
=ndex

- ADP, Inc., 118
- Aetna Insurance Co., 32
- Alex Brown & Sons, 53
- Amdahl, Gene, 44
- American Automobile Association, 13
- American Express, 108, 113, 118, 122
- American Stock Exchange, 54, 63, 66
- American Telephone & Telegraph (AT&T), 30, 146
- AutEx Systems, 72
- Automated Bond System, 65
- Automated Clearing House (ACH), 78, 99, 146
- automated teller machine (ATM), 19, 23, 29, 32, 37, 39, 40, 41, 43, 90, 98, 99, 113, 114, 115-123, 142, 149, 167, 176, 191, 202

- BankAmerica Corp., 63
- Bank of America, 129
- bankers' acceptance, 84
- Belgium, 159
- British Telecom, 162
- "Buttonwood Agreement," 52, 60

- California, 119
- Carte Bleu, 40
- Cash Management Account, 91, 119
- C. D. Anderson & Co., 71
- certificate of deposit (CD), 84, 104, 154
- Chemical Bank, 129, 149
- Chicago Board Options Exchange, 54
- Chicago Board of Trade, 55
- Cincinnati Stock Exchange, 71
- CIRRUS System, Inc., 120, 121
- Citibank, 203
- Clearing House Interbank Payment System (CHIPS), 158
- commercial paper, 83
- Commodity Futures Trading Commission (CFTC), 55, 60
- Commodity News Services, 130
- Consolidated Quotation System, 65
- consumer financial services, 167-187
 - consumer services, 167-180
 - automated teller machines, 176
 - automatic direct deposit, 178
 - costs, 179
 - growth of credit, 173
 - home information systems, 178
 - payment methods, 171
 - point-of-sale systems, 178
 - pricing structures, 178
 - providers, 169
 - recent innovations, 174
 - savings and investment behavior, 168
 - telephone billpayer, 178
 - public policy, 180-183
 - regulations, 180
 - Consumer Credit Protection Act, 182
 - Electronic Funds Transfer Act, 183
 - Regulations Z and M, 182
 - transition from paper-based to technology-based systems, 184-187
 - privacy, 185
 - rights, 186
 - security, 184
- Continuous Net Settlement (CNS), 73
- Credit Union National Administration (CUNA), 104

- Dahls supermarkets, 123
- Dean Witter, 53, 62, 64, 66, 70
- Delaware, 112, 113, 123, 217
- Department of Treasury, 101
- Depository Institutions Deregulation Committee, 103
- Designated Order Turnaround (DOT), 71
- Digital Termination Service, 35
- Drexler Technology, Mountain View, Calif., 39

- E. F. Hutton & Co., 53, 66, 130

- Federal Deposit Insurance Corporation (FDIC), 103, 241
- Federal Home Loan Bank Board, 11, 63, 199
- Federal Reserve Bank of Atlanta, 176, 205
- Federal Reserve Bank of New York, 146
- Federal Reserve Board, 26, 60, 68, 142
 - Regulation D, 125, 156
 - Regulation E, 26
 - Regulation Q, 156
- Federal Reserve System, 146
- Federal Savings and Loan Insurance Corporation, 104
- findings, 191-219
 - applications of technology and changed nature of financial services, 192
 - competition in the markets, 216
 - entrants into the financial services industry, 213
 - financial options for consumers, 201
 - integration of capital markets, 210
 - interaction between technology and the legal regulatory structure governing banking, 198
 - restructuring the financial service industry, 194
 - security and integrity of the financial service system, 205
- First Boston, Inc., 52
- floating rate note (FRN), 154
- Florida, 130
- France, 40
- French Ministry of Post and Telecommunications, 162
- future scenarios, 1990-95, 251-263
 - extension of present trends, 252
 - global financial services industry, 258
 - piecemeal regulations, 255
 - prosperity and innovation, 261
- future of financial services, 7-9
 - influence of technology, 7
 - providers, 8
 - users, 8

- General Accounting Office, 180
 Goldman Sachs & Co., 52
 Great Britain, 162
- Hefner, Paul, First Interstate Bancorp of California, 25
 Hy-Vee supermarket, 123
- Illinois, 120, 122
 individual retirement accounts (I RAs), 107, 174, 202, 204
 Integrated Services Data Network (ISDN), 34, 35
 Intermarket Trading System (ITS), 71
 international environment, 153-164
 effect of technology on payment systems, 161
 financial markets, 157-158
 growth of international banking, 153-157
 multinational banking, 155
 new directions, 154
 international lending, 155
 sources of funding, 154
 interbank communications, 158-160
 New York Clearing House Association, 158
 SWIFT, 158
 vulnerability of the financial system, 162-164
 INVEST, 63, 195
 Iowa, 123
 ISFA Holding Co., Ltd., 63
- J. C. Penney, 114, 130, 171
 Jefferies & Co., 72
- Latamore, S. Berton, 39
 legislation:
 Banking Act of 1933 (Glass-Steagall), 52, 198
 Bank Holding Company Act, 200, 231
 Bank Holding Company Deregulation Act, proposed, 200
 Consumer Credit Protection Act of 1968, 182
 Consumer Leasing, 182
 Depository Institutions Deregulation and Monetary Control Act of 1980, 104, 174, 200, 226
 Electronic Funds Transfer Act, 183
 Employee Retirement Income Security Act (ERISA), 57
 Equal Credit Opportunity Act, 182
 Fair Credit Billing, 182
 Fair Credit Reporting Act, 182
 Fair Debt Collection and Practices Act, 183
 Garn-St Germain Act of 1982, 11, 105, 200, 226, 233
 Maloney Act of 1938, 61
 Securities Act of 1933, 60
 Securities Acts Amendments of 1975, 62
 Securities Exchange Act of 1934, 60, 61, 68
 Securities Investor Protection Act of 1970, 60
 Truth in Lending Act, 182, 203
 Liberty National Bank & Trust Co., Oklahoma City, 125
- magnetic ink character recognition (MICR), 19
 major findings, 4-7
 consumer interests, 6
 delivery systems, 5
 industry structure, 4
 legal/regulatory environment, 5
 safety and soundness of industry, 6
 Massachusetts, 122
 MasterCard, 98, 106, 112, 113, 114
 Mellon Bank, 102
 Merrill Lynch, 32, 52, 53, 59, 67, 70, 91, 119, 131, 167
 Mobil Oil Co., 124
 Money Exchange, Washington, D. C., 119
 Morgan Stanley, Inc., 52
- National Association of Securities Dealers
 Automatic Quotation System (NASDAQ), 52, 71, 210
 National Association of Securities Dealers, Inc. (NASD), 53, 61
 National Bank of Detroit, 120
 National Commission on Electronic Fund Transfers, 186
 National Enterprise Bank, Washington, D. C., 196
 National Futures Association (NFA), 61
 National Securities Clearing Corp., 62, 72
 National Transaction Systems, Inc., 119
 Network Exchange, Washington, D. C., 119
 New England States, 122, 217
 New York, 32, 146, 149, 217
 New York Clearing House Association, 158
 New York Stock Exchange, 19, 52, 53, 59, 61, 63, 65, 66, 68, 71, 72, 73
 North American Securities Administration Association, 60
 NOW accounts, 105, 202
- Opening Automated Report Service (OARS), 72
 Options Clearing Corp. (OCC), 54, 55, 73
 Organization for Economic Cooperation and Development (OECD), 154
- Pacific Stock Exchange, 54
 Paine Webber, 52
 "Pathfinder," 67
 Pecchioli, R. M., 154
 personal identification numbers (PINs), 37, 41, 124
 Philadelphia Stock Exchange, 54
 Pocket Quote, 66
 point-of-sale (POS) systems, 22, 25, 31, 32, 33, 40, 101, 111, 123, 171, 178
 policy issues, 9-15, 223-247
 access to clearing systems, 13, 238
 allocation of risk, 13, 241
 barriers to international operations, 12, 236
 changes in structure, 225
 competition between regulated and unregulated providers, 12, 229
 congressional options, 227

- consolidation, 10
- control of interest rates, 13, 240
- generic considerations in framing policy, 226
- implementation of policy, 9
- lifeline financial services, 14
- market segmentation, 11, 232
- privacy, 14, 236, 244
- public interests, 224
- relationship to telecommunication policy, 11, 235
- restrictions on interstate banking, 10, 231
- restructuring the policy framework, 9, 226
- security and integrity of delivery systems, 15
- vulnerability of financial services systems to theft, 15, 246
- Prudential Bache, 53, 64
- Publix Supermarkets, Florida, 119
- repurchase agreements, 84
- retail financial services, 97-133
 - deposit function, 99-108
 - accounts with other nondepository institutions, 107
 - demand deposit accounts, 102
 - direct deposit, 100
 - drafts, 102
 - giro transfers, 102
 - insurance, 106
 - lockbox operations, 101
 - point-of-sale systems, 101
 - savings accounts, 103
 - traveler's checks, 103
 - electronic funds transfer (EFT), 114-126
 - automated teller machines, 115-123
 - ATM deployment legislation, 121
 - ATM systems, 116
 - CIRRUS-National ATM Network, 120
 - shared ATM systems, 118
 - POS full funds transfer, 123-126
 - costs of POS systems, 125
 - direct debit POS, 123
 - National POS systems, 125
 - extension of credit, 108-114
 - commercial credit, 110
 - consumer credit, 110
 - financial information services, 126-128
 - check authorization, 127
 - credit authorization, 127
 - providers, 127
 - home information services (HIS), 128
 - characteristics of users, 132
 - costs, 131
 - developers of, 129
 - implications of, 131
 - market for, 131
 - technology of, 129
- Reuters, 157
- Revell, J. R. S., 161
- Reynolds Securities, 26
- Safeway, 118, 119
- Saloman Brothers, Inc., 52
- Satellite Business Systems, 32
- Sears Roebuck & Co., 102, 114, 171, 202
- Securities and Exchange Commission (SEC), 55, 60, 62
- securities industry, 51-94
 - capital formation, 91-94
 - private sources of funds, 92
 - public offerings of securities of a corporation, 93
 - functions of, 64-75
 - acceptance of risk, 67
 - margin, 68
 - underwriting new issues, 67
 - advisory role, 65
 - counseling, 66
 - information dissemination, 65
 - marketing, 69-75
 - brokerage, 70
 - clearance and settlement of securities, 72
 - pricing, 73
 - product development, 69
 - transactions, 71
 - information technology, effects of, 75-76
 - instruments, 76-91
 - corporate capital structure, 76-83
 - convertible securities, 82
 - equity, 81-82
 - long-term debt-corporate bonds, 77-81
 - options and future contracts, 84
 - central asset accounts, 91
 - futures, 88
 - mutual funds, 90
 - options, 85
 - warrants, 87
 - short-term debt-money market securities, 83-84
 - structure of, 51-64
 - characteristics, 62
 - composition, 52
 - brokerage houses, 53
 - exchanges, 53
 - investment banks, 52
 - development, 51
 - effects of information technology, 64
 - industry users, 57-59
 - individual investors, 59
 - institutional investors, 57
 - international market, 64
 - new entrants, 63
 - regulatory structure, 59
 - Federal agencies, 60
 - self-regulatory agencies, 61
 - trends in regulation, 62
- Securities Industry Automation Corp. (SIAC), 54, 62, 71, 72
- Securities Investor Protection Corp. (SIPC), 60, 61, 180, 241
- Shearson/American Express, 53, 63
- Small Business Administration, 60

- Small Business Investment Corporations, 60
- Society for Worldwide Interbank Financial Telecommunication (SWIFT), 153, 158, 159, 160, 163, 164
- South Dakota, 112, 113, 217
- Super NOW accounts, 105, 108, 202
- support technologies, 19-47
 - computer hardware systems, 20
 - future hardware, 23
 - large computers, 22-25
 - microcomputers, 20-22
 - hardware components, 44-45
 - software, 25-29, 45, 46
 - applications software in the future, 28
 - specific technologies for delivering financial services, 38
 - customer service equipment, 42
 - document and currency renders, 41
 - electron cards, 39
 - embossed/magnetic stripe card, 38
 - laser card, 39
 - system security and integrity, 36-38
 - telecommunications, 30-36
 - future, 34
 - private-line facilities, 32
 - switched telephone network, 30
 - alternatives, 32
 - video-related communication technologies, 33
- Telemet America, Inc., 66
- Treasury bill, 83
- Tyme Corp., Wisconsin, 119
- VideoFinancial Services, 130
- Videotex Industry Association, 186
- Viewdata Corp., 130
- Viewtron Program, Miami, Fla., 130
- VISA, 13, 39, 98, 112, 113, 114, 126, 137
- Warner-Amex QUBE System, 34
- Washington, D. C., subway farecard system, 39, 40
- White, William, 168
- White Weld, 62
- wholesale financial services, 137-149
 - data access, 147
 - future of, 148
 - ~ products available in wholesale markets, 138-141
 - asset and liability products, 138
 - major providers, 139
 - information products, 141
 - nonprocessing services, 141
 - processing products, 140
 - providers, 142-146
 - role of technology, 138
- Wide Area Telephone Service (WATS), 31
- Wilmington (Delaware) Savings Fund Society, 123
- Wisconsin, 122
- Zimmer, Linda Fenner, 176