo, de

medio a largo plazo el sector bancario europeo se benef iciará de una reducción de los costes,

así como de posibles nuevas fuentes de ingresos. Para coordinar esta tarea, el sector ha creado

un organismo que adopta las decisiones en cuanto a la gestión y coordinación del proyecto

SEPA, el Consejo Europeo de Pagos (EPC), formado por 74 entidades bancarias europeas,

incluidas las tres asociaciones europeas del sector crediticio y la Asociación Bancaria del Euro

(Euro Banking Association, EBA). En el EPC están representados miembros del sector bancario

de los países de la UE y de Islandia, Liechtenstein, Noruega y

Suiza, y su trabajo abarca todos los pagos en euros realizados

en estos países.

	

> �El sector europeo de compensación y liquidación, cuyo objetivo es asegurar que se

pueda llegar a cualquier benef iciario de la zona del euro con los instrumentos SEPA. Diversos

proveedores de infraestructuras, como las cámaras de compensación automatizadas (automated

clearing houses, ACH) y los procesadores de tarjetas, están participando activamente en esta

labor. La Asociación Europea de Cámaras de Compensación Automatizadas (European Automated

Clearing House Association, EACHA) ha desarrollado una serie de procedimientos destinados a

garantizar la interoperabilidad entre infraestructuras, mientras que la EBA ha creado STEP2, la

primera cámara de compensación automatizada paneuropea (pan-European automated

clearing house, PEACH), para la compensación de pequeños pagos en euros tanto

nacionales como transfronterizos.

> �Las empresas de la zona del euro (comerciantes y grandes, pequeñas y medianas empresas)

participan en el desarrollo de servicios para automatizar el procesamiento de los pagos. Estos

servicios comprenden desde la facturación hasta los servicios de conciliación y contribuyen

a asegurar el tratamiento automatizado de principio a f in de todos los pagos, reduciendo

los costes de efectuar y recibir pagos, ya que éstos se realizan sin un soporte de papel ni

intervención manual. Los tesoreros de empresa están representados mediante la

Asociación Europea de Tesoreros de Empresa (European Association of Corporate

Treasurers, EACT).

8

LA CREAC IÓN DE LA ZONA ÚN ICA
DE PAGOS EN EUROS

www.europeanpaymentscouncil.eu

www.eact.eu

www.abe.org

> �Las Administraciones Públicas y los consumidores serán

los usuar ios de los nuevos instrumentos de pago SEPA. Las

Administraciones Públicas realizan un volumen sustancial de pagos,

tanto nacionales como transfronter izos, re lacionados con las

pensiones, la Seguridad Social y los impuestos, por lo que se requiere

contar con su f irme compromiso. El Consejo de Asuntos Económicos y

Financieros (Consejo ECOFIN) ha expresado

repetidamente su f irme apoyo a la creación

de la SEPA.

�

En el proyecto SEPA participan las siguientes autoridades públicas:

> �El Eurosistema ha destacado sus expectativas en relación con este

proyecto en diversas publicaciones y está llevando a cabo un estrecho

seguimiento de la evolución y progreso de la SEPA.

> �La Comisión Europea ha elaborado una estrategia destinada

a eliminar las barreras en el mercado interior y a simplif icar sus

normas proponiendo, por ejemplo, la Directiva sobre servicios de

pago, aprobada por el Parlamento Europeo y el Consejo de la UE

en el 2007.

> �Se espera que las autoridades nacionales intens i f iquen su

participación y estén entre las primeras en adoptar los instrumentos

de pago SEPA.

9

LA CREACI ÓN DE LA ZONA ÚNIC A
DE PAGOS EN EUROS

www.consilium.europa.eu

www.ecb.europa.eu�

www.ec.europa.eu/internal_market

> ¿Por qué la SEPA?
Actualmente, la economía de la zona del euro no aprovecha plenamente todas

las ventajas que ofrece la Unión Económica y Monetaria. Los clientes encuentran

dificultades al efectuar pequeños pagos en euros a

otros países de la zona, ya que estos pagos suelen

requerir formatos de pago distintos y más tiempo.

Mientras esto siga sucediendo, el euro no puede

considerarse una moneda única a todos los efectos.

Pese a la adopción del euro en 1999 y la creación

de TARGET/TARGET2, el sistema común de grandes pagos en euros,

los pagos electrónicos al por menor, es decir, los pequeños pagos, siguen

procesándose de distintas formas en los países de la zona del euro. En

términos generales, el número y variedad de instrumentos de pago, los

estándares y las infraestructuras de procesamiento de pequeños pagos no

han cambiado significativamente desde la adopción del euro. En este entorno,

las empresas que realizan un volumen significativo de pagos transfronterizos

tienen que mantener cuentas bancarias en muchos de los países con los que

mantienen relaciones comerciales. Las legislaciones nacionales complican aún

más las relaciones comerciales transfronterizas, ya que es posible encontrarse

ante normas y requisitos diferentes dependiendo del país de que se trate.

Esta fragmentación no sólo afecta a los pagos transfronterizos, sino también

a los pagos nacionales en euros, dado que obstaculiza la innovación y la

competencia en la zona del euro. La creación de un mercado único permitirá

fomentar la innovación, independientemente de las

fronteras nacionales.

El objetivo de la SEPA es, en consecuencia,

crear un mercado de pequeños pagos integrado,

competitivo e innovador en el que todos los pagos

sin efectivo en euros se realizarán íntegramente

de forma electrónica. La SEPA beneficiará, por

tanto, a todos los clientes.

10

LA CREACI ÓN DE LA ZONA ÚNIC A
DE PAGOS EN EUROS

Actualmente, la economía de

la zona del euro no aprovecha

plenamente todas las ventajas

del mercado único.

Los fragmentados mercados

europeos de pequeños

pagos serán reemplazados

progresivamente por un

mercado de la zona del euro

completo y competitivo.

> LAS INICI AT IVAS
	DE L SECTOR BANCAR IO
En la transición a la SEPA, el sector bancario se ha centrado fundamentalmente

en el desarrollo de los instrumentos de pago SEPA. En primer lugar, ha diseñado

nuevos esquemas de pago para las transferencias y los adeudos directos y ha

elaborado un marco para los pagos con tarjeta. En segundo lugar, ha identificado

una serie de principios relativos a las infraestructuras de procesamiento y ha

abordado la cuestión de la estandarización. Estas medidas han contribuido a

facilitar la implantación de los nuevos instrumentos de pago comunes en la

zona del euro. Aunque al inicio los trabajos se centraron principalmente en las

relaciones entre entidades, en el 2008 el sector bancario comenzó a analizar la

manera de mejorar la gestión de los pagos entre cliente y entidad; es decir las

relaciones entre cliente y entidad y entre entidad y cliente.

11

LA CREACI ÓN DE LA ZONA ÚNIC A
DE PAGOS EN EUROS

Los nuevos instrumentos de pago que el sector bancario ofrecerá a sus clientes

se basarán en un nuevo conjunto de normas, prácticas y estándares para los pagos

en euros.

El EPC ha elaborado unas normas de funcionamiento para las transferencias y los

adeudos directos SEPA, así como un marco para los pagos con tarjeta, conforme a

los cuales las entidades bancarias pueden desarrollar los productos de pago SEPA.

Por lo que se ref iere a las transferencias y a los adeudos directos, se han diseñado

nuevos esquemas comunes que permiten a los clientes enviar transferencias en euros

a cualquier contraparte en la zona del euro, así como recibirlas. Estos esquemas

se def inen en unas normas de funcionamiento, que incluyen las reglas, prácticas y

estándares aplicables a este tipo de pagos en euros. Para los pagos con tarjeta se ha

adoptado una estrategia de «adaptación», para permitir que las redes existentes y

sus operadores se adecuen a un nuevo conjunto de prácticas operativas, estándares

y procesos técnicos. El EPC ha establecido un marco en el que se explica cómo las

redes de tarjetas, así como los emisores, adquirentes y operadores, deben adaptar su

actual operativa para cumplir con los principios de la SEPA en materia de pagos con

tarjeta en euros. Una característica esencial de los nuevos instrumentos de pago es

12

LA CREACI ÓN DE LA ZONA ÚNIC A
DE PAGOS EN EUROS

la clara distinción entre esquemas (normas, prácticas y estándares) e infraestructuras,

lo que permitirá que cualquier infraestructura procese pagos SEPA.

Las instituciones f inancieras son responsables de la calidad de sus productos SEPA

y pueden ofrecer a sus clientes productos mejorados, siempre que sean acordes con

los distintos esquemas y marcos.

Las infraestructuras se encargan del aspecto operativo de la compensación

y liquidación de los pagos en euros.

El EPC ha def inido un marco que precisa las normas y los procedimientos que han

de seguir los proveedores de infraestructuras; es decir, las ACH, los procesadores

de redes de tarjetas y otros procesadores que tratan, transf ieren e intercambian la

información relativa a los pagos para las instituciones f inancieras.

Tradicionalmente, estos proveedores de infraestructuras, que suelen ofrecer sus

servicios de procesamiento a las instituciones f inancieras, se han encargado de

establecer las normas, prácticas y estándares relativos a los pagos efectuados dentro

de un país. En el nuevo entorno de la SEPA, las normas y estándares están def inidos

en los esquemas SEPA y están separados de las infraestructuras de procesamiento.

Esta separación permitirá a los proveedores de infraestructuras competir y ofrecer

sus servicios de procesamiento a cualquier entidad bancaria o proveedor de redes

de tarjetas.

La sociedad de compensación EBA Clearing gestiona STEP2, la primera cámara

de compensación automatizada paneuropea. Otras cámaras de compensación

europeas, representadas por EACHA, han elaborado un marco que facilita la

interoperabilidad entre distintas infraestructuras europeas. Este marco debería

permitir a cualquier cliente en Europa el envío y recepción de transferencias y

adeudos directos SEPA.

Servicios en el ámbito de las relaciones entre cliente y entidad

Basándose en los esquemas SEPA, las instituciones financieras pueden, individualmente

o en cooperación con otras, diseñar y ofrecer a sus clientes productos mejorados.

Estos servicios deben ser transparentes y deberá notif icarse al EPC cuando estén

disponibles.

13

LA CREACI ÓN DE LA ZONA ÚNIC A
DE PAGOS EN EUROS

En la elaboración de los esquemas y marcos SEPA, el EPC se ha centrado en las

relaciones entre entidades bancarias. En el 2008, el EPC decidió ampliar su alcance e

intensif icó sus trabajos en cuanto a las relaciones entre cliente y entidad. El objetivo

es desarrollar unos servicios que mejoren los instrumentos de pago y que abarquen

todo el ámbito geográf ico de la SEPA.

Se ha comenzado a trabajar en los servicios que permitirán a los clientes iniciar operaciones

de pago SEPA a comerciantes en línea, mediante los servicios de banca electrónica

(iniciación de pagos en línea) o utilizando el teléfono móvil (iniciación con

teléfono móvil). Otros servicios permiten la confirmación electrónica de los pagos.

El servicio de conciliación electrónica, por ejemplo, se ofrece a los clientes con

posterioridad al pago. Las facturas se cotejan electrónicamente con los pagos y el

saldo del benef iciario se actualiza de forma automática. El Eurosistema ha animado

al EPC a continuar trabajando en estos servicios de valor añadido.

También fuera del EPC se ha comenzado a trabajar en uno de los servicios de valor

añadido más frecuentemente utilizado: la facturación electrónica. Este servicio se

ofrece a los clientes con anterioridad al pago. Las facturas se envían directamente a

los servicios de banca electrónica del pagador y, una vez que éste acepta la factura, se

genera una instrucción de pago automática que contiene los datos más importantes

del pagador y del benef iciario. Estos trabajos se están llevando a cabo por el grupo

de expertos en facturación electrónica de la Comisión Europea. El objetivo es diseñar

un marco para la facturación electrónica antes de que f inalice el 2009. El BCE apoya

este tipo de iniciativas, puesto que la combinación de los servicios de valor añadido

con los instrumentos de pago SEPA crea un enorme potencial de ahorro para la

economía, ya que suprime el papel y automatiza las operaciones de principio a f in.

Servicios de valor

añadido ofrecidos

antes del pago

Procesamiento

del pago

Servicios de

valor añadido

ofrecidos después

del pago

Tratamiento automat i zado de pr in c ip io a f i n

14

LA CREACI ÓN DE LA ZONA ÚNIC A
DE PAGOS EN EUROS

> CALENDAR IO
El EPC ha estructurado el calendario del proyecto SEPA en tres fases principales: diseño,

implantación y migración.

Fecha de
f inalización
de la
migración
a la SEPA

La primera, la fase de diseño, se inició en el 2004 e incluía el diseño de los nuevos

esquemas de transferencias y de adeudos directos, así como la elaboración del marco para

las tarjetas y para las infraestructuras de compensación y liquidación. En ella se desarrollaron

los estándares necesarios y las especif icaciones en cuanto a los requisitos de seguridad.

La segunda, la fase de implantación, comenzó a mediados del 2006 y terminó al f inal del

2007. Esta fase del proyecto se centró en los preparativos para la implantación de los nuevos

instrumentos, estándares e infraestructuras SEPA. Asimismo, durante esta fase se realizaron las

pruebas de funcionamiento. Los órganos nacionales para la implantación y migración creados en

cada país de la zona del euro contribuyeron llevando a cabo un seguimiento de los preparativos

para la transición a la SEPA de las distintas partes, que incluían entidades bancarias, operadores

de infraestructuras, Administraciones Públicas, empresas y otros usuarios.

La última es la fase de migración, en la que los esquemas nacionales de pago coexistirán

con los nuevos esquemas SEPA. Se ofrecerá a los clientes la posibilidad de utilizar tanto los

«antiguos» instrumentos nacionales como los nuevos instrumentos SEPA, y las infraestructuras

de compensación y liquidación podrán procesar los pagos realizados mediante ambos tipos de

instrumentos. El objetivo es lograr una migración gradual a la SEPA que esté impulsada por

el mercado, para que a f inales del 2010 haya ya migrado una masa crítica de operaciones.

Una vez transcurrido el período de migración, dejarán de estar a disposición de los clientes

los servicios para enviar y recibir pagos en euros basados en los actuales esquemas nacionales

de transferencias y adeudos directos o equivalentes.

Calendar io de l EPC

Fase de

diseño

Fase de

implantación

 01/2004 06/2006 01/2008 11/2009 12/2010 201X

Utilización
generalizada de
los instrumentos
SEPA

Transferencias y
pagos con tarjeta
SEPA disponibles

Fase de migración

Adeudos
directos SEPA
disponibles

El proyecto SEPA tendrá una gran repercusión

sobre todos los par t ic ipantes creando

oportunidades y, al mismo tiempo, planteando

retos. La SEPA generará mayor competencia,

convirtiendo la zona del euro en un mercado

integrado en el que los proveedores podrán

ofrecer sus servicios en todo el ámbito

geográfico de la zona del euro. El mayor número

de proveedores de servicios, junto con las

economías de escala, garantizarán que los

clientes dispongan de una oferta más amplia

de soluciones de pago competitivas. La SEPA

supondrá, además, un número signif icativo de

ventajas adicionales.

15

LA REPERCUS IÓN DE LA SEPA SOBRE
LOS DI ST INTOS AGENTES 2

> Para los cl ientes
Los instrumentos de pago SEPA estarán disponibles en toda la

zona del euro, facilitando la vida de los consumidores.

> �Los consumidores necesitarán una sola cuenta bancaria,

desde la que podrán realizar transferencias y pagos por

adeudo directo en euros a cualquier lugar de la zona del euro

con la misma facilidad que realizan los pagos nacionales. Los

consumidores podrán, por ejemplo, pagar el alojamiento de

los hijos que estudien en el extranjero, el apartamento para

las vacaciones o los servicios proporcionados por empresas

europeas, como los de telefonía móvil, los de las compañías

de seguros, los de suministros básicos, etc. Las personas que

viven, trabajan o estudian en un país diferente al de origen no

necesitarán tener una cuenta bancaria en su país y otra en el

extranjero.

> �La utilización de las tarjetas de pago será más ef iciente ya

que los consumidores podrán usar la misma tarjeta para todos

los pagos en euros, con lo que la necesidad de llevar efectivo

será menor.

> �Se podrán ofrecer servicios innovadores a los consumidores,

independientemente de las fronteras nacionales. El objetivo del

sector bancario a largo plazo es que los instrumentos de pago

SEPA se utilicen sólo en formato electrónico. Los pagos podrán

así combinarse fácilmente con servicios de valor añadido, es

decir, servicios concebidos para que el procesamiento de los

pagos, previo y posterior a la liquidación, sea más sencillo

para el consumidor y las empresas. Estos servicios incluyen:

facturación electrónica, iniciación de pagos con teléfonos

móviles o a través de Internet, billetes de avión electrónicos

y conciliación electrónica. En consecuencia, los consumidores

emplearán menos tiempo en gestionar sus pagos.

> PARA LOS COMERCIANTES
Las tarjetas de pago están adquiriendo una

enorme popularidad entre los consumidores

y están sustituyendo progresivamente a los

cheques y a los pagos en efectivo, por lo que cabe

esperar que su uso aumente en el futuro. Para

aceptar los pagos con tarjeta, los comerciantes

necesitan tener un acuerdo con una entidad

bancaria adquirente encargada de procesar para

el comerciante los pagos efectuados con tarjeta,

mediante el tratamiento de la información relativa

al pago y al titular de la tarjeta, y su reenvío a

través de la infraestructura de compensación a la

entidad bancaria del titular de la tarjeta. A este

respecto, la SEPA ofrece las siguientes ventajas:

> �La entidad bancaria adquirente podrá procesar

todos los pagos realizados con tarjeta que

cumplan los requisitos SEPA, incluso los

transfronterizos. En el entorno SEPA, los

comerciantes podrán elegir cualquier

entidad bancaria adquirente dentro de la

zona del euro para que procese sus pagos con

tarjeta, lo que aumentará la competencia y

reducirá los costes.

> �Los terminales de punto de venta de la zona del

euro se estandarizarán progresivamente

y, por tanto, la oferta de proveedores de

terminales será mayor y los comerciantes

podrán aceptar una gama más amplia de

tarjetas con un solo terminal. El aumento de la

competencia entre las redes de tarjetas debería

asimismo reducir las comisiones abonadas por

los comerciantes.

16

LA REPERCUS IÓN DE LA SEPA SOBRE
LOS DI ST INTOS AGENTES

> PARA LAS EMPRESAS
La SEPA contribuirá a simplif icar la gestión de los

pagos de las empresas.

> �Las empresas podrán realizar todas sus

operaciones financieras denominadas en euros

de forma centralizada desde una sola cuenta

bancaria, utilizando los instrumentos

de pago SEPA. La gestión de los pagos se

simplif icará, ya que el envío y la recepción de

todos los pagos se hará con el mismo formato.

Al centralizar la gestión de los pagos y de la

liquidez, las empresas que tengan actividades

en la zona del euro ahorrarán no solamente

costes, sino también tiempo.

> �Los servicios de valor añadido, como

la facturación y la conciliación electrónicas,

ayudarán a las empresas a optimizar la gestión

de los pagos. Actualmente, estos servicios

suelen ofrecerse únicamente en el ámbito

nacional, dado que la existencia de diferentes

17

LA REPERCUS IÓN DE LA SEPA SOBRE
LOS DI ST INTOS AGENTES

formatos y requisitos legales para los pagos dificulta su utilización

transfronteriza. Los esquemas de pago estandarizados de la SEPA

facilitarán la superación de este obstáculo y las empresas podrán

beneficiarse del tratamiento automatizado de principio a f in.

> PARA LAS ENT IDADES BANCAR IAS
Al proporcionar nuevos instrumentos de pago e infraestructuras

para toda la zona del euro, la SEPA reportará diversas ventajas a

las entidades bancarias.

> �Las entidades bancarias tendrán la posibilidad de ampliar su

actividad ofreciendo a sus clientes servicios de valor añadido,

además de los productos SEPA, y compitiendo en el ámbito de

la zona del euro, ya que para las entidades bancarias será más

fácil ofrecer sus servicios a cualquier ciudadano de la zona.

> �Como resultado de la SEPA, se producirá una mayor integración

europea y mejorará la eficiencia de los mercados. Mediante

la armonización de las condiciones en que se realizan los

pagos, la SEPA proporcionará un único conjunto de normas,

acceso pleno y abierto, así como accesibilidad, transparencia

e interoperabilidad, lo cual promoverá la competencia y,

en consecuencia, las

entidades bancarias

p o d r á n n e g o c i a r

mejores condiciones

con sus proveedores

de servicios.

El Reglamento nº 2560/2001 se introdujo con el f in de que las comisiones

aplicadas a los pagos transfronterizos fuesen iguales a las aplicadas a los pagos

nacionales similares. Desde el 1 de julio de 2002, este Reglamento se aplica a los

pagos con tarjeta y a las retiradas de efectivo en los cajeros; desde el 1 de julio

de 2003, a las transferencias hasta 12.500 euros, y desde el 1 de enero de 2006,

a las transferencias dentro de la UE entre dos cuentas denominadas en euros por

un importe máximo de 50.000 euros. La Comisión Europea ha propuesto ampliar

la aplicación de las normas relativas a los pagos transfronterizos en euros a los

adeudos directos y f inalizará su revisión del Reglamento en el 2009 con el f in de

facilitar la implantación de la SEPA.

> �El Reglamento nº 2560/2001, que establece el principio de igualdad

de comisiones entre los pagos transfronterizos efectuados dentro de

la UE y los pagos nacionales de características similares, ha creado un

desequilibrio entre las comisiones bancarias y el coste de los pagos

transfronterizos. Este desequilibrio sólo puede corregirse si el tratamiento

de los pagos transfronterizos, en cuanto al procesamiento, compensación

y liquidación, se reorganiza para que sea tan eficiente y barato como lo

es el de los pagos nacionales; éste es el objetivo principal de la SEPA.

> PARA LOS PROVEEDORES DE
IN FRAE STRUCTURAS

La separación entre el desarrollo de los esquemas de pago y los

proveedores de infraestructuras (ACH y procesadores de tarjetas, por

ejemplo) impulsará la competencia entre estos últimos.

> �Los proveedores de infraestructuras dejarán de estar limitados por

las fronteras nacionales y podrán ofrecer sus servicios en toda la

zona del euro.

> �La interoperabilidad o interconexión entre los diferentes proveedores

de infraestructuras será posible mediante la utilización de un conjunto

común de estándares técnicos.

> �Los procesadores de tarjetas podrán prestar servicios a diferentes

redes de tarjetas y entidades adquirentes en toda la zona del

euro.

CONSECUENCI A S DE LA M IGRACI ÓN PARA LOS C L IEN TE S

Se espera que la incidencia general de la transición a la SEPA sobre los

clientes sea mínima, aunque es posible que observen algunos cambios

cuando los instrumentos de pago SEPA reemplacen a los nacionales. Por

ejemplo, el número de cuenta de un cliente de una entidad bancaria nacional

podría ser sustituido por el código internacional de cuenta bancaria (IBAN)

y los formatos de los formularios empleados para iniciar los pagos podrían

también ser diferentes de los actuales equivalentes nacionales.

18

LA REPERCUS IÓN DE LA SEPA SOBRE
LOS DI ST INTOS AGENTES

La creación de un mercado de pequeños pagos único en la zona del euro

es un proceso continuo. Sin embargo, el hecho de que los principales

elementos estén prácticamente establecidos, constituye un logro muy

importante. La próxima fase consistirá en desarrollar servicios de valor

añadido y ofrecérselos a los clientes, con el f in de mejorar los pagos

SEPA y garantizar la facilidad de su uso y de este modo fomentar la

implantación de una zona de pagos sin soporte de papel y con un

tratamiento automatizado de principio a f in de todas las operaciones

de pago.

> LOS INSTRUMENTOS DE PAGO SEPA
El EPC ha establecido dos nuevos esquemas de pago para las transferencias

y los adeudos directos SEPA, además de un marco para las tarjetas SEPA.

Los actuales instrumentos nacionales serán sustituidos gradualmente por los

instrumentos SEPA, que están basados en estos esquemas y marco.

19

COMPONENTES DE LA SEPA 3

Servicios de valor añadido

+

Utilización exclusivamente electrónica

+

Instrumentos de pago, infraestructuras,

estándares y marco legal comunes

LA ZONA ÚNIC A DE PAGOS EN EUROS

Tratamiento automatizado de principio a f in

LA S TRANS FERENCI A S S EPA

El esquema de trans ferencias SEPA es un esquema de pagos

interbancario que f ija un conjunto de normas y procesos comunes para

las transferencias denominadas en euros. El esquema establece un nivel

de servicios común y unos plazos de ejecución de las transferencias

SEPA que las instituciones f inancieras participantes han de respetar. El

esquema se implantó en enero del 2008.

Características del esquema de transferencias SEPA

> Abarca todo el ámbito de la SEPA; se puede llegar a cualquier

cliente.

> El importe se abona íntegramente en la cuenta del benef iciario; no

hay límite de importe para el pago.

> El plazo máximo para la liquidación es de tres días hábiles1.

>	Ex iste separación entre e l esquema y la in fraestructura de

procesamiento.

>	Se utilizan el IBAN y el BIC como identif icadores de la cuenta.

>	Está dotado con un conjunto completo de normas para los pagos

rechazados y devueltos.

1	 Conforme a la Directiva sobre servicios de pago, que entrará en vigor el 1 de noviembre de 2009,
el plazo máximo de liquidación será de tres días hábiles hasta el 1 de enero de 2012, y de un día
hábil a partir de esa fecha.

20

COMPONENTES DE LA SEPA

¿Qué es una transferencia?

Un pago iniciado por el pagador. En una transferencia, se envía una orden

de pago a la entidad bancaria del pagador (entidad remitente), la cual

traspasa los fondos a la entidad bancaria del benef iciario (entidad receptora),

posiblemente a través de varios intermediarios.

LOS ADEUDOS DI RECTOS SEPA

El esquema de adeudos directos SEPA es un esquema de pagos interbancario que establece un

conjunto de normas y procesos comunes para los adeudos directos denominados en euros. El

esquema establece un nivel de servicio común y unos plazos para la ejecución de los adeudos

directos SEPA que las instituciones f inancieras participantes han de respetar. El esquema de adeudos

directos se implantará el 1 de noviembre de 2009.

El modelo básico de adeudo directo

En el nuevo instrumento de adeudo directo el deudor enviará directamente el mandato al acreedor.

Un sistema de órdenes de domiciliación electrónica permitirá a los clientes iniciar mandatos

electrónicos a través de sus servicios de banca electrónica.

Características del esquema básico de adeudo directo SEPA

> �Abarca todo el ámbito de la SEPA; los adeudos pueden ser enviados a

cualquier benef iciario.

> �Comprende tanto los pagos en euros periódicos como los puntuales.

> �El nuevo plazo para realizar la transacción es de cinco días hábiles para

los pagos puntuales, o el primero de los periódicos, y de dos para los

pagos periódicos siguientes.

> �Hay una separación entre el esquema y la infraestructura de

procesamiento.

> �Se utilizan el IBAN y el BIC como identif icadores de la cuenta.

> �Está dotado con un conjunto completo de normas para los pagos

rechazados y devueltos.

Características especiales

> �También se ha desarrollado un esquema de adeudo directo entre

empresas, que partiendo del modelo básico de adeudo directo,

especif ica determinadas características adicionales para su utilización

en las operaciones entre empresas.

21

COMPONENTES DE LA SEPA

¿Qué es un adeudo directo?

Es una transferencia

acordada por el beneficiario

(destinatario) y el pagador

(remitente) que inicia el

beneficiario a través de

su entidad bancaria. Los

adeudos directos suelen

utilizarse para realizar

pagos periódicos (como

las facturas de los servicios

de suministros básicos) de

acuerdo con un calendario

de pagos autorizado

previamente por el pagador.

Los adeudos directos

también se utilizan para

realizar pagos puntuales, en

los que el pagador autoriza

un pago concreto.

LOS PAGOS CON TAR JETA SEPA

Los pagos con tarjeta SEPA se realizarán conforme a un conjunto

de principios de alto nivel que las entidades bancarias emisoras y

adquirentes, así como las redes de tarjetas y los operadores, habrán

de observar. El EPC ha establecido estos principios que constituyen el

denominado marco para las tarjetas SEPA.

Características de los pagos con tarjeta SEPA

>	�Los titulares de tarjetas podrán pagar con una sola tarjeta en toda

la zona del euro, con la única limitación de la aceptación de la marca

por parte de los comerciantes.

> �Los titulares de tarjetas podrán efectuar, y los comerciantes recibir,

pagos con tarjeta en toda la zona del euro conforme a reglas comunes

y homogéneas.

> �Los procesadores de pagos con tarjeta podrán competir entre sí y

ofrecer servicios en todo el ámbito de la zona del euro, logrando que el

mercado de procesamiento de pagos con tarjeta sea más competitivo,

f iable y ef iciente en términos de costes.

22

COMPONENTES DE LA SEPA

¿Qué es un pago con tarjeta?

De entre los numerosos tipos de tarjetas de pago que existen a disposición de

los clientes, se pueden distinguir principalmente dos:

> �tarjetas de débito, que permiten a su titular adeudar el importe de sus

compras de forma directa e individual en una cuenta bancaria;

> �tarjetas de crédito, que permiten a su titular realizar compras con un límite

de crédito concreto. Al f inal de un período determinado, el saldo se liquida

en su totalidad, o sólo en parte aplazando el pago del importe restante, que

es considerado como un crédito por el que el titular abona intereses.

EL EFECT IVO EN LA SEPA

El buen funcionamiento de los sistemas de pago

requiere una variedad de instrumentos entre

los que se incluye el efectivo.

Con el f in de establecer una zona única de

efectivo en euros (Single Euro Cash Area,

SECA) para los profesionales del manejo de

efectivo, el BCE ha acordado una serie de

medidas destinadas a crear un entorno de

competencia justa para los servicios de caja

del Eurosistema. Estas medidas afectan al

sector bancario, como principal contraparte de

los servicios de caja

del Eurosistema y

su in termediar io

en la provisión de

efectivo al público

en general. A medio

plazo, se adoptarán

otras medidas para

lograr una mayor

armonización de los

servicios de caja de

los BCN.���

23

COMPONENTES DE LA SEPA

¿Quién emite los billetes?

El BCE es el único facultado

para autorizar la emisión de

billetes en la zona del euro.

Los BCN del Eurosistema

ponen los billetes en euros

en circulación a través del

sector bancario. Los cajeros

automáticos constituyen el

principal canal de distribución

de billetes al público.

> LAS INFRAESTRUCTURAS SEPA
El marco del EPC para el funcionamiento de los mecanismos de compensación

y liquidación en el ámbito de la SEPA establece los principios que permiten a

los proveedores de infraestructuras compensar pagos realizados mediante

los esquemas de transferencias y de adeudos directos SEPA. El marco separa

las funciones y responsabilidades correspondientes a los esquemas (es decir,

las normas para los diferentes instrumentos de pago) de aquéllas de las

infraestructuras (los proveedores que ofrecen servicios de procesamiento a las

instituciones financieras). Asimismo, el marco contiene una clasificación de los

diversos tipos de infraestructura, desde las PEACH, hasta los acuerdos entre

grupos o los puramente bilaterales. El marco para los mecanismos de compensación

y liquidación en el ámbito de la SEPA entró en vigor en enero del 2008.

CARACTER Í ST ICAS DE LAS INFRAESTRUCTURAS DE COMPENSACI ÓN

Y L IQU IDACI ÓN EN EL ÁMBITO DE LA SEPA

El objetivo del Eurosistema es lograr que las principales infraestructuras

tengan capacidad para enviar y recibir pagos realizados en euros utilizando

instrumentos de pago SEPA desde cualquier entidad a cualquier otra entidad

bancaria de la zona del euro. Las entidades pueden ser accesibles de forma

directa, o indirecta a través de entidades intermediarias o de conexiones entre

infraestructuras. Para que el intercambio de mensajes de pago sea eficiente, los

proveedores de infraestructuras deberían adoptar normas de interoperabilidad

uniformes. Otro de los objetivos es garantizar la total transparencia de los

servicios y precios de los proveedores de infraestructuras.

24

COMPONENTES DE LA SEPA

¿Qué es la compensación y la liquidación?

La compensación es el proceso por el que se transmiten, concilian y

conf irman órdenes de pago y se establece una posición de liquidación def initiva

(ya sea basada en operaciones individuales o en un conjunto de ellas).

La liquidación es la transferencia de fondos entre el pagador y el benef iciario

(entre la entidad pagadora y la benef iciaria).

Por tanto, el marco de compensación y liquidación en el ámbito de la

SEPA estará diseñado para garantizar:

> la accesibilidad a todas las entidades bancarias de la zona del euro;

> la separación entre esquema e infraestructura.

> E S TANDAR I ZACI ÓN
Para los instrumentos de pago SEPA, el EPC ha decidido utilizar estándares

internacionalmente reconocidos. El objetivo es asegurar el procesamiento

automatizado (de principio a f in) de todos los pagos denominados en

euros. Este proceso consta de tres fases.

> �En las normas de funcionamiento de las transferencias y los adeudos

directos SEPA, el EPC señala los requisitos derivados de los aspectos

de negocio que describen los datos que se han de intercambiar los

intermediarios f inancieros. Sobre la base de esos requisitos, el EPC ha

identif icado los requisitos lógicos.

> �En la última fase, estos requisitos lógicos se traducen en estándares de

mensajes concretos. Los estándares seleccionados son UNIFI (norma

ISO 20022) con un lenguaje basado en XML, desarrollados por la

Organización Internacional de Normalización (ISO). El EPC ha elaborado

un conjunto de directrices de aplicación de la SEPA, que def ine la

utilización del estándar

de mensajes UNIFI.

El EPC ha decidido que

el estándar UNIFI sea

obligatorio en las relaciones

entre las entidades bancarias

y lo recomienda en las

relaciones entre cliente y

entidad bancaria.

25

COMPONENTES DE LA SEPA

¿Qué son los estándares?

Son las normas que rigen la tecnología,

el comportamiento y la interacción. Los

estándares técnicos son necesarios para

permitir la interacción y la interoperabilidad

entre sistemas informáticos y fomentar el

tratamiento automatizado de los pagos.

> MARCO J UR ÍDIC O
La Directiva sobre servicios de pago establece el marco jurídico necesario para los instrumentos

SEPA y será también de aplicación a los productos de pago nacionales existentes. La Directiva

sobre servicios de pago fue adoptada por el Parlamento Europeo y el Consejo de la UE en el 2007.

Su transposición a las legislaciones nacionales deberá haber concluido en noviembre del 2009.

La Directiva contiene tres elementos fundamentales, que se describen a continuación.

EL DERECHO A PROPORCI ONAR SERV ICI OS DE PAGO AL PÚBL ICO

La Directiva tiene como objetivo armonizar los requisitos de acceso al mercado para los

proveedores de servicios de pago distintos de las entidades bancarias, lo que ayudará a impulsar

la innovación y creará unas condiciones de igualdad que mejorarán la competencia.

REQUIS ITOS DE TRANSPARENCI A E INFORMACI ÓN

La Directiva establecerá un conjunto preciso y claro de requisitos de información armonizados

que todos los proveedores de servicios de pago deberán cumplir, tanto si ofrecen productos

de pago SEPA como nacionales. De este modo, mejorará la transparencia hacia los clientes y se

armonizarán todas las normas nacionales, que actualmente presentan grandes diferencias.

DERECHOS Y DEBERES DE LOS USUAR IOS Y DE LOS PROVEEDORES

DE SERV ICI OS DE PAGO

La Directiva proporcionará claridad y certeza en cuanto a los principales

derechos y obligaciones de usuarios y proveedores de servicios de pago.

Además, establecerá el marco jurídico necesario para la SEPA, ya que

armonizará los diferentes requisitos legales nacionales actualmente

aplicables.

26

COMPONENTES DE LA SEPA

¿Qué es la Directiva sobre

servicios de pago?

En el 2007, el Parlamento

Europeo y el Consejo de la

UE adoptaron la Directiva

sobre servicios de pago

en el mercado interior.

Esta Directiva garantizará

la aplicación del mismo

marco jurídico para todos

los pagos que se realicen en

Europa.

> �EL CONCEPTO DE SEPA
DEL EUROS I STEMA

El Eurosistema concibe la SEPA como un «mercado integrado para los

servicios de pago sujeto a una competencia efectiva, sin distinción entre

pagos transfronterizos y nacionales dentro de la zona del euro».

Declaración conjunta de la Comisión Europea y del Banco Central Europeo, mayo del 2006.

> OB JET IVOS DEL EUROS I STEMA
El Eurosistema anima al desarrollo constante de la SEPA para garantizar

que se satisfagan las necesidades y requisitos de los clientes. El objetivo

inmediato debería ser:

> �conseguir que los adeudos directos SEPA estén a disposición de todos

los usuarios a partir de noviembre del 2009;

> �continuar las iniciativas destinadas a crear una nueva red de tarjetas

europea;

> �mejorar los instrumentos de pago SEPA con servicios de valor añadido

(facturación y conciliación electrónicas, iniciación de pagos en línea,

etc.), garantizando el tratamiento automatizado de principio a f in de

todos los pagos SEPA.

27

LA SEPA Y EL EUROS I STEMA 4

¿Por qué participa el Eurosistema en la SEPA?

El interés del Eurosistema en el proyecto SEPA y en la integración f inanciera

de los sistemas de pago en general, se basa en las funciones que le atribuye

el Tratado constitutivo de la Comunidad Europea de promover el buen

funcionamiento de los sistemas de pago y de salvaguardar la estabilidad f inanciera.

> �GARANT IZAR LA
CREACI ÓN DE LA SEPA

Para lograr la creación de la SEPA, el Eurosistema

apoya el proyecto actuando como catalizador

para el cambio y continuará:

> �ofreciendo orientación con el f in de lograr

el mercado de pequeños pagos que más se

adecue a los intereses de la UE;

> �cooperando con el sector público para

asegurar que esté entre los primeros en

adoptar los productos de pago SEPA en

todos los países;

> �colaborando con todos los usuarios para

garantizar que sus expectativas sean tenidas

en cuenta por el EPC;

> �contribuyendo en la coordinación de las

iniciativas en materia de comunicación:

	 > �en el ámbito transfronterizo con la

Comisión Europea y el EPC para coordinar

sus actividades de comunicación;

	 > �en el entorno nacional con los órganos

de coordinación establecidos en todos

los países de la zona del euro. Estos

órganos están formados principalmente

por representantes de los gobiernos

nacionales, de las asociaciones bancarias y

de los BCN. Su propósito es garantizar la

aplicación de los elementos fundamentales

de la SEPA y asegurarse de que las

comunidades bancarias nacionales están

informadas sobre la SEPA y preparadas

para la misma.

28

LA SEPA Y EL EUROS I STEMA

> �LAS EXPECTAT IVAS DEL EUROS I STEMA
A LARGO PLAZO

El Eurosistema anima al EPC a que continúe su labor para crear en la zona del euro un mercado

de pequeños pagos único e innovador que satisfaga las necesidades y requisitos de los ciudadanos

europeos. El Eurosistema espera que a largo plazo todos los pagos de la zona del euro se

consideren internos y sean, como mínimo, tan seguros y ef icientes como los efectuados a través

de los mejores sistemas de pago nacionales actualmente existentes.

CAL IDAD

En la SEPA, los pagos en euros se equipararán,

e incluso superarán, en rapidez y comodidad a

los pagos nacionales que se ejecutan de manera

más ef iciente en la actualidad.

PART ICI PACI ÓN DE LOS INTERESADOS

Todos los interesados tomarán parte en el

desarrollo continuo de la SEPA. Aunque a

corto plazo la SEPA constituye un reto para

todos, a largo plazo ofrece una importante

oportunidad tanto para la integración europea

como para el progreso tecnológico.

SEGUR IDAD

Los clientes se sentirán más seguros cuando

utilicen los instrumentos de pago SEPA ya que

están dotados de un conjunto de estándares

mínimos de seguridad.

ESTANDAR IZACI ÓN

A largo plazo, todas las operaciones de pago

de la zona del euro podrán tratarse de forma

automatizada de principio a f in, basándose en

estándares abiertos y universales.

ELECCI ÓN

Los part icipantes podrán elegir entre los

instrumentos SEPA, plenamente transparentes,

sin estar limitados por las fronteras nacionales.

Todos los clientes podrán escoger entre una

amplia oferta de entidades bancarias y de

productos de pago. Por último, las instituciones

f inancieras podrán optar entre una extensa

gama de proveedores de infraestructuras y de

procesadores de tarjetas.

COMPETENCI A

La SEPA generará mayor competenc ia

convirtiendo la zona del euro en un mercado

integrado en el que los proveedores puedan

ofrecer sus servicios en toda la zona del euro,

independientemente de las fronteras nacionales.

29

LA SEPA Y EL EUROS I STEMA

30

© Banco Central Europeo, 2009

Dirección	� Kaiserstrasse 29,

	 60311 Frankfurt am Main, Alemania

Apartado de correos 	� Postfach 16 03 19,
	
	 60066 Frankfurt am Main, Alemania

Teléfono 	 +49 69 1344 0

Dirección en Internet 	 http://www.ecb.europa.eu

Fax 	 +49 69 1344 6000

Composición y diseño 	 �Alexander Weiler,
	 Visuelle Kommunikation,
	 Hünstetten, Alemania

Impreso por	 Imprimerie Centrale s.a.,
	 Luxemburgo

Todos los derechos reservados.

ISBN (edición electrónica) 978-92-899-0578-7

ES

	LA ZONA ÚNICA DE PAGOS EN EUROS (SEPA) UN MERCADO DE PEQUEÑOS PAGOS INTEGRADO
	ÍNDICE
	PRÓLOGO
	INTRODUCCIÓN
	LA CREACIÓN DE LA ZONA ÚNICA DE PAGOS EN EUROS
	LA REPERCUSIÓN DE LA SEPA SOBRE LOS DISTINTOS AGENTES
	COMPONENTES DE LA SEPA
	LA SEPA Y EL EUROSISTEMA

