
Whitepaper

Mobile Payment &
SEPA Instant Payments
Die Zukunft im Zahlungsverkehr

F
o

to
:
W

o
rl

d
lin

e

Medienpartner:

SELL

BUY

%

MCC – Mobile Commerce Community

Die Plattform für Zusammenarbeit
im Mobile Commerce.

eye square

Auszug Mitglieder 2018

Werden Sie Mitglied! Kontakt: Ercan Kilic, T +49 221 94714-218

E kilic@gs1-germany.de | www.gs1-germany.de

noch immer entfällt die Hälfte aller Umsätze in Deutsch-

lands stationärem Handel auf die Zahlung mit Bargeld.

Zwar sinkt der Bargeld-Anteil am Umsatz seit Jahren

jährlich um etwa 1 bis 2 Prozentpunkte, doch noch

immer werden 77,2 Prozent aller Einkäufe bar bezahlt,

so eine EHI-Studie. Gerade für kleinere Beträge setzen

die Deutschen also lieber Bargeld als Kartenzahlung

oder Mobile Payment ein. Dabei würde sich gerade

Mobile Payment auch für die Zahlung von Kleinbeträgen

eignen: Lösungen wie die der Kaffeekette Starbucks
machen es bereits vor.

Mit diesem Whitepaper möchten wir Händlern und Her-

stellern aufzeigen, wie sie von Mobile Payment sowie

dem noch in Entwicklung befindlichen Verfahren
„händler-basierte Instant Payments am POS“, kurz ge-

nannt „Hippos“, profitieren können. Dabei gilt einmal
mehr, dass es offener, branchenübergreifender und
weltweit gültiger Standards bedarf – und daran arbeitet

GS1 Germany seit über 40 Jahren.

In unserer Mobile Commerce Community arbeiten wir

kooperativ mit allen Marktteilnehmern zusammen, um

in einem internationalen Netzwerk Know-how zu teilen

und Innovationen weiter zu entwickeln. Unser Ziel ist

es, dass Industrie und Händler mit neuen Technologien

und auf Basis gemeinsamer Standards ihre Prozesse

optimieren, stetig wachsende Verbraucherwünsche
zielführend begegnen und gesetzliche Anforderungen

erfüllen können.

Sie wollen nach der Lektüre gemeinsam mit uns die

mobile Zukunft des Handels gestalten? Dann treten

Sie unserer Mobile Commerce Community bei. Unser

Netzwerk aus Händlern, Herstellern, Banken, Dienstleis-

tern und Internet-Plattformen arbeitet in verschiedenen

Arbeitsgruppen an zentralen Fokusthemen wie Mobile

Payment oder Mobile Marketing. Sprechen Sie uns

gerne an!

Zudem würde ich mich freuen, wenn wir uns am 16. und

17. Oktober 2018 in Berlin sehen: Dann treffen sich
bereits zum vierten Mal Top-Entscheider und Führungs-

kräfte aus Handel und Industrie auf unserer Mobile in

Retail Conference. Es erwarten Sie brandneue Insights

& Strategien zum Mobile Commerce, ein internationales

Speaker Line-up, Use Cases und Best Practices sowie

spannende Breakout-Sessions. Eines der Top-Themen

auf der Konferenz: „Echt Zeit für Echtzeit: Mobile SEPA

Instant Payments im Omnichannel-Retailing“.

Wir freuen uns auf Sie!

Liebe Leser,

Ihr Ercan Kilic

Leiter Mobile Solutions & Financial Services

Corporate Functions

3

GS1 Germany Whitepaper Editorial

Haben Sie schon mal versucht, Ihren Einkauf mit dem Handy zu bezahlen? Ja, grundsätzlich ist das in immer

mehr Läden in Deutschland möglich. Aber weder gibt es bislang ein flächendeckend funktionierendes mobiles
Bezahlverfahren, noch ist die Marktdurchdringung von mobilem Bezahlen all zu groß. So zeigte jüngst der

Adyen Retail Report 2018: Lediglich fünf Prozent der Konsumenten in Deutschland haben schon einmal mit

ihrem Smartphone im stationären Handel bezahlt.

Die Idee vom Smartphone als Ersatz für die Geld-

börse macht dabei gefühlt schon so lange die Runde,

wie es Smartphones gibt. Immer wieder stand und steht

Mobile Payment hierzulande „kurz vor dem Durch-

bruch“. Und die Fachwelt feiert fast jedes neue mobile

Zahlungsverfahren als einen vermeintlichen Heilsbringer

– bis der Hype wieder abflacht. Einschlägige Erhebun-

gen wie die EHI-Studie “Kartengestützte Zahlungssys-

teme 2018” zeigen allerdings, dass Mobile Payment als

Zahlungsart nach wie vor eher irrelevant ist, wenn damit

ausschließlich die Zahlung im stationären Handel

gemeint ist. Zwar schrumpft der Umsatzanteil von

Bargeld im stationären Handel seit Jahren und lag 2017

erstmals nur noch bei 50 Prozent des Gesamtumsatzes.

46,9 Prozent entfallen auf Kartenzahlungen, 2,5 Prozent

auf Rechnungskauf und 0,6 Prozent auf sonstige

Zahlungsarten.

Auch wenn der Umsatzanteil der Barzahlungen weiter

gesunken ist, heißt dies nicht, dass die Kunden bald nur

noch Karten im Geldbeutel mit sich führen, betont das

EHI: So werden noch 77,2 Prozent der Einkäufe bar be-

zahlt (Vorjahr 77,9 Prozent). Vor allem bei kleinen Ein-

kaufsbeträgen kommen bevorzugt Münzen und Scheine

zum Einsatz. Aus Sicht der befragten Händler wird Bar-

geld auch in den kommenden fünf Jahren bei Beträgen

unter 30 Euro die dominierende Zahlungsart bleiben,

auch wenn der Transaktionsanteil sukzessive sinkt.

Einheitliche Lösung fehlt

Doch woran scheitert der Durchbruch von Mobile

Payment in Deutschlands Läden bislang? „Bisher ist

das Bezahlen mit dem Smartphone im Store über nur

wenige Mobile-Wallet-Anbieter möglich“, moniert

Adyen-Manager Volker Steinle in einem Fachbeitrag

Mobile Payment:
Status quo in Deutschland

F
o

to
: V

er
ifo

ne

4

GS1 Germany Whitepaper Mobile Payment: Status quo in Deutschland

https://www.adyen.com/landing/online/de/retail-report
https://www.ehi.org/de/pressemitteilungen/einzelhandel-jeder-zweite-euro-bargeldlos/
https://www.ehi.org/de/pressemitteilungen/einzelhandel-jeder-zweite-euro-bargeldlos/
http://mobilbranche.de/2018/03/mobile-payment-markt-deutschland
http://mobilbranche.de/2018/03/mobile-payment-markt-deutschland

und nennt Payback Pay als eines der Beispiele. „Leider

handelt es sich jedoch nicht um eine flächendeckende,
einheitliche Bezahllösung, wie sie die großen Wallets

wie Apple Pay oder Google Pay mitbringen“ – und diese

Lösungen sind in Deutschland bislang immer noch nicht

ausgerollt worden. „Die starke Fragmentierung des

Angebots erschwert den Durchbruch“, so Steinle wei-

ter: „Wer möchte schließlich drei verschiedene Mobile

Wallets auf seinem Smartphone installieren? Neue

Bezahlwege etablieren sich lediglich, wenn sie für den

Nutzer besser sind als alles zuvor, also einen echten

Mehrwert bieten.“ Die größte Reichweite hat derzeit

Payback Pay, das bei acht Partnerhändlern funktioniert,

nämlich Alnatura, Aral, dm, Galeria Kaufhof, Real, Rewe,

Tee Gschwendner und Thalia. Zudem gibt es hauseigene

Lö sungen u.a. von Edeka, Netto, Starbucks oder

Vapiano – und auch Mc Donalds will Mobile Payment in
Kürze ausrollen. Die Deutsche Bank und deren Tochter-

unternehmen Postbank haben ebenfalls Mobile

Payment gestartet – und schon bald kommt die banken-

übergreifende girocard Mobile (mehr zu den verschie-

denen Verfahren im Infokasten auf S. 9)

Jedoch sind noch nicht alle Lösungen vollständig aus-

gereift. Beispiel Payback Pay: Grundsätzlich funktioniert

die Zahlung hier sowohl per Barcode als auch per NFC.

Jedoch steht und fällt die Zahlung via Barcode, der vom

Handy des Kunden abgescannt wird, mit der Qualität

der Scanner an den Kassen. Wer in der Vergangenheit
erfolglos mobil zahlen wollte und den Unmut der hinter

ihm Wartenden erleben musste, der wird sicherlich

beim nächsten Einkauf mit einem gängigen Zahlungs-

mittel zahlen wollen. Bei der Zahlung mittels NFC ist

die Performance von Payback Pay da schon deutlich

stabiler und schneller. Und das ist enorm wichtig, denn

gerade Geschwindigkeit gilt als einer der wichtigsten

Erfolgsfaktoren für neue Zahlungsarten: Unter Deutsch-

lands Händlern ist die Einstellung weit verbreitet, dass

generell nur neue Zahlverfahren ausgerollt werden, die

den Zahlvorgang beschleunigen und nicht verlangsa-

men.

Es bedarf neuer Standards

Doch worin liegt der Schlüssel zum Erfolg von Mobile

Payment? Eine Expertenumfrage von GS1 Germany für

die Studie „Mobile in Retail 2017“, zu der u.a. Händler,

Banken und Zahlungsanbieter befragt wurden, sieht

vor allem drei Erfolgsfaktoren: die flächendeckende
Akzeptanz, die Gewährleistung von Sicherheit und

5

GS1 Germany Whitepaper Mobile Payment: Status quo in Deutschland

https://www.gs1-germany.de/fileadmin/gs1/basis_informationen/mobil_in_retail_studie2017.pdf

Payback Pay

Datenschutz sowie den kostenfreien Einsatz. Dafür

bedarf es eines einheitlichen technischen und funktio-

nellen Standards, der erst noch etabliert werden muss.

Weiterhin wichtig laut der GS1 Expertenbefragung: Die

Unterstützung auf Smartphone- und Bank-Seite muss

breiter werden, Marketingmaßnahmen müssen verstärkt

und eine Verbindung mit attraktiven Mehrwerten muss
geschaffen werden. Sprich: hier müssen alle Stakehol-
der zusammenarbeiten, denn nur gemeinsam ist es

möglich, für die breite Masse der Verbraucher attraktive
neue Zahlungsverfahren zu entwickeln. Insbesondere

auch bei der Kommunikation der neuen Payment-

Lösungen sollten Händler, Banken und Zahlungsdienst-

leister intensiv zusammenarbeiten.

Umgekehrt zeigt die GS1 Studie aber auch, dass Mobile

Payment noch einen langen Weg vor sich hat: Gerade

einmal ein Drittel der befragten Händler und Zahlungs-

dienstleister beurteilen die Situation auf Akzeptanzseite

bereits als positiv. Händler bemängeln in der Umfrage

u.a., dass sich noch kein System durchgesetzt hat und

die Integration zahlreicher unterschiedlicher Zahlarten

im Handel in der Breite kaum stattfinden wird. Auch sei-
en die Technologien momentan noch zu unbekannt und

es fehle an einer Informationskampagne der nationalen

Stakeholder. Viele Mitarbeiter sind außerdem nicht mit
der neuen Technik vertraut. Positiv bewerten hinge-

gen einige der Befragten, dass die meisten Filialisten

mittlerweile NFC-Terminals im Einsatz haben. Und diese

NFC-Terminals bieten eine sehr gute Ausgangsbasis für

Mobile Payment. Weiterer Pluspunkt laut den Befragten:

Nahezu alle großen Einzelhändler experimentieren mitt-

lerweile mit Mobile Payment und einige Verfahren wie
Payback Pay sind schon großflächig nutzbar.

Ein weiteres spannendes Ergebnis der GS1 Studie:

Nach Einschätzung der befragten Händler und Dienst-

leister werden bereits im Jahr 2020 zwischen 10 und

25 Prozent der Kunden in Deutschland unregelmäßig

mobil bezahlen. Tendenziell scheint der Handel in Hin-

blick auf Mobile Payment sogar optimistischer zu sein

als die Kreditwirtschaft und Banken, so die „Mobile in

Retail“-Studie. Die Befragten sind sich einig: Mobile Pay-

ment wird sich besonders an Tankstellen, im Lebens-

mitteleinzelhandel, in der Gastronomie und in Drogerie-

märkten durchsetzen.

Apple Pay lässt auf sich warten

Einer der größten Hoffnungsträger im Bereich Mobile
Payment ist laut der Expertenumfrage von GS1 Germa-

ny der Bezahldienst Apple Pay, der in den USA bereits

im Herbst 2014 eingeführt wurde. Allerdings lässt deren

Launch in Deutschland schon lange auf sich warten,

während Apple Pay in Nachbarländern wie Frankreich

oder der Schweiz schon längst funktioniert. Dass sich

der Deutschlandstart so lange hinzögert, dürfte ver-

schiedene Gründe haben: Die Schweiz hatte jahrelang

einen Marktanteil des iPhones von über 50 Prozent,

während er in Deutschland bei nur rund 20 Prozent

liegt. Die Franzosen ziehen wiederum die Carte Bleue

dem Bargeld vor. Und nicht zuletzt muss Apple mit

jeder Bank individuell vereinbaren, dass die Kredit- und

Debitkarten der Kunden innerhalb der App von Apple

Pay virtuell abgebildet werden dürfen. Diesbezüglich

waren viele deutsche Banken anfangs skeptisch, zumal

Apple an den Transaktionen mitverdienen will. Für eine

Beteiligung von Apple an den Erlösen sind die meisten

Banken zumindest derzeit noch nicht bereit.

F
o

to
:
P

a
y
b

a
c
k
 P

a
y

6

GS1 Germany Whitepaper Mobile Payment: Status quo in Deutschland

https://www.gs1-germany.de/fileadmin/gs1/basis_informationen/mobil_in_retail_studie2017.pdf
https://www.gs1-germany.de/fileadmin/gs1/basis_informationen/mobil_in_retail_studie2017.pdf

Abgesehen von Insellösungen wie Payback Pay, das mit

dem Lastschriftverfahren arbeitet, erwarten die befrag-

ten Experten, dass in Deutschland das mobile Bezahlen

zunächst in Form von auf dem Smartphone virtualisier-

ten Kreditkarten funktionieren wird. Mit der girocard

Mobile verfolgt die Deutsche Kreditwirtschaft bereits

eine alternative Lösung in einem Piloten. Weiterhin

dürfte auch Sepa Instant Payments für Zahlungen am

POS bald fit gemacht werden (siehe dazu gesonderter

Artikel auf S. 10).

Remote Payment im Mobile Commerce
als Wegbereiter für Zahlung am POS

Unterschätzt wird zudem oft die Vielseitigkeit des Be-

griffs Mobile Payment: Damit muss nicht zwangsläufig
die Zahlung im stationären Handel mittels NFC oder

QR-Code gemeint sein. Viel verbreiteter ist die mobi-
le Zahlung bereits im E-Commerce und innerhalb von

Apps. Dabei kommt sogenanntes Remote Payment zum

Einsatz, das wenig mit der Interaktion an der Super-

marktkasse am physischen POS gemein hat – aber den-

noch die Bereitschaft, mit dem Handy auch im stationä-

ren Handel zu bezahlen, bei den Verbrauchern steigern
könnte. Bereits heute ist es für viele Smartphone-Nutzer

selbstverständlich, beispielsweise ihr MyTaxi oder ihre

Foodora-Bestellung direkt auf dem Handy per PayPal

oder Kreditkarte zu bezahlen. Oder ihren Amazon-Kauf

per einmal hinterlegter Lastschrift in der App zu be-

gleichen. Wie enorm wichtig Remote Payment ist, zeigt

auch Zalando: Dort erfolgten 2017 stolze 70,7 Prozent

der Zugriffe auf den Shop über Mobilgeräte. Den ge-

nauen Mobile-Anteil am Umsatz will Zalando zwar nicht

verraten, dafür aber die Erkenntnis, das gerade die Mo-

bile-Nutzer häufiger bestellen als die Desktop-Nutzer,
wenn auch bei etwas kleinerer Warenkorbgröße.

Umgekehrt ist für viele Menschen die Frage, wieso sie

ihr relativ großes Handy im Laden zücken sollen, wenn

es doch auch mit Bargeld oder einer viel kleineren Karte

geht. Eine Lösung könnte sein, dass Kunden im Laden-

geschäft über ein Wearable wie etwa eine Smartwatch,

ein Fitnessarmband oder einen eleganten Ring mit

NFC zahlen. So funktioniert Apple Pay nicht nur übers

iPhone, sondern auch über die Apple Watch. Auch der

Wearable-Hersteller Fitbit hat bereits eine entsprechen-

de Lösung ausgerollt, bei der Smartwatches mit schon

vorhandenen Kredit- und Debitkarten gekoppelt wer-

den können. Fitbit bewirbt die Lösung mit dem Motto

„Trage eine Uhr, die deine Brieftasche ersetzt“.

Alipay und We Chat Pay weisen
in China den Weg

Dass Mobile Payment viel Potenzial hat, zeigt ein Blick

nach China: Dort zählen die Lösungen Alipay und

We Chat Pay bereits seit einiger Zeit zu marktüblichen

Zahlungsverfahren. Laut einer aktuellen Händlerbefra-

gung der Deutschen Bundesbank in den Ballungszen-

tren Shanghai, Peking und Hangzhou kommen Alipay

und WeChat Pay dort zusammen schon auf einen

Marktanteil von stolzen 56,1 Prozent. Mittlerweile haben

auch erste Händler in Deutschland und anderen euro-

päischen Ländern die Zahlung per Alipay und/oder

We Chat Pay eingeführt. Dabei geht es bislang nur

darum, chinesische Reisende anzusprechen, die mit 2,5

Millionen Übernachtungen pro Jahr in Deutschland die

zweitgrößte Reisegruppe aus Übersee darstellen. Denk-

bar wäre aber auch ein Rollout für Nicht-Chinesen.

We Chat Pay funktioniert dabei direkt innerhalb des

Messenger-Dienstes We Chat mit über einer Milliarde

Nutzern: „Der Messenger als Payment Interface sorgt

für hohe Kundenzufriedenheit und er bringt einen ent-

scheidenden Vorteil gegenüber anderen Mobile Wallets
mit: eine hohe Nutzerbasis“, meint Volker Steinle von
Adyen dazu. Ein solches Modell wäre auch auf Whats-

App oder den Facebook Messenger übertragbar, die

ebenfalls bereits über enorm viele Nutzer verfügen:

„Haben Verbraucher die App bereits integriert, stellt das
Herunterladen keinen extra Aufwand und damit kein

Hindernis dar. Außerdem sind die Messenger-Dienste

bekannt und bereits in unseren Alltag integriert – eine

wichtige Voraussetzung, um Vertrauen aufzubauen“, so
Steinle weiter. In den USA sind bereits Privatzahlungen

(P2P Payment) per Facebook Messenger möglich – ein
erstes Anzeichen dafür, dass Facebook das Thema Pay-

ment bald stärker in den Fokus nehmen könnte.

P2P-Anbieter sollten Reichweiten
verbinden

Derweil haben auch in Deutschland und anderen west-

lichen Ländern verschiedene Anbieter von P2P-Zah-

lungen eine signifikante Reichweite aufgebaut, zum
Beispiel Cringle, Lendstar, Kwitt oder Paypal/Venmo.
„Wenn diese Player ihre Reichweiten miteinander ver-

binden bzw. eine Interoperabilität herstellen würden,

könnten ganz neue Marktdynamiken entstehen“, meint

GS1 Experte Ercan Kilic. Sprich: Wenn Nutzer unter-

schiedlicher Lösungen Geld untereinander transferie-

ren könnten, dürften die Angebote viel erfolgreicher

werden. Zudem wäre es auch denkbar, eine solche

Anbieter-übergreifende Lösung auch auf die Zahlung

am physischen Point of Sale auszudehnen, da durch die

Interoperabilität die Verbreitung der Bezahl lösungen im
Markt steigt und damit die Attraktivität für den Händler

zunimmt. Die unterschiedlichen, fragmentierten Mobile

Payment Reichweiten könnten durch Bündelung zu ei-

ner höheren Akzeptanz bei den Händlern führen, deren

Bereitschaft steigen würde diese Bezahltransaktionen

anzunehmen.

7

GS1 Germany Whitepaper Mobile Payment: Status quo in Deutschland

Payment wandert im Internet der Dinge
in den Hintergrund

Für die Zukunft des Mobile Payment sind zudem auch

Themen wie das Internet der Dinge oder Connected

Cars spannend: So weisen bereits Bestell-Buttons wie

Amazon Dash den Weg dahin, dass Käufe von Din-

gen ausgelöst werden, ohne dass es überhaupt noch

zu einem bewussten Zahlvorgang kommt. In dieselbe

Richtung gehen Drucker, die selbstständig neue Toner

nachbestellen oder natürlich auch die Vision vom voll-
automatischen Kühlschrank, der immer wieder selbst

nachbestellt. Im Bereich Connected Cars arbeiten der

Zahlungsdienstleister Concardis und der Autozulieferer

IAV (Gemeinschaftsunternehmen von VW, Continen-

tal und Schaeffler) an der Lösung Drive2Shop, die das

Auto zur Shopping-Plattform machen soll. Drive2Shop

gleicht während einer Autofahrt die Angebote lokaler

Händler mit den Wünschen der Kunden ab, die vorab in

der Cloud gesammelt wurden oder per Spracheingabe

auf der Fahrt geäußert werden. Er kann das gewünsch-

te Produkt bestellen und sofort mitnehmen; das Auto

navigiert ihn direkt zum Händler. Wenn der Kunde ein-

trifft, ist der Einkauf bereits aus dem Fahrzeug heraus
bezahlt und der Kunde kann es an einem Drive-In-

Schalter abholen, ohne das Auto verlassen zu müssen.

Beim Supermarkt-Konzept Amazon Go wiederum

verlässt der Kunde den Laden ohne einen erkennbaren

Bezahlvorgang: „Die Autorisierung des Kunden findet
bereits beim Eintritt in den Markt statt. Schon zu die-

sem Zeitpunkt steht die Zahlungsart fest, denn sie ist in

einer App hinterlegt und wird automatisch via NFC oder

Bluetooth ausgelesen. Der Kunde erklärt sich schon vor

Eintritt in die Filiale damit einverstanden, dass später

eine Belastung seines Kontos über die hinterlegte Zah-

lungsart erfolgt“, beschreibt die Fachzeitschrift Retail

Technology das Verfahren. Ein ähnliches Pilotprojekt,

wenn auch für Elektronikartikel, hat Saturn im März

2018 in Innsbruck gestartet, und zwar eine Expressfiliale
ganz ohne Kassen. Die Kunden müssen stattdessen eine

App installieren, darüber den Barcode des gewünsch-

ten Artikels einscannen und schließlich per Lastschrift,

Kreditkarte oder Paypal zahlen. Die zentrale Frage für

Saturn bei dem Testlauf in Innsbruck: Akzeptieren die

Kunden das Einkaufen ohne gewohnte Kasse? Payment

könnte also in der Zukunft immer häufiger vollautoma-

tisch (Amazon Go) oder zumindest ohne traditionelle
Kasse (Saturn Express) geschehen. Wenn sich das Kon-

zept von Amazon Go durchsetzt, wird der Kunde das

Bezahlen überhaupt nicht mehr merken – und bräuchte

weder Bargeld, noch Karte oder Handy im Laden zücken.

Mobile Payment: Status quo in Deutschland

Sillpark - Saturn Express

F
o

to
:
S

a
tu

rn
 /

 K
la

u
s

M
a
is

lin
g

e
r

8

GS1 Germany Whitepaper

https://www.iav.com/drive2shop#berblick
https://www.retailtechnology.de/payment/detail/Controller/Article/amazon-go-mobile-payment-go.html
https://www.retailtechnology.de/payment/detail/Controller/Article/amazon-go-mobile-payment-go.html
http://www.sueddeutsche.de/wirtschaft/saturn-geschaeft-ohne-kasse-1.3897672
http://www.sueddeutsche.de/wirtschaft/saturn-geschaeft-ohne-kasse-1.3897672

Mobile Payment in Deutschland: Die Lösungen im Überblick

• Payback Pay: Im Sommer 2016 gestartet, hat

der Bonusprogramm-Anbieter Payback seine

mobile Bezahllösung Schritt für Schritt bei

diversen Partnern wie dm, Real, Aral, Rewe

ausgerollt und damit bereits ein großes Netz

an Akzeptanzstellen aufgebaut. Der Kunde er-

teilt einmalig ein Lastschriftmandat und kann

danach bei allen Partnern mit seinem Handy

bezahlen. Dies geschieht je nach POS-Techno-

logie des Partners über die Payback-App per

QR-Code oder NFC. Die Lösung setzt dabei

das bestehende Payment-Öko system aus Ac-

quirer, Issuer, Card Schemes und Netzbetrei-

ber unter Druck.

• EDEKA und dessen Discounter Netto bieten

Mobile Payment über die hauseigenen Kun-

den-Apps an. Hinter der Lösung steckt der

Technologieanbieter Valuephone. Die Zahlung
erfolgt dabei ebenfalls über ein bereits bei der

App-Einrichtung erteiltes Lastschriftmandat.

• Starbucks hat seine in den USA sehr erfolg-

reiche mobile Zahlungslösung mittlerweile

auch nach Deutschland gebracht. Dabei ist die

Nutzung an die hauseigene Kundenkarte Star-

bucks Card gekoppelt, die auf Guthabenbasis

funktioniert und auch ein Loyalty-Programm

beinhaltet. Eine Zahlung ist nur möglich, wenn

die virtuelle Starbucks Card innerhalb der App

zuvor bspw. per Kreditkarte aufgeladen wurde,

was direkt innerhalb der App mit einem Min-

destbetrag von 5 Euro möglich ist.

• Vapiano: Die Restaurantkette ermöglicht die

Bestellung und Bezahlung über die hauseige-

ne App. Das Verfahren soll u.a. Wartezeiten
am Ausgang minimieren. Zum Einsatz kommt

dabei wahlweise Paypal oder eine Kredit-

karte. Bei einem Vapiano-Besuch erzeugt die
App einen QR-Code, der im Eingangsbereich

eingescannt wird, um sich so im Restaurant

einzuchecken. Auch bei der Essensbestellung

wird der Code gescannt. Zum letzten Mal wird

die App beim Verlassen des Restaurants ge-

scannt und so der Bezahlvorgang ausgelöst.

Dieser wird mit Hilfe des Fingerabdrucks oder

Eingabe einer PIN bestätigt.

• Die Deutsche Bank ermöglicht als erste deut-

sche Großbank seit 2017 Mobile Payment über

die eigene Banking-App. Dazu wird in der App

eine von der Deutschen Bank herausgegebene

Mastercard virtuell hinterlegt, danach ist die

Zahlung per NFC möglich. Allerdings ist die

Lösung bislang auf die Android-Variante der
App beschränkt, da Apple die NFC-Schnitt-

stelle des iPhones nicht für Drittanbieter frei-

geben will. Eine ähnliche Android-Lösung hat

zudem im September 2017 die Postbank aus-

gerollt – nur kommt hier eine virtuell hinterleg-

te Visa-Karte zum Einsatz.

• Vodafone betreibt mit My Wallet als letzter

verbliebener Mobilfunkanbieter in Deutschland

eine eigene Lösung für Mobile Payment, wird

diese aber Ende Juni 2018 einstellen. Die Deut-

sche Telekom und O2 hatten vergleichbare

Lösungen bereits 2016 vom Markt genommen.

Einer der möglichen Gründe: die Vodafone
My Wallet ist wie auch die Lösungen der Deut-

schen Bank und der Postbank auf Android-

Geräte beschränkt. In der My Wallet-App

kann einerseits eine Visa-Kreditkarte virtuell
hinterlegt werden, andererseits ist auch eine

Verknüpfung mit Paypal möglich. Gezahlt wird
per NFC.

• Girocard Mobile ist bislang noch nicht gestar-

tet, gilt aber als Hoffnungsträger gerade unter
den Volks- und Raiffeisenbanken. Bereits in
2017 sind einige genossenschaftliche Institute

mit einem Piloten gestartet und auch die Spar-

kassenorganisation plant für 2018 die Girocard

Mobil ins Handy zu bringen. Auch hierbei wird

die Zahlung per NFC erfolgen.

9

GS1 Germany Whitepaper Mobile Payment: Status quo in Deutschland

Bezahlungen in Echtzeit: Leider erinnert der elektronische Zahlungsverkehr auch im Jahr 2018 noch immer viel

zu häufig an das BTX-Zeitalter – und Zahlungen per Überweisung oder Lastschrift sind oft tagelang unterwegs.
Zwar haben viele Banken mittlerweile ihr Frontend für eine Überweisung aufgepeppt und bieten z.B. schicke

Apps an. Doch es dauert noch immer eine halbe Ewigkeit, bis das Geld endlich beim Empfänger ankommt. Ein

Unding im Zeitalter von „Instant Gratification“, der sofortigen Befriedigung von Bedürfnissen übers Smart-
phone. Mit Sepa Instant Payments soll sich das nun ändern.

Endlich soll der elektronische Zahlungsverkehr so

schnell werden wie die Zahlung mit Bargeld. Denn es ist

schon absurd, dass das seit der Antike geltende Prinzip

„Geld gegen Ware“ bei elektronischen Zahlungen nach

wie vor nur selten gilt. Zwar kennen wir seit Jahren

Sofortüberweisungen aus Thrillern, in denen Millionen-

beträge per Knopfdruck und in Echtzeit auf Nummern-

konten transferiert werden. Oder auch in kleinem Stil

Sofortzahlungen von einem Paypal- zum anderen Pay-

pal-Konto. Doch in der grauen Alltagswelt der europä-

ischen Giro- und Kontokorrentkonten sieht es ganz an-

ders aus: „Bei Überweisungen und Lastschriftverfahren

liegen meist zwei bis drei Tage zwischen dem Bezahlen

und dem Zeitpunkt, an dem das Geld auf dem Emp-

fängerkonto eingetroffen ist. Bis dahin gehen Händler
in das Risiko, dass ein Konto nicht gedeckt ist oder der

Kunde eine Zahlung zurückruft“, erklärt Ercan Kilic, Ab-

teilungsleiter Mobile Commerce + Financial Services bei

GS1 Germany. Bei Sepa Instant Payments entfallen

diese Risiken. Deshalb ist die neuartige Zahlungsform

nicht nur spannend für Überweisungen von einer Per-

son zu einer anderen Person (P2P), sondern birgt zu-

gleich auch große Potentiale für stationären Handel und

E-Commerce.

Nach jahrelanger Vorbereitung durch das European
Payment Council (EPC) wurde Sepa Instant Payments
Ende November 2017 Realität. Jedoch wird es bislang

nur von wenigen Banken und Händlern unterstützt. Das

könnte sich aber bald schon ändern, denn die Vorteile

überwiegen: Sepa Instant Payments schreibt „eine

sofortige und garantierte Verfügbarkeit der Mittel für
den Zahlungsempfänger vor. Nicht erfolgreiche Über-

weisungsaufträge werden sofort zurückgewiesen. Für

Sepa Instant Payments
für den Handel

F
o

to
: C

C
V

 D
eu

ts
ch

la
nd

Sepa Instant Payments für den Handel

10

GS1 Germany Whitepaper

Instant-Überweisungen gilt ein Zeitlimit von max. zehn

Sekunden ab Validierung des Auftrags durch den Zah-

lungsdienstleister des Zahlers. Grundsätzlich gilt das

Verfahren bis zu einer Betragsgrenze von 15.000 Euro.
Zahlungsdienstleister, die Instant-Überweisungen anbie-

ten, müssen rund um die Uhr an allen Tagen des Jahres

für die Abwicklung dieser Zahlungen erreichbar sein“,

fasst die Deutsche Bundesbank das Verfahren zusam-

men.

Deutschlands Händler sind von den Vorteilen der Sepa
Instant Payments überzeugt, wie eine Expertenumfra-

ge von GS1 Germany unter 37 großen stationären und

Online-Handelsunternehmen zeigt: „Die große Mehrheit

schätzt, dass Gutschriften sofort erfolgen, Interchange-

Gebühren wegfallen und das Geld garantiert verfügbar

ist“, erklärt GS1 Experte Ercan Kilic. Knapp 90 Prozent

der befragten Händler stimmen darin überein, dass die

Verringerung von Zahlungsausfällen ein wesentlicher
Vorteil ist. Darüber hinaus können im E-Commerce
Abläufe für den Versand beschleunigt werden. Die
sofortige Liquidität ermöglicht wiederum neue Hand-

lungsspielräume für Händler.

Somit spricht einiges dafür, dass Sepa Instant Payments

das Ende des elektronischen Lastschriftverfahrens

(ELV) einläuten könnten, das die genannten Vorteile
nicht bieten kann. Jedoch ist es bis dahin noch ein wei-

ter Weg, der nicht ohne Standardisierung von Prozes-

sen gelingen kann. Denn noch fehlt einerseits die Un-

terstützung vieler Banken und Zahlungsdienstleister für

Sepa Instant Payments, andererseits hat die Umsetzung

der klassischen Überweisung Vorrang. Weiterhin fehlt
noch ein einheitliches Verfahren direkt im Ladenge-

schäft: Am wahrscheinlichsten gilt die Verschmelzung
mit Mobile Payment, so dass der Kunde eines Tages

sein Smartphone an der Kasse zücken und darauf die

Zahlung freigeben kann. Die Übertragung an die Kasse

könnte via NFC, per QR-Code oder Bluetooth

erfolgen – auch darüber gibt es noch keine finale Ei-
nigung. Selbst eine kartengebundene Lösung wäre

denkbar, wenngleich dies etwas anachronistisch klingt –

abgewickelt wird es über Sepa Instant Payments.

Als wichtig bei einer Einführung im stationären Handel

gilt auch das Thema Geschwindigkeit. Damit das Zahl-

verfahren aber konkurrenzfähig gegenüber Bargeld und

NFC-Kartenzahlungen ist, wünschen sich viele Händler

eine Abwicklung innerhalb von drei Sekunden. Das geht

aus einem Whitepaper des Zahlungsdienstleisters Com-

putop hervor.

GS1 Germany arbeitet aktuell zusammen mit Banken

und Händlern im Rahmen einer Arbeitsgruppe intensiv

an dem Thema, um Standards für die verschiedenen

Prozesse zu vereinbaren. Im Fokus stehen dabei die

Schnittstellen „Handel – Geschäftsbank“, „Smartphone

– Kassenterminal/System am POS“ sowie „Smartphone

des Verbrauchers – Hausbank des Verbrauchers (App)“.
Die Arbeitsgruppe hat bereits erste Erfolge zu verzeich-

nen: Ludger Bieberstein von Rewe Systems und Giu-

seppe Di Ruocco vom Zahlungsdienstleister Ingenico

präsentierten Anfang März 2018 vor der “MCC – Mobile

Commerce Community“ bei GS1 Germany in Köln den

Prototyp eines händler-basierten Instant Payments am

POS , kurz genannt „HIPPOS“. Wichtigstes Unterschei-

11

GS1 Germany Whitepaper Sepa Instant Payments für den Handel

https://www.bundesbank.de/Navigation/DE/Aufgaben/Unbarer_Zahlungsverkehr/Weiterentwicklung_der_Marktinfrastruktur/TIPS/tips.html
https://www.bundesbank.de/Navigation/DE/Aufgaben/Unbarer_Zahlungsverkehr/Weiterentwicklung_der_Marktinfrastruktur/TIPS/tips.html
https://www.computop.com/fileadmin/user_upload/Downloads_Content/deutsch/Whitepaper/Whitepaper_Instant-Payments.pdf
https://www.computop.com/fileadmin/user_upload/Downloads_Content/deutsch/Whitepaper/Whitepaper_Instant-Payments.pdf

dungsmerkmal von Hippos im Vergleich zu herkömm-

lichen Funktionsprinzipien für die Abwicklung unbarer

Zahlungstransaktionen am POS ist die Auslösung des

Zahlungsvorgangs durch den Kunden. Der Kunde akti-

viert die App seines Smartphones und das Kassensys-

tem überträgt die Bezahldaten via QR-Code oder NFC

an das Mobiltelefon des Kunden. Dieser bestätigt die

Zahlung in seiner App an seine Bank. Von der Bank des
Kunden gehen die Daten an die Händlerbank und der

Händler erhält binnen Sekunden die Mitteilung, dass der

Betrag auf seinem Konto eingegangen ist.

„Der Zuspruch des Handels ist groß. Wir erleben in der

Arbeitsgruppe eine starke Beteiligung an der Entwick-

lung beim Thema Sepa Instant Payments im Allgemei-

nen sowie an Hippos im Besonderen“, berichtet Ercan

Kilic. So entstehen unter dem Dach von GS1 Germany

derzeit unter anderem Spezifikationen für die Schnitt-
stellen zwischen den einzelnen Parteien des Zahlungs-

vorgangs sowie Lösungen für das Einbinden von Mehr-

wertdiensten, wie zum Beispiel Loyalty-Programme. Ist

das Konzept für Hippos dann fertig, soll noch in diesem

Jahr ein Pilotprojekt die Umsetzung in der Praxis erpro-

ben. In das Projekt fließen die Ergebnisse einer parallel
im Auftrag von GS1 Germany durchgeführten Studie zu

Sepa Instant Payments ein. Der Austausch auf brei-

terer Ebene erfolgt am 29. Mai auf der Mobile Instant

Payment Sitzung (MIPS) in Köln. Die Teilnahme an der
Veranstaltung ist kostenlos. Die Ergebnisse des mögli-
chen Pilotprojekts und der Studie werden auf der Mobi-

le in Retail Conference am 16. und 17. Oktober 2018 in

Berlin vorgestellt.

Wie bei der Einführung eines jeden neuen Zahlverfah-

rens gilt letztlich: es muss am Ende vor allem einfach

und sicher sein, damit es sowohl von Händlern als auch

Verbrauchern angenommen wird. Dabei muss es bei
Schnelligkeit und Komfort mit Bargeld oder NFC-Kar-

tenzahlungen mithalten können. Wenn dies dank der

Initiative von GS1 Germany gelingt, so hat Sepa Instant

Payments die Chance, sich schon bald als neues Stan-

dard-Zahlverfahren am Point of Sale zu etablieren.

12

GS1 Germany Whitepaper Sepa Instant Payments für den Handel

Wieso dauern elektronische Zahlun-
gen bei den bislang gängigen Verfah-
ren oft so lange?

Stand heute werden Transaktionen über einen

bestimmten Zeitraum gesammelt, zu Batches

gruppiert und dann bearbeitet. Sepa Instant

Payments bedeutet eine Loslösung von diesem

Batch-Gedanken. Transaktionen werden einzeln

verarbeitet, das heißt Clearing und Settlement

finden für jede einzelne Zahlung statt, sobald
diese auftritt.

Warum benötigen viele Banken noch
Zeit für die Einführung von Sepa
Instant Payments?

„Das erfordert eine ganz neue Bankenabwick-

lungssoftware“, sagt Markus Jörg, oberster Zah-

lungsexperte der hessischen Landesbank Helaba,

gegenüber der Zeitung „Welt“. Der überwiesene

Betrag muss im gleichen Augenblick auf dem

einen Konto verschwinden und auf dem anderen

auftauchen – und nicht nur das, der Empfänger

muss auch direkt über das Geld verfügen kön-

nen. „Das bedeutet alleine für die Sparkassen-Fi-

nanzgruppe IT-Investitionen im hohen zweistel-

ligen Millionenbereich“, so Markus Jörg. Einige

Banken haben das Thema aber offenkundig frü-

her auf die Agenda genommen: Die zum italie-

nischen UniCredit-Konzern gehörende HypoVer-
einsbank war gleich zum Startschuss von Sepa

Instant Payments im November 2017 dabei.

Was bedeuten Sepa Instant Payments
für die Beziehung zwischen Händlern,
Zahlungsdienstleistern und Banken?

Bislang bestimmen Zahlungsdienstleister die

Regeln (technische Bedingungen, Sicherheitsbe-

stimmungen, AGB, Preise, Marken etc.), Acquirer,
Issuer und Handel haben kaum Mitbestimmungs-

rechte. Sepa Instant Payments kann die Rollen

neu verteilen, meint der Zahlungsverkehrs-

Experte Ulrich Binnebößel vom Handelsverband

Deutschland (HDE) und nennt drei Punkte:

• Handel bestimmt Anforderungen an Zahlsyste-

me: Konzentration auf standardisierte Schnitt-

stellen von der Kasse zur Kunden-App

• Zahlungsanbieter kreiert attraktive Produkte

für den Verbraucher: Übernahme der Zahlda-

ten und Initiierung der Zahlung

• Banken sichern ihre Rolle im Zahlungsverkehr:

Girokonto als Dreh- und Angelpunkt fürs Pay-

ment, Geschäftsbanken mit Servicegedanken

für den Handel

Was bedeuten Sepa Instant Payments
für den Wettkampf zwischen Bargeld
und elektronischen Zahlungen?

„Die Möglichkeit, europäische Zahlungen sofort

von einem Konto zum anderen vorzunehmen,

wird ein großer Schritt hin zu einer bargeldlosen

Gesellschaft sein. Ohne das Vertrauen der Ver-
braucher in Datensicherheit wird es sich jedoch

als unmöglich erweisen, das Bargeld vollkommen

zu ersetzen“, sagt Ralf Gladis, Gründer und Ge-

schäftsführer des Zahlungsdienstleisters Com-

putop.

13

GS1 Germany Whitepaper Sepa Instant Payments für den Handel

https://www.welt.de/print/die_welt/finanzen/article170129498/Das-Geld-wird-jetzt-richtig-schnell.html
https://www.einzelhandel.de/themeninhalte/zahlungssysteme/935-publikationen/3713-instant-payment-informationen
https://www.ecommerce-vision.de/wen-oder-was-sehen-sie-als-den-bzw-die-wahren-innovatoren-im-zahlungsverkehr-heute-und-morgen/

GS1 Mobile Commerce Seminar

Ort: GS1 Germany Knowledge Center

 Maarweg 133

 50825 Köln

Termine: Preis:

Alternativ-Termin 1 – 21.11.2018 595,- EUR p.P.

Alternativ-Termin 2 – 12.12.2018

Praxisbezug:

Die Inhalte werden Ihnen von namhaften Experten prä-

sentiert, zum Beispiel von Google, Vodafone,
Payback und Tabmo.

Zielgruppe:

Das Seminar ist für alle geeignet, die in ihrem

Unternehmen Berührungspunkte im Digitalbereich

haben, insbesondere für Verantwortliche und Fach-
kräfte aus den Funktionsbereichen:

• E-Commerce

• Online- und Media-Management

• Trade und Shopper Marketing

• Brand- und Produktmanagement

• Omni-Channel-Management

• POS-Verantwortliche
• Innovationsmanagement

Für das Seminar müssen Sie keine besonderen Vorkenntnisse haben oder Voraussetzungen erfüllen.
Anmeldung über kilic@gs1-germany.de oder Online

Ihre Kunden sind schon längst mobil – sind Sie es auch?!

Suchen, Kaufen, Bewerten, Teilen: Die Digitali-

sierung und die Verbreitung von Smartphones
verändern das Medien- und Konsumverhal-

ten Ihrer Kunden. Die Entwicklung macht es

notwendig, eine klare Mobile Strategie zu ver-

folgen und diese in Einklang mit der digitalen

Ausrichtung Ihres Unternehmens zu bringen.

Sie ist Voraussetzung für eine erfolgreiche
Geschäftsentwicklung, insbesondere in Zeiten

des Omni-Channel-Commerce.

Was bedeuten Begriffe wie Mobile Adverti-
sing, Apps, Wallets, Location Based Services

und Couponing? Wir bringen Licht ins Dunkel:

In Tages seminaren vermitteln wir Ihnen um-

fangreiches Wissen über die Planung und den

Einsatz verknüpfter Mobile Services zur Errei-

chung der Unternehmensziele, z.B. Umsatz,

Kundenbindung oder Imageaufbau.

Mitglieder der Mobile Commerce Community erhalten 25% Rabatt!

14

GS1 Germany Whitepaper GS1 Mobile Commerce Seminar

https://www.gs1-germany.de/gs1-academy/weiterbildung/

www.mobile-in-retail-conference.de

16./17. Oktober 2018
Steigenberger Hotel Am Kanzleramt, Berlin

Diese Top-Speaker haben bereits zugesagt:

Seamless Shopping –

Challenge für Retail, Brands und Finance.

» Brandneue Insights & Strategien zum Mobile Commerce:
Payment, Couponing, Loyalty, Advertising & Co.

» Internationales Speaker Line-up

» Use Cases & Best Practices

» Networking-Abend am Potsdamer Platz

Hauptsponsor

Mobile in Retail
 Conference 2018

Frühbucher-rabatt bis 04.09.2018!

Arne Pache
Vice President I

Global Products &
Solutions, Frankfurt,

Deutschland

Markus Gunter
CEO

Dr. Michael Heller
OTTO-Bereichsvorstand

Categories und stell-
vertretender Sprecher OTTO

Christian Bärwind
Industry Leader Retail-
Strategic Partnerships

Germany
Jin Choi

Director DACH FMCG,
Retail, Entertainment

GS1 Germany GmbH

Mobile Commerce & Financial Services

Maarweg 133

50825 Köln

T +49 221 94714-218

F +49 221 94714-7218

E kilic@gs1-germany.de

www.gs1-germany.de

Twitter: @GS1_Mobile

Was können wir für Sie tun?

Haben wir Ihr Interesse geweckt? Erfordert ein konkreter Bedarf schnelles Handeln – oder

möchten Sie sich einfach unverbindlich über Themen aus unserem Portfolio informieren?

Nehmen Sie Kontakt mit uns auf. Wir freuen uns auf ein persönliches Gespräch mit Ihnen.

© GS1 Germany GmbH, Köln, 1/2018

Satz: David Böhm www.boehmdavid.de

Ihr Ansprechpartner:

Ercan Kilic

Leiter Mobile Solutions & Financial Services

Corporate Functions

