

ARE YOU READY? ISO 20022

WHAT IS ISO 20022?

A standardized, internationally agreed upon, approach for the development of financial services messages.

WHY SHOULD I CARE?

The industry is migrating to this new standard to enable counterparties to improve the consistency of their communications.

WHAT SECTORS ARE MIGRATING?

JUST ABOUT ALL OF THEM!

Industry and regulatory-driven initiatives are underway in:

PAYMENTS

SECURITIES

TREASURY

TRADE
SERVICES

CARDS

FOREIGN
EXCHANGE

SEPA MIGRATION

Initiative to create an integrated payments market across Europe for any organization or individual making or receiving payments in euros. SEPA payment formats are based on the global ISO 20022 message standards.

SEPA Credit Transfers
Migrated*

SEPA Debit Transfers
Migrated*

*As of March 2014

SECURITIES FUNDS MIGRATION

Migrate the ISO 15022 messages for funds (MT 502, 509, 515) to the ISO 20022 equivalent messages.

United States

United Kingdom

Hong Kong

Germany

ISO 20022 for Funds Adoption Rate per Country

ISO 20022 FOR TRADE SERVICES

SWIFT's Trade Services Utility (TSU) uses ISO 20022 to support document matching in:

Purchase Orders

Invoices

Other Supply
Data Chain

CORPORATE TREASURY & ISO 20022

Migrate Corporates to ISO 20022 as a single, global payment format.

Straight-Through-Processing
with ERP Systems

Consolidated Payables File
for Bank Processing

BANK PAYMENT OBLIGATION (BPO)

An ISO 20022-based open account trade settlement instrument. Offers buyers and suppliers a new method to secure and finance trade transactions.

Banking Groups
Ready for the BPO*

Corporates Live
on the BPO*

*BPO Adoption as of April 2014

ISO 20022 CARDS MESSAGES

Covers card transactions between and for:

ACCEPTOR AND
ACQUIRER

ACQUIRER
AND ISSUER

SALE SYSTEM
AND POI

TERMINAL
MANAGEMENT

CLEARING AND
SETTLEMENT

FEE
COLLECTION

FOREIGN EXCHANGE ISO 20022 MESSAGES

Will support FX messages* for:

PRE-TRADE

TRADE

POST-TRADE

NOTIFICATION

CLEARING AND
SETTLEMENT

REPORTING &
RECONCILIATION

*Currently, there are approved messages only in place for post-trade.

Need Help with your migration to ISO 20022?

Contact GXS to discuss your needs:

North America: +1 800-560-4347
Europe, Middle East and Africa: +44 (0)1932 776047
Asia Pacific: +852 2884-6088 Japan: +81-3-5574-7545
Email: swiftinfo@gxs.com