

Consumer Protection Framework

2

Consumer Protection Framework

3

Contents

Preamble 5

1 Introduction 6

1.1 Objectives 6
1.2 Scope 6

1.3 Definition of Key Terms 7

2 Consumer Protection Principles 9

2.1 Legal, Regulatory and Supervisory Structures 10

2.1.1 Legal and Regulatory Framework 10

2.1.2 Supervisory Framework 10
2.2 Responsible Business Conduct 13

2.2.1 Communication 13
2.2.2 Provision of Financial Advice 13

2.2.3 Responsible Lending 14
2.2.4 Debt Collection 15

2.2.5 Sales Promotion 15
2.3 Disclosure and Transparency 15
2.3.1 Contract Terms 16

2.3.2 Notice of Variation 17

2.3.3 Advertisement 17

2.4 Consumer Financial Education 18

2.4.1 Consumer Segmentation 18

2.4.2 Content Development 18

2.4.3 Strategy 19
2.4.4 Consultation and Collaboration 19

2.4.5 Monitoring & Evaluation 20
2.5 Fair Treatment 20

2.5.1 Access to finance 20
2.5.2 Equity 20

2.5.3 Unfair Contract Terms 21

2.6 Protection of Consumer Assets and Privacy 21

2.6.1 Fraud 22

2.6.2 Data Protection 23
2.7 Complaints Handling and Redress 24

2.7.1 Complaints Channels 24
2.7.2 Complaints Management Processes or Procedures 25

2.7.3 Complaints Redress 27

2.7.4 Collaborations with other bodies 27

Consumer Protection Framework

4

2.8 Competition 28

2.8.1 Free Market 28
2.8.2 Switching Barriers 28

2.9 Enforcement 29
2.9.1 Enforcement Processes or Procedures 29

2.9.2 Enforcement Methods 29

3 Consumer Rights and Responsibilities 31

3.1 Consumer Rights 31

3.2 Consumer Responsibilities 32

Consumer Protection Framework

5

Preamble

The Consumer Protection Framework (herein referred to as the Framework) is issued by the Central

Bank of Nigeria (herein referred to as the CBN or the Bank), in exercise of the powers conferred on it

by the Central Bank of Nigeria Act of 2007, as amended (hereinafter referred to as the CBN Act) and

the Banks and Other Financial Institutions Act of 2007, as amended [the BOFIA].

The Framework shall guide the effective regulation of consumer protection practices of Financial

Institutions (FIs) under the regulatory purview of the CBN to ensure that consumers of financial services

are adequately protected and treated fairly. It documents the roles and responsibilities of the regulator,

the FIs and the consumers in ensuring that the standards set, are met. Consumer protection will be

guided by nine (9) key principles. It should be read in conjunction with the provisions of the CBN Act,

the BOFIA and subsidiary regulations made under these Acts.

Consumer Protection Framework

6

1 Introduction

The mandate of the CBN to promote a stable financial system underscores the need for the Bank to

develop and implement a Consumer Protection Framework that ensures the protection of consumer

rights.

Furthermore, the 2008 global financial crisis re-emphasized the need for concerted efforts among

regulators in various jurisdictions to establish robust policies and structures aimed at regulating the

conduct of operators, with a view to protecting consumer's assets.

To enhance focus on the consumer agenda and ensure that consumers of financial services are

protected and treated fairly, the CBN recognized the need to develop an effective and overarching

regulatory consumer protection framework. The Framework which is a product of extensive

engagements and consultations with critical stakeholders, sets out the minimum standards for financial

consumer protection and is developed in conformity with international good practices and standards.

1.1 Objectives

The broad objective of the Framework is to enhance consumer confidence in the financial services

industry and promote financial stability, growth and innovation. Other specific objectives of the

Framework are to:

a) protect consumers’ assets;

b) ensure timely complaints handling and dispute resolution;

c) ensure financial services operators put in place effective consumer risk management framework;

d) empower consumers to make informed decisions;

e) promote professionalism and ethics; and

f) outline the rights and responsibilities of consumers.

1.2 Scope

The Framework shall guide the effective regulation of consumer protection practices of Financial

Institutions (FIs) under the regulatory purview of the CBN to ensure that consumers of financial services

are adequately protected and treated fairly. These Institutions include Commercial or Merchant Banks,

Specialized Banks, Micro-finance Banks (MFBs), Discount Houses (DH), Development Finance

http://cenbank.org/Supervision/Inst-DH.asp

Consumer Protection Framework

7

Institutions (DFIs), Finance Houses (FHs), Bureaux-de-Change (BDCs), Primary Mortgage Banks

(PMBs), Credit Bureaux, Mobile Money Operators and other institutions licensed by the CBN.

1.3 Definition of Key Terms

Alternative Dispute Resolution (ADR): refers to any means of settling disputes outside of the

courtroom after complaints have initially been lodged with a financial institution.

Consultant: refers to an entity that files a complaint on behalf of a consumer and therefore acts as an

agent of the consumer.

Consumer: refers to a person or an entity that uses, has used or a potential user of financial products

or services of a FI.

Consumer Financial Education: is the process of imparting financial knowledge and skills to

consumers to enable them manage their personal finances effectively and make informed decisions.

Consumer Protection Department (CPD): the department of the Central Bank of Nigeria charged with

the responsibility of protecting consumer.

Customer: refers to a person that has a relationship, by reason of benefitting from financial products or

services offered by a FI.

Complaint: dissatisfaction expressed by a consumer on financial product or service provided by a FI

which may or may not have caused financial loss.

Financial Consumer Protection: refers to laws, institutions, practices and policies to safeguard

consumer rights and ensure fairness in the provision of products and services by financial institutions.

Financial Inclusion: The process of ensuring easy access by an individual to a broad range of formal

financial services that meet their needs at an affordable cost.

Financial Literacy: is the possession of knowledge, skills and confidence required to manage personal

finances and make informed financial decisions.

Financial Institution: refers specifically to financial institutions (together with their staff, agents or

representatives) regulated by the Central Bank of Nigeria. Financial institutions include Commercial or

Merchant Banks, Specialized Banks, Micro-finance Banks (MFBs), Discount Houses (DHs),

Development Finance Institutions (DFIs), Finance Houses (FHs), Bureaux-de-Change (BDCs), Primary

http://cenbank.org/Supervision/Inst-FC.asp
http://cenbank.org/Supervision/Inst-PMI.asp
http://cenbank.org/Supervision/Inst-PMI.asp
http://cenbank.org/Supervision/Inst-MF.asp
http://cenbank.org/Supervision/Inst-DH.asp
http://cenbank.org/Supervision/Inst-FC.asp
http://cenbank.org/Supervision/Inst-PMI.asp

Consumer Protection Framework

8

Mortgage Banks (PMBs), Credit Bureaux, Mobile Payment Companies, Mobile Money Operators or any

other institution as may be licensed by the CBN from time to time in line with the relevant provisions of

BOFIA.

Financial Ombudsman: an organization, institution or office with the mandate to investigate and

address complaints against financial institutions.

Vulnerable Group: includes the elderly, less educated, physically challenged, foreigners, critically ill,

refugees, immigrants, mentally challenged individuals, low income earners or any other category of

persons that may be at risk of financial exclusion.

http://cenbank.org/Supervision/Inst-PMI.asp

Consumer Protection Framework

9

2 Consumer Protection Principles

The Framework is guided by the following:

a) G20 High Level Principles – These principles were developed by the Organization for Economic

Cooperation and Development (OECD), the Financial Stability Board (FSB) and other relevant

international organizations in response to the request by the G20 Finance Ministers and Central

Bank Governors to develop common principles to guide consumer protection in the field of financial

services. The principles were endorsed by the G20 in October 2011.

b) World Bank Good Practices – These practices were developed in 2012 by the World Bank to

complement the High Level Principles created by the OECD.

c) Four Pillars of Consumer Protection – These principles were developed by the Financial Services

Consumer Panel (FSCP) to guide the European Parliament in evaluating every element of the

financial services legislations aimed at enhancing consumer protection.

Consequent upon the review of the above and in recognition of the peculiarities of the Nigerian financial

services industry, the following principles are contained in the Framework:

1. Legal, Regulatory & Supervisory Structures;

2. Responsible Business Conduct;

3. Disclosure & Transparency;

4. Consumer Financial Education;

5. Fair Treatment;

6. Protection of Consumer Assets, Data & Privacy;

7. Complaints Handling & Redress;

8. Competition; and

9. Enforcement.

Consumer Protection Framework

10

2.1 Legal, Regulatory and Supervisory Structures

There shall be effective legal, regulatory and supervisory structures to protect consumers of banking

and other financial services regulated by the Bank. These structures shall evolve based on emerging

market trends. Institutions responsible for consumer protection shall have the necessary authority to

fulfil their mandate; clear responsibilities supported by appropriate governance structures; operational

independence and high professional standards. The primary coverage areas to be addressed under

this principle are:

 Legal and Regulatory Framework – periodically, laws and regulations may be required for the

effective regulation of financial institutions.

 Supervisory and Compliance Framework – effective institutional arrangements shall be established

for the enforcement of consumer protection.

2.1.1 Legal and Regulatory Framework

1. Financial consumer protection shall be carried out by the Central Bank of Nigeria (CBN) in

accordance with powers granted in Section 2 (d) of the CBN Act and Section 57 of BOFIA.

2. The CBN may sponsor the enactment of legislations or make regulations for financial consumer

protection.

2.1.2 Supervisory Framework

The CPD shall develop and implement mechanisms to ensure effective supervision of FIs in the area of

consumer protection through offsite supervision and onsite examination. These mechanisms shall

include the following:

 Consumer Protection Risk-Based Supervision: This approach entails identifying and focusing on

products, services and practices which pose significant risk to consumers.

The Bank shall adopt proactive supervisory approach in assessing the consumer protection

practices of financial institutions. When examining FIs, the Bank shall adopt a risk-focused

approach to identify activities and practices that pose high risk to consumers. This approach shall

discourage FIs from engaging in practices which may expose consumer assets to unmitigated risk.

Consumer Protection Framework

11

 Compliance Plan: FIs shall be required to establish internal processes and procedures to comply

with this Framework. To this end, periodic compliance plans shall be submitted by FIs for approval

based on the Guidelines issued by the Bank. Financial institutions shall also identify risks peculiar

to their operations which could impede the effective implementation of this Framework as well as

measures to mitigate them. The Bank shall continuously monitor FIs to ensure conformity to

approved plans.

 Periodic Reporting: To foster transparency, FIs shall periodically submit reports and publish

(where required) information on their operations covering performance statistics (such as

complaints statistics including value of refunds), current and planned initiatives amongst others.

 Self-Regulation: FIs shall be encouraged to develop structures for self-regulation either individually

or collectively in line with the consumer protection principles. FIs are expected to develop codes of

conduct/practices stating minimum standards of service as it relates to consumer protection

matters. The Board of directors shall ensure that their operations align with the codes of conduct

which shall amongst others address the following:

a) transparency and disclosure requirements;

b) fair contract terms;

c) sales promotion;

d) capability and suitability assessment; and

e) complaints handling.

The CBN shall provide some degree of supervision over the self-regulatory environment to prevent

practices that may hamper its effectiveness‒ such as conflict of interest and weak sanctions‒

including:

a) ensuring objectivity in the remediation process; and

b) interpreting relevant regulations that pertain to financial consumer protection.

 Collaboration: The Bank shall collaborate with key stakeholders to facilitate the protection of

consumer rights. The Bank may execute Memorandum of Understanding (MoU) with stakeholders

to effectively coordinate consumer protection activities. Where necessary, the views of stakeholders

shall be sought in the policy/regulatory development processes. Some of the stakeholders include:

Consumer Protection Framework

12

a) The Consumer Protection Council: an agency of the Federal Government established by the

Consumer Protection Council Act No. 66 of 1992 with the overarching responsibility for

consumer protection in Nigeria.

b) Bankers’ Committee: a body comprising the Central Bank of Nigeria (the Governor is the

chairman), Deposit Money Banks (DMBs) and Discount Houses. The Committee has several

subcommittees in charge of various issues, one of which is the Subcommittee on Ethics &

Professionalism which checks unethical practices in the financial industry.

c) The Financial Ombudsman (proposed): the Office of the Nigerian Financial Ombudsman Bill

seeks to establish the Financial Ombudsman to resolve financial & related disputes arising from

the financial services industry.

d) Consumer Advocacy Groups: these are organizations, groups or entities set up to ensure that

the rights and interests of Nigerian consumers are protected.

e) Consultants: these are individuals or entities who represent consumers and ensure that their

rights are protected.

f) Relevant Government Agencies: Nigeria Deposit Insurance Corporation (NDIC), National

Insurance Commission (NAICOM), Securities and Exchange Commission (SEC), National

Pension Commission (PENCOM), Public Complaints Commission (PCC), National Human

Rights Commission (NHRC), Economic and Financial Crimes Commission (EFCC), law

enforcement agencies etc.

g) Financial Services Regulation Coordinating Committee (FSRCC) established by Section 43 of

the CBN Act, 2007 (as amended) to co-ordinate the supervision of FIs, amongst others.

Consumer Protection Framework

13

2.2 Responsible Business Conduct

Financial Institutions shall observe high ethical standards and professionalism in their business

transactions with consumers. They are required to assess the financial capabilities of consumers and

offer only suitable products/services based on their needs and capability. In addition, they shall provide

channels for consumers to make enquiries and complaints. The following specific areas will be

addressed under Responsible Business Conduct:

 Communication: All requests for information must be responded to timely and with clarity.

 Provision of financial advice: FIs shall provide consumers with objective advice to enable them

make informed decisions.

 Responsible lending: FIs shall carry out proper credit worthiness assessment on consumers before

granting credit to avoid reckless lending.

 Debt collection: financial institutions shall adopt debt recovery processes that are courteous and fair

to consumers. Consumers must be proactively engaged and given early notice of outstanding

obligations prior to the commencement of debt collection efforts.

 Sales promotion: marketing of products and services using incentives should be carried out in an

ethical and professional manner.

2.2.1 Communication

1. All requests for information shall be responded to clearly, timeously and in writing or via the

customers means of communication with appropriate documentation. For this purpose, mere

acknowledgement of a request would not suffice as a response.

2. In any communication with customers, FIs shall act in the best interest of customers. Remuneration

and incentives structure in the industry shall encourage ethics and integrity.

3. Customer shall be notified when an activity threatens to violate the terms of contract.

2.2.2 Provision of Financial Advice

1. Financial Institutions shall act in the best interest of consumers in the provision of advice and

execution of transactions. For consumers to make informed decisions in choosing financial products

and services, they must be acquainted with the features, costs, risks, penalties, terms and

conditions. Thus, before consumers sign up for any financial products, FIs shall:

a) Give clear information on the features of the services and products;

Consumer Protection Framework

14

b) Assess whether the products or services of interest suit the consumers’ needs. Where a product

requested does not meet the needs of the customer, the FI is obliged to advise or caution the

customer in writing before granting such; and

c) Assess the consumers’ ability to fulfill the terms and conditions associated with the financial

products and services;

2. Financial institutions shall provide appropriate financial advice to consumers before the sale of any

financial product or service. For financial products or services that are complex or potentially risky to

consumers, financial institutions shall document pre-contractual and subsequent deliberations with

consumers. The records shall reflect the financial institutions’ efforts in taking the aforementioned

steps (Section 2.2.2.(1)) before reaching an agreement with the consumer on the product or service.

In addition, records of meetings must be acknowledged by the consumer.

3. The CBN shall use appropriate mechanisms (such as examining FIs’ records of pre-contractual

deliberations with customers (see Section 2.2.2.(2)), mystery shopping amongst others) to monitor

financial institutions and ensure that they properly engage customers prior to the sale of financial

products or services.

2.2.3 Responsible Lending

1. To promote positive credit culture in the industry, FIs shall establish structures to prohibit reckless

and predatory lending.

2. Financial institutions shall provide credit counselling to prevent consumers’ indebtedness due to

limited financial knowledge. Credit counselling is the process of educating consumers on borrowing

and debt settlement.

3. Credit counselling facilities shall be available and accessible to all consumers. Consumers shall be

made aware of such services and shall be encouraged to take advantage of such facilities provided

by the financial institutions.

4. FIs shall provide detailed information on the terms and conditions of a credit agreement to

consumers prior to executing the loan agreement. Such information must at a minimum include the

pricing, repayment schedule, repayment amount, tenure and opt out options.

Consumer Protection Framework

15

2.2.4 Debt Collection

1. The CBN shall set guidelines for ethical debt collection practices in the industry. These guidelines

shall be based on dialogue, respect for the consumers’ privacy and longevity of consumer-FI

relationships amongst others.

2. Where consumers are unable to meet their financial obligations, financial institutions shall be

encouraged to adopt fair and ethical debt recovery practices.

3. FIs shall ensure that personnel assigned to recover debts are properly trained. Consumers shall be

informed in advance before a recovery process is initiated.

2.2.5 Sales Promotion

1. Sales promotions or related activities shall be conducted professionally and ethically. In a bid to

generate increased business volumes or attract new customers, financial institutions shall provide

factual information and shall not mislead consumers.

2. Financial institutions shall be required to fulfil the terms of promotional offers. In addition, before the

launch of any sales promotion, FIs shall provide the CBN with evidence of capability to manage the

influx of customers without diminishing service quality.

2.3 Disclosure and Transparency

Financial institutions shall provide accurate information on financial products and services to

consumers at all times to enable them make informed decisions. Such information must be timely,

detailed and clear. The primary coverage areas to be addressed are:

 Contract terms: contract terms should contain adequate information that will enhance consumers’

decision making process prior to execution of the contract. Financial institutions shall also inform

consumers of the possibility of variations in terms and conditions of contracts due to changes in

economic conditions before such contracts are executed. Customers shall be provided with the

statement of financial position at all times.

 Notice of Variations: FIs shall give prior notice to consumers within the time specified in contracts,

before implementing variations in terms and conditions of contracts.

 Advertisement: Advertisements and marketing materials must convey complete and accurate

information on the products and services being advertised.

Consumer Protection Framework

16

2.3.1 Contract Terms

1. Financial Institutions shall disclose and document all terms and conditions including inherent risks,

fees, charges and other payments to be made by a consumer for a product or service.

2. The CBN shall issue guidelines on disclosure requirements for products and services in contract

agreements between financial institutions and consumers of financial products and services. These

guidelines at a minimum shall cover areas such as:

a) fees and charges;

b) penalties (prepayment costs and default charges);

c) interests (payable or receivable);

d) payment and termination modalities; and

e) risks.

3. Financial Institutions shall proactively inform consumers of the possibility of variations in terms and

conditions of contracts.

4. Contractual agreements shall be precise and clear. Information must be communicated in simple

language to avoid misinterpretation. Contractual agreements must be in legible font size. Where

technical terms are used, the financial institution shall ensure that such technical terms are clearly

explained to the understanding of the consumer to avoid confusion or miscommunication.

5. Financial Institutions shall conspicuously display specific and up-to-date information (such as

certificate of incorporation, banking license, interest rates, foreign exchange rates, helpdesk contact

details etc.) at customer engagement areas.

6. Financial institutions shall provide financial calculation tools on their websites to assist consumers

to perform simple calculations that may be required to ascertain the suitability of certain financial

products. In addition, financial institutions have a responsibility to make reasonable effort towards

ensuring that consumers of financial products are knowledgeable about the products/service they

wish to purchase.

7. The CBN shall publish rates offered by financial institutions to enable consumers make informed

decisions in the selection of suitable products and services.

8. While the contract subsists, customers shall be provided with the statement of financial position at

all times such as loan statement, account statement.

Consumer Protection Framework

17

2.3.2 Notice of Variation

1. Within a minimum timeline specified by the CBN, financial institutions shall notify consumers about

changes to terms and conditions of contracts prior to the implementation of such changes.

2. Notice to consumers on variations to terms and conditions must at a minimum contain the following

details:

a) Changes in rates / charges (existing rate and new rate that is being introduced)

b) Rationale for variation;

c) Commencement date of new terms and conditions;

d) Revised repayment schedule in line with the new rates (where applicable);

e) Options available to the consumer, including the opt-out options.

3. Variation notice must be at no cost to the consumer and there must be evidence of dispatch to

address on file or via the usual means of communication with the consumer.

4. FIs shall respond to requests for waivers, concession or other variations on credit facilities within

specified timelines, failing which such requests would be deemed to have been accepted.

2.3.3 Advertisement

1. Financial Institutions must be factual and clear in all communication (including advertisements) with

consumers. Communications/ advertisements on financial products and services must at a

minimum:

a) Not be misleading;

b) Be clear and explicitly state the features of the products/services as approved;

c) Not seek to misrepresent or exaggerate the benefits of the products/services

2. Adverts shall disclose all conditions associated with the products and services. For example, where

a promotional material makes reference to interest rates, financial institutions shall indicate all other

applicable charges. In addition, measures shall be provided for consumers to make further

enquiries.

3. FIs shall ensure that adverts align with approved product features. Adverts not in line with approved

product features will attract appropriate sanctions.

Consumer Protection Framework

18

2.4 Consumer Financial Education

Consumer Financial Education is the process of imparting financial knowledge and skill to consumers

to enable them know their rights and responsibilities, make informed decisions and manage their

personal finances effectively.

The CBN shall collaborate with relevant stakeholders to develop a financial literacy framework taking

the following into consideration:

 Consumer segmentation: determine the approach for engaging with and disseminating information

to various segments or target groups within the Nigerian population.

 Content Development: content shall be developed to reflect the needs of specific consumer target

groups on the basis of consumer segmentation.

 Strategy: a comprehensive and overarching approach will be adopted to ensure coverage in the

delivery of financial education programs.

 Consultation & Collaboration: frequent consultations and collaborations with relevant stakeholders

shall serve as a platform for exchange of information and ideas that are of interest to the industry.

Stakeholders shall collaborate towards the achievement of financial education objectives.

 Monitoring & Evaluation: there shall be a mechanism for monitoring the performance of

stakeholders with respect to implementation of various consumer financial education initiatives.

2.4.1 Consumer Segmentation

For effective delivery of consumer financial education, the populace shall be segmented to reflect the

diverse nature of the country such as demography (age, geographical location), level of education,

ability (physical & mental).

2.4.2 Content Development

1. The CBN shall in collaboration with relevant stakeholders provide the guide for content

development or develop content on financial education in line with the peculiarities of consumer

segmentation.

2. The guide or the content may be reviewed periodically in line with developments in the industry.

3. A common repository of financial education content shall be established for uniformity of

information.

Consumer Protection Framework

19

2.4.3 Strategy

 Communication Strategy

1. The CBN in collaboration with relevant stakeholders shall define a communication strategy for

financial education.

2. Financial education programs shall be conducted nationwide by the CBN and relevant

stakeholders to create awareness on consumer rights and responsibilities. These programs

shall be designed to address the peculiarities of various consumer segments.

3. The CBN, financial institutions and other relevant stakeholders shall leverage on a variety of

media including traditional and new media to roll-out financial education programs. These

materials shall be developed in English, indigenous languages or other means of

communication for people with special needs, where necessary.

4. Stakeholders shall be encouraged to provide toll-free phone lines for enquiries to be operated

by trained agents. Such calls shall be monitored for quality assurance.

5. The CBN shall encourage outreach programs through trade unions or trade associations as

avenues for providing consumer financial education to the public.

 Development of academic curriculum

1. The CBN in collaboration with other relevant stakeholders shall ensure that financial education

content is incorporated into the academic curriculum of Nigerian schools at all levels (basic,

senior-secondary and tertiary).

2. CBN in collaboration with relevant stakeholders shall establish platforms that will encourage

participation in interactive activities in schools such as mentoring programs, quizzes,

competitions and seminars.

2.4.4 Consultation and Collaboration

1. The CBN shall collaborate with relevant stakeholders to develop robust program to serve as

platform for exchange of information and ideas. The CBN shall cooperate with International

Development Partners such as the Organization for Economic Co-operation and Development

(OECD), the World Bank and other international standard setting bodies for exchange of

information on global trends and leading practices in financial education.

Consumer Protection Framework

20

2. The CBN shall collaborate with relevant stakeholders to effectively execute financial education

programs.

3. Financial education shall form part of the corporate culture of financial institutions. Financial

institutions may organize educational programs in conjunction with the CBN, relevant professional

bodies, consumer advocacy groups and agencies to enhance general financial knowledge of

consumers.

2.4.5 Monitoring & Evaluation

There shall be mechanisms for monitoring the performance of stakeholders with respect to the

implementation of various consumer financial education initiatives.

2.5 Fair Treatment

Consumers shall be treated equitably without bias at all stages of their relationship with financial

institutions. Every consumer shall be given equal access to basic banking services and consideration

accorded to the needs of vulnerable groups. Key themes to be addressed are:

 Access to finance: eligible consumers must be granted access to financial products and services;

 Equity: consumers shall be treated equitably at all times in a manner devoid of discrimination;

 Unfair Contract Terms: contract terms must not undermine the rights of consumers giving FIs undue

advantage.

2.5.1 Access to finance

Access to basic banking and other financial services is a critical theme around consumer protection.

The CBN shall establish policies and structures to enhance access to financial products/services,

especially amongst vulnerable groups.

2.5.2 Equity

1. Financial institutions shall not discriminate against consumers’ access to basic financial services on

the basis of attributes such as social status, physical ability, marital status, gender, age, religion or

tribe.

2. FIs shall treat consumers with respect and shall not engage in practices such as threats,

intimidation, humiliation, misrepresentation, deception or unfair inducements.

Consumer Protection Framework

21

2.5.3 Unfair Contract Terms

1. Terms and conditions shall clearly set out the respective rights and obligations of all parties to

transactions in simple language. The use of technical terminologies/languages shall be limited or

avoided in contract documents, where they are used, FIs shall ensure that these terminologies are

clearly explained to consumers.

Contract terms shall be considered unfair where there is a significant imbalance in one party’s rights

and obligations to the detriment of the other. The following amongst others are considered to be unfair

terms;

a) Limiting the liability of the financial institution in the event of total or partial non-performance of

contractual obligations;

b) Excluding the liability of the FI in the event of its negligence which is detrimental to the

consumer;

c) Clauses that bind a consumer while the corresponding obligation on the FI is conditional;

d) Termination of agreements or alteration of clauses without reasonable notice to the consumer;

e) Limiting the financial institutions’ liability with respect to actions or commitments undertaken by

their agents;

f) Giving the FI the possibility of transferring its rights and obligations under the contract, where

this may reduce the rights of the consumers, without their consent;

g) Excluding or limiting the right of the consumer to take legal action should infraction occur.

2. Contract terms that conflict with regulations are null and void ab initio.

3. Consumers or other stakeholders are encouraged to report contract terms that are in conflict with

any regulation.

2.6 Protection of Consumer Assets and Privacy

Appropriate measures shall be established to guarantee protection of consumer assets and privacy.

Consumer’s financial and personal information shall be protected by FIs at all times and shall not be

released to a third party without the consent of the consumer, except as required by law.

The following information are considered to be confidential and shall be protected at all times; Contact

details, account number and balance, statement of accounts and any other information known to the

financial institution .

Consumer Protection Framework

22

The Bank shall establish guidelines to safeguard consumer assets and privacy against unauthorized

access. The primary areas to be covered are:

 Fraud: the need for adequate controls to be put in place to prevent incidences of fraud.

 Data Privacy: the need for adequate controls to be put in place to prevent unauthorized access to

consumers’ confidential information.

2.6.1 Fraud

1. Financial institutions shall establish policies and controls to safeguard consumer assets against

fraud. These policies and protocols may include the use of sophisticated software and transaction

monitoring systems to monitor the internal processes/operations of financial institutions. Therefore,

key policies shall include:

a) Segregation of duties: the initiation and conclusion of transactions shall not rest with an

individual. Necessary hierarchical controls, second level authentications amongst others, shall be

put in place to prevent fraud;

b) Access to information: appropriate access control systems shall be established by financial

institutions. FIs shall restrict and monitor access to customer’s data base;

c) Security (physical and electronic): consumer data and records must be securely stored at all

times and accessed only by authorized personnel;

d) Adequate data storage infrastructure: specification of technical requirements for data storage

infrastructure; and

e) Periodic audit: financial institutions shall ensure periodic audit of control systems to ascertain

adequacy and effectiveness to guard against breaches.

2. Electronic payment instruments/systems shall be embedded with safety mechanisms; institutions

shall ensure regular systems updates to guard against possible security lapses. The CBN shall

specify minimum technology standards for payments platforms.

3. Financial institutions shall perform periodic internal risk assessment to identify and assess data

security risks on their systems.

4. Financial institutions shall enforce disciplinary action against employees involved in fraud and report

same to the regulator. Where required, the CBN shall blacklist such employee from further

employment within the industry.

Consumer Protection Framework

23

5. Financial institutions shall promptly refund customers for actual amounts lost due to fraud with

interest at the CBN prescribed rate unless it can be proved that loss occurred as a result of

customer’s negligence or through fraudulent behavior.

6. Financial institutions shall require customers to update their details within the timeline specified by

the CBN. Customers are obliged to update their records as need arises in order to ensure data

accuracy and ultimately enhance protection. Financial institutions shall create convenient avenues

through which customers can make these updates.

7. Financial institutions shall continually create awareness on fraudulent practices and consumers’

responsibilities to guard against such.

2.6.2 Data Protection

1. All personal information of customers (including those with closed accounts) shall be kept in

confidence by FIs. As a duty of care, financial institutions are obliged to safeguard the privacy of

their customers’ data.

2. Financial institutions shall not reveal consumers/customers information to a third party except in

the following cases:

a) With the express permission of the customer,

b) As required by the CBN and other regulatory bodies;

c) Where there is a court order;

d) In pursuance of public duty/interest;

3. Appropriate data protection measures and staff training programs shall be put in place to prevent

unauthorized access, alteration, disclosure, accidental loss or destruction of customer data.

4. The consent of consumers shall be obtained in writing before their data is shared with third parties.

For this purpose, a third party includes a subsidiary or an associated company.

5. Financial institutions shall obtain the prior consent of customers in writing before using such

information for future promotional offers via e-mail, SMS, phone calls and other channels.

6. Consumers partaking in sales promotions shall be informed if they would be required for any

publicity or advertisement by the financial institution.

Consumer Protection Framework

24

2.7 Complaints Handling and Redress

Adequate measures shall be established to address disputes that may arise from interactions and

relationships between the FI and the consumer. The existence of effective complaints handling

mechanisms that are affordable, fair, timely, transparent, accessible and independent would enhance

overall consumer confidence in the financial system. The primary areas to be addressed are:

 Complaints channels: avenues for lodging complaints shall be readily available and easily

accessible to consumers. Consumers shall be made aware of the various channels.

 Complaints management processes or procedures: The processes and procedures for complaints

management shall be simple and efficient supporting the effective resolution of consumer

complaints. Consumers shall be made aware of the various recourse mechanisms.

 Complaints redress: provisions shall exist for the fair redress and compensation of consumers in the

event of wrongful treatment.

 Collaborations with other bodies: effective collaborations with other dispute resolution bodies in the

industry shall be established to ensure a full coverage of consumer complaints handling.

2.7.1 Complaints Channels

1. Financial institutions shall have multiple channels (including electronic and non-electronic

channels) for consumers to lodge complaints. Examples of complaints channels may include

provision of dedicated email addresses, telephone numbers, help desk, web chat etc. Such

channels shall be toll-free, easily accessible and available to consumers or their agents at all

times.

2. Financial institutions and Alternate Dispute Resolution institutions shall provide consumers with

information on available mechanisms for handling complaints. At a minimum, such information

shall include:

a) Available channels for complaints handling and redress;

b) Timeline for complaints resolution;

c) Responsibility of the complainant at each stage of the process;

d) Obligation of the financial institution or ADR institution; and

e) Escalation processes.

Consumer Protection Framework

25

This information shall be provided at no cost to complainants at the point of commencing a

contractual relationship, upon request or when acknowledging a consumer complaint.

3. Complaints channels shall be staffed by courteous individuals with experience in handling

consumer issues. Supervision of the complaints handling process must be carried out by senior

management staff.

4. Financial Institutions shall provide relevant training for staff involved in the development and

approvals of complaints handling policies, practices and procedures as well as for staff who

interface directly with consumers.

5. The CBN shall set minimum standards for the operations of the various complaints handling

channels, including the electronic and non-electronic channels. Periodically, there shall be audits

or checks on the availability and adequacy of these channels, as well as a comprehensive

evaluation of financial institutions’ compliance with the minimum standards set.

6. The CBN shall promote Alternative Dispute Resolution in the industry.

7. The Consumer Protection Department (CPD) shall be responsible for managing all consumer

complaints at the CBN.

2.7.2 Complaints Management Processes or Procedures

1. Financial institutions shall have clear procedures (including timelines which must be in accordance

with minimum standards set by CBN) for receiving and resolving complaints. FIs are expected to

automate their complaints management processes or procedures.

2. Financial institutions shall establish and implement effective and transparent processes for handling

complaints.

3. The complaints management processes of financial institutions shall include proactive measures to

minimize the incidences of complaints. Complaints statistics shall be published in financial

statements of FIs.

4. Consumer complaints shall first be lodged with the relevant FIs and only be escalated to alternate

dispute resolution organs in the event that the consumer is dissatisfied or the complaint is not

resolved within the stipulated time.

5. If complaints are not resolved by the financial institution or consumers are dissatisfied with the

outcome of the complaints handling process, the FIs must inform consumers of the alternative

Consumer Protection Framework

26

recourse mechanisms available, and the process involved in seeking redress through these

channels.

6. To avoid duplication of effort by ADRs, consumers shall lodge complaints with one ADR at a time

and state categorically where complaints have earlier been reported to other ADRs as well as

provide the decision reached.

7. Financial institutions shall provide consumers with status update on complaints. Consequently, the

following must be addressed in the course of managing a consumer complaints:

a) The timelines stipulated by the CBN;

b) Financial institution’s acknowledgement of complaints received stating the timeline within which

a response will be made available;

c) Provision of reference numbers for all complaints received;

d) In the event of delays, reason for delayed resolution including status in the event that complaint

remains unresolved at the expiration of the agreed/ communicated resolution or response

timeline;

e) For complaints that have been resolved, resolution shall be provided in writing and

acknowledged by the consumer. It is also advised that the consumer’s concurrence or

objection is sought or obtained within a stipulated time.

8. To ensure easy resolution of complaints, the CBN may place a time limit or bar for lodging

consumer complaints. However, time restrictions shall not apply in exceptional cases such as fraud.

9. ADRs shall not investigate cases concurrently with financial institutions; a case shall be admissible

at the ADR only after a decision has been made by the FI. It is upon dissatisfaction with the

decisions that such consumer may proceed to an alternate dispute resolution institution.

10. To fast-track resolution of complaints, ADR institutions shall encourage mediation or reconciliatory

meetings between complainants and the financial institutions..

11. To promote disclosure and instill accountability amongst FIs, information on consumer complaints

shall be published by FIs in their financial statements. The CBN shall in addition, publicize these

statistics across financial institutions on a regular basis. This would enable institutions compare

their performance against peers and provide consumers with additional source of information for

financial decision making.

12. The CBN shall not handle cases that fall within these categories:

a) Time barred complaints; and

Consumer Protection Framework

27

b) Cases before the courts or cases already ruled upon by the courts of law (except where directed

by the court through an order).

2.7.3 Complaints Redress

1. Financial institutions shall develop a Customer Compensation Policy to address various category

of complaints which may arise due to service failures. FIs must publicly display this policy on

various media such as bank websites, branches.

2. The Customer Compensation Policy shall be in line with guidelines issued by the CBN and shall

contain provisions for probable infractions such as:

a) Unauthorized or erroneous debits;

b) Excess charges; and

c) Financial loss to consumers due to staff negligence/fraudulent activities.

3. Where there is a complaint on excess charges, FIs shall carry out account reconstruction where

necessary, in order to put the account into proper perspective.

4. FI shall provide evidence of complaints resolution to customers, ADRs and regulators, where

required.

5. Complainants shall provide written acknowledgement confirming satisfaction or otherwise with the

outcome of the dispute resolution process within a specified time.

6. Where a complainant fails to acknowledge resolution within the specified timeline, the complainant

would be deemed to be satisfied and the case closed.

7. Decisions of ADR institutions may be appealed through the internal process prescribed by such

institutions.

2.7.4 Collaborations with other bodies

1. Institutions involved in complaints management shall collaborate with relevant agencies to

enhance the efficiency of the dispute resolution process. Memorandum of Understanding (MoU)

shall be signed between institutions involved in financial consumer protection or dispute resolution.

The details of the Memorandum of Understanding shall include amongst others:

a) Roles and responsibilities of parties;

b) Recourse in the event of non-resolution; and

c) Escalation path along the various institutions during a dispute resolution process.

Consumer Protection Framework

28

2.8 Competition

Competitive markets should be promoted in order to encourage innovation, offer consumers diverse

range of financial products and services, excellent service delivery and ultimately ensure that

consumers benefit from the practice of competition.

To promote competition within the industry, financial institutions shall collaborate with financial

regulators and other stakeholders. The critical themes to be covered are:

 Free Market: regulators should encourage innovation as well as free entry and exit in the industry.

 Switching Barriers: consumers should be allowed to terminate contracts or engage in banking

transactions with their preferred financial institution without any restrictions.

2.8.1 Free market

1. The CBN shall encourage product development by financial institutions to enable consumers have

access to variety of innovative products and services.

2. The CBN shall monitor the market to restrict practices which may inhibit competition.

3. The CBN shall discourage anti-competitive practices such as:

a) Price-fixing or pegging of charges – any act by one or more FIs to fix charges on products and

services for their benefit but to the detriment of consumers;

b) Market allocation – agreement amongst FIs to form territories so that specific institutions are

found in certain regions to the exclusion of others;

c) Abuse of dominance – any act by one or more FIs with significant market power or share which

have adverse effect on competition; and

d) Tied selling – any act by financial institutions forcing consumers to buy or subscribe to other

products or services along with the desired products or services.

2.8.2 Switching Barriers

1. Consumers shall be allowed to engage in banking transactions with their preferred financial

institutions.

2. Consumers shall have the right to terminate contracts, change or switch FIs, products and/or

services subject to contractual terms. It is unethical and anti-competitive for FIs to place restrictions

on consumers that discourage switching.

Consumer Protection Framework

29

3. Where a customer decides to switch, the financial institution shall provide the necessary information

to the new financial institution.

2.9 Enforcement

To ensure compliance with consumer protection regulations within the financial industry, consumer

protection regulators shall ensure effective enforcement of regulations, with the application of

appropriate sanctions. Enforcement shall be timely, objective, firm and publicized to increase

awareness and promote consumer trust. Key themes to be addressed are:

 Enforcement Processes or Procedures: there shall be guidelines for the efficient execution of the

provisions in this Framework.

 Enforcement Methods: The CBN shall employ supervisory mechanisms for the effective

enforcement of consumer protection regulations.

2.9.1 Enforcement Processes or Procedures

1. The CBN shall enforce consumer protection in the banking industry in collaboration with other

relevant stakeholders.

2. The CBN shall deploy adequate resources to support consumer protection. Periodically, the Bank

shall benchmark its internal capacity with consumer protection bodies of leading jurisdictions

towards strengthening its operations and capacity.

2.9.2 Enforcement Methods

The CBN shall adopt effective mechanisms to support the enforcement of consumer protection

regulations. These mechanisms shall be backed by regulations in the industry.

1. The Bank shall conduct investigations when necessary, and findings shall form the basis for

Management decision.

2. Contravention of the provisions of this Framework or other regulations on consumer protection

shall attract appropriate sanctions. The following are some of the sanctions the Bank may impose:

a) Refund to customers in line with relevant regulations issued by the Bank;

b) Letter of apology;

c) Restriction on activities;

Consumer Protection Framework

30

d) Suspension from inter-bank activities;

e) Suspension/withdrawal of foreign exchange dealership license;

f) Denial of approvals;

g) Publication of infractions and sanctions;

h) Monetary penalties;

i) Product recall;

j) Adverts cancellation;

k) Warning letters to management /Board;

l) Suspension/removal of Board/management staff/employees;

m) Referral to law enforcement agencies for prosecution;

n) Revocation of banking license; and

o) Other sanctions deemed appropriate.

3. The CBN shall adopt other proactive mechanisms to monitor financial institutions’ compliance with

the provisions of the Consumer Protection Framework.

Consumer Protection Framework

31

3 Consumer Rights and Responsibilities

In a relationship between a financial institution and the consumer, both parties have rights and

responsibilities which serve as the bedrock of the relationship. Thus, to enhance confidence in the

financial system, consumers shall have basic rights and responsibilities which shall be protected by all

stakeholders. Some of the rights and responsibilities of consumers are listed below.

3.1 Consumer Rights

The basic rights of consumers shall be:

a) Right to be informed– financial institutions shall provide accurate and timely information on

products and services to enable consumers make informed decisions.

b) Right to consumer education – consumers shall be provided with knowledge needed to make

informed and confident financial decisions to enhance their economic well-being.

c) Right to choose– consumers shall have the liberty to choose from a variety of products and

services on offer at competitive rates without restrictions or compromising quality. This right extends

to opting out when services are no longer satisfactory provided outstanding commitments are

settled.

d) Right to safety– financial institutions shall provide a safe and conducive banking environment,

channels and platforms.

e) Right to confidentiality– consumer information must be protected from unauthorised access and

disclosure.

f) Right to redress– consumers shall have access to an efficient redress mechanism for settlement

of claims or disputes.

g) Right to be treated fairly– consumers shall be treated fairly regardless of any complaint and

dispute already existing between them, their financial knowledge or status, physical ability, age,

gender, tribe or religion. However, subscription to certain products and services may offer

consumers special benefits.

Consumer Protection Framework

32

3.2 Consumer Responsibilities

Where there are rights, corresponding responsibilities shall exist. Thus, while the objective of this

framework is to ensure that financial institutions act in the best interest of consumers, the consumers

must at a minimum, carry out certain responsibilities as outlined below:

1 Duty of Knowledge and Understanding

The ability to make informed financial decisions that will be of benefit to the consumer is dependent

on the depth of financial information acquired over time by the consumer. Therefore, it is important

for consumers to acquire requisite financial knowledge that will help them manage personal

finances. The responsibilities of a consumer include:

a) Self-education about consumer rights and responsibilities as well as other financial matters.

b) Endeavour to obtain accurate information from credible sources and make comparison before

subscribing to financial products and services.

c) Seek clarification where necessary regarding financial products and services to ensure proper

understanding of associated risks, contractual terms and conditions etc.

d) Negotiate beneficial terms to ensure that financial products and services suit the consumers’

need.

2 Duty to meet or honour Financial Obligations

a) Consumers shall fulfil their obligations in contractual relationships with Financial Institutions.

b) Consumers shall be required to notify financial institutions of challenges that may constrain their

ability to meet contractual obligations.

3 Duty to Protect Financial Instruments and Information

a) Consumers shall ensure that their personal information such as account numbers, Personal

Identification Number (PIN), Bank Verification Number (BVN), access codes, financial

instruments including cheques, payment cards are protected.

Consumer Protection Framework

33

b) Records of financial transactions such as card receipts, account statements and transaction

statements must be safeguarded, disposed or transmitted securely to avoid unauthorised

access.

4 Duty to Provide Accurate and Up-to-date Information

a) Consumers shall provide accurate and up-to-date information to the financial institution.

b) Consumers shall give clear mandate to FIs and report any change to such orders in a timely

manner.

5 Duty to Report Unethical Practices, Fraud and Error

a) Consumers shall obtain and review evidence of financial dealings with financial institutions

including periodic statement of accounts to enable them make observations known to the FIs as

and when due.

b) Consumers shall take immediate steps to notify FIs of observed compromise to personal

information.

c) Consumers shall lodge complaints promptly and honestly through established redress

platforms.

d) Consumers shall report cases of misconduct and malpractices by bank employee to the

financial institutions and then to the regulator if dissatisfied with resolution by a financial

institution.

e) Consumers shall report observed cases of sharp or unethical practices such as fraud,

illegitimate charges and changes to interest rates (which the consumer is not notified of) by

financial institutions to the CBN.

f) Consumers may make themselves heard individually or collectively through organised groups.

g) Consumers shall carry out due diligence to ensure that they deal with only licensed financial

institutions.

CONSUMER PROTECTION DEPARTMENT
NOVEMBER 2016

