
Banking on
the future
an exploration of FinTech and
the consumer interest

This is a summary of a full report available
at www.consumersinternational.org

2017

http://www.consumersinternational.org

Coming together for change2 Banking on the future SUMMARY

Introduction
FinTech services and products have started to become widely used and are
transforming financial services markets for consumers, with positive and
negative implications. Those working in the consumer interest must work
quickly to address some of the emerging consumer protection issues.

What is FinTech?
FinTech is the point at which financial services and
technology collide. It is not a new phenomenon –
financial institutions have a long history as early
adopters of new technologies – from the telegram
to high frequency trading. Commonplace services
like ATMs and credit cards were once considered
radical innovations.

In the last decade disruptive new start-ups and
technology companies have begun to deliver financial
products and services directly to businesses and the
general public. These FinTech challengers are using
cutting edge technologies to reimagine how financial
services can be delivered. In this sense FinTech
mirrors the disruption in the wider economy as online
platforms, such as Amazon or Uber, have upended the
established order.

Drivers for growth of FinTech:
 • Near-ubiquitous access to high power, low cost

computing. This enables FinTech adoption
(e.g. by consumers using smartphones); and
FinTech innovation (by enabling FinTech firms
to operate nimbly and with much lower overheads
than incumbents).

 • Rising consumer expectations and unmet needs –
including the way in which tech companies such
as Apple and Amazon have set the bar in terms of
user experience; and the unmet need that financial
exclusion represents.

 • Demographic changes – Millennials are the largest
generation in US history and the first to grow up
digital. They are three times more likely than baby
boomers to bank using mobile devices,1 and a third
of Millennials don’t expect to need a bank in five
years’ time.2

1 Forbes citing the 2016 FIS Consumer Banking PACE Index
2 Cited in FinTech Ranking

 • The Global Financial Crisis of 2008 and subsequent
regulatory interventions have ignited FinTech lending.
The increased capital requirements and stricter lending
criteria that banks faced made it more difficult for
SMEs and individuals to secure credit, thus creating
an unmet need. New regulations initiated in response
to the Global Financial Crisis and enhanced capital
requirements also increased compliance costs for
banks right at the moment FinTech started taking off.

 • Growth in e-commerce. In countries where high
proportions of the population are either unbanked or
don’t use credit cards consumers migrate straight from
cash to digital wallets, using mobile platforms such as
Alipay, or WeChat.

https://www.forbes.com/sites/nextavenue/2016/09/12/the-best-new-personal-finance-apps-and-sites/#2a8275575b20
https://www.fisglobal.com/About-Us/Media-Room/News-Releases/2016/From-Banking-to-Living-FIS-Annual-PACE-Index-Showcases-Consumer-Insights-about-Banking
http://fintechranking.com/2016/03/18/15-useful-personal-finance-management-services/

Coming together for change3 Banking on the future SUMMARY

How FinTech is re-shaping
financial services sectors
Savings
Savings sector has seen explosive growth. For example,
China’s Yu’e Bao has attracted 185 million customers
within 18 months, giving it 600 billion yuan of assets
under management.3 Yu’e Bao enables users to earn
bank-beating interest rates on cash and has quickly
grown to become one of the world’s largest money-
market funds. The service is offered as a feature within
Alipay, the escrow payment platform developed by
Alibaba for use in its online marketplaces. It’s ease of
use is likely to have led to its rapid uptake, particularly by
young, educated Chinese people.

Advice
Personal financial manager services consolidate in
one place a user’s account balances, card transaction
histories, credit scores and other key financial data from
across providers. They add value through analytics and
data visualisation to provide the user with a picture of
their current financial health, forecasts on how this will
change in the future and suggestions on how to improve,
for instance by switching to a better credit card deal.

‘Automated investment’ or ‘robo-adviser’ services are
designed to provide automated, algorithm-based portfolio
management advice. Robo-advisers use the same
software as human advisors but cost less.4

Lending
Lending is a major FinTech sub-sector. World Economic
Forum analysis indicates that, of total investment in
FinTech enterprises, 27% has gone into consumer lending
and 16% into business lending. Some FinTech firms have
built models around matching lenders and borrowers,
where either financial institutions or individuals (peers)
provide the capital for loans made, known as P2P lending.
Other models offer micro-lending or point-of-purchase
payment by instalments as an alternative to credit cards.

FinTech activity in the mortgage category is much more
subdued than in the non-secured lending sector, perhaps
because of the increased capital, timelines, regulation
and costs of default involved. However, FinTech firms
are starting to make an impact in the sector, primarily
through online marketplaces. Here, FinTech ‘brokers’
use algorithms to identify the market’s best deal for
the consumer, based on the consumer’s individual
circumstances. They offer a simpler mortgage
pre-approval process that can be completed online.

3 The Economist, February 2017
4 Investopedia.com

Payments
Payments is another area in which FinTech has caused
significant disruption. For consumers, FinTech’s advances
in the payments space are most apparent in the evolution
of ‘digital wallets’. PayPal, for example, now has 197 million
active user accounts and processed 4.9 billion payments
in 2015.5 In China, where just 16% of consumers have
credit cards,6 digital wallet Alipay was created by Alibaba.
It currently has 400 million users globally7 and processes
175 million transactions per day, of which more than
60% were made through a mobile device.8 The range of
services now offered includes: splitting bills using QR
codes, paying utility bills, buying mobile phone credits,
buying train tickets and checking the balance of linked
bank accounts.

Mobile money transfer services have had a major impact
on the developing world. The growth of this service
has enabled people to bypass bank accounts, instead
transferring money to each other and to merchants
via mobile phones. The most celebrated example of
this is Kenya’s M-Pesa, which allows users to deposit
money into an account stored on their cell phones, to
send balances using PIN-secured SMS text messages
to other users, including sellers of goods and services,
and to redeem deposits for regular money. M-Pesa now
has more than 20 million active users across Africa, the
Middle East, Asia, and Eastern Europe. 9

5 65 Amazing PayPal Statistics, March 2017
6 Credit in China – Just spend, The Economist, November 2016
7 See: https://intl.alipay.com/ See also: 32 Amazing Alipay Statistics & Facts
8 Alipay speeds up expansion in Europe, targeting Chinese tourists,
 The China Post, August 2016
9 Cashless Africa: Kenya’s smash success with mobile money,
 CNBC, November 2013

Mobile money
transfer services
have had a major
impact on the
developing world

http://www.economist.com/news/finance-and-economics/21717393-advanced-technology-backward-banks-and-soaring-wealth-make-china-leader
http://www.investopedia.com/terms/r/roboadvisor-roboadviser.asp#ixzz4cMqCA1LM
http://expandedramblings.com/index.php/paypal-statistics/
http://www.economist.com/news/finance-and-economics/21710292-chinas-consumer-credit-rating-culture-evolving-fastand-unconventionally-just
https://intl.alipay.com/
http://expandedramblings.com/index.php/alipay-statistics/
http://www.chinapost.com.tw/china/business/2016/08/10/474983/Alipay-speeds.htm
http://www.cnbc.com/2013/11/11/cashless-africa-kenyas-smash-success-with-mobile-money.html

Coming together for change4 Banking on the future SUMMARY

InsurTech
InsurTech is the distinct branch of FinTech dealing in
insurance. Data that our increasingly connected devices (in
homes, cars and worn about our person) generate, allow
insurers to calculate risk in new ways. Consumers can now
opt to use sensors and trackers that share their data with
the insurer. In return, the insurer offers bespoke policies,
along with interventions that reward low-risk behaviours,
or support risk mitigation. Peer-to-peer, or P2P insurance
models are also emerging. A digital platform acts as
the middleman, inviting users to form small groups of
policyholders who pay premiums into a pool to pay claims,
but where members get any leftover funds at the end of
the policy period.10 Another type of FinTech emerging is
micro-insurance. Ghana’s Tigo mobile network, for
instance, offers hospital and life insurance policies to low-
income earners and people in the informal sector.

remittances
Migrant remittances to developing countries are worth
around $440 billion every year, according to the World
Bank.11 FinTech firms such as WorldRemit, Kantox
and CurrencyFair offer international money transfer
and foreign exchange services that are cheaper and
faster than many incumbents.12 Another example
is Transferwise, which reduces fees by pairing two
transfers going in opposite foreign directions. It then
reroutes the two within their respective countries.13

cryptocurrency
One area of FinTech that has received growing attention
and some controversy is the cryptocurrency field.
Sometimes referred to as virtual money, or alt-coins,
Bitcoin is the first, largest, best known, and currently most
valuable, example. Launched in 2009, Bitcoin is a privately
developed, internet-based, cryptographic global currency
and payment system.14 In simple terms, Bitcoin is a virtual
currency that a user holds in a Bitcoin-specific virtual
wallet. When the holder makes a Bitcoin payment they use
their virtual wallet to send bitcoins directly to the payee
who then receives the Bitcoin to their own virtual wallet.
The transaction is verified and recorded in a distributed
public ledger. Sending and receiving Bitcoin is done under
a pseudonym, allowing a certain degree of anonymity. The
supply of Bitcoin is finite.

Cryptocurrencies appeal because they are designed
to avoid centralised control, give financial return from
investment and lower transaction fees. However, the
qualities that set Bitcoin and its equivalents apart,

10 Peer-to-Peer Personal Lines Insurer Lemonade Opens for Business in
 New York, Insurance Journal, September 2016
11 5 trends affecting the remittance industry, Devex, December 2016
12 The Future of FinTech - A Paradigm Shift in Small Business Finance,
 WEF, 2015
13 FinTech — how TransferWise Disrupts International Payments, Smartup
14 Innovations in payment technologies and the emergence of digital
 currencies, Bank of England, 2014

have also contributed to some of the issues and notoriety
that have come to be associated with cryptocurrencies
such as money laundering, avoiding financial regulations,
terrorist financing and evading taxes.15

Cryptocurrencies are enabled by and function on
top of a technology called Blockchain. Blockchain is
made possible by the Internet and takes the form of a
distributed ledger that can settle transactions with a
high degree of certainty. The network is decentralised,
just like the internet, which means it’s very durable.16 The
distributed, decentralised nature of the technology means
there is no central governing body. Everything ever written
in a blockchain is locked, stored forever, and cannot be
tampered with or altered.17 This means any series of
transactions can be tracked with one hundred per cent
accuracy. Built-in encryption means it’s inherently secure
and the need for a trusted third party is eliminated.
Blockchain is expected to have a disruptive impact on
the business models of banks, credit card businesses,
monetary transfers and the trading of assets.1819

In countries where access to banking is widespread,
deposit taking may prove to be the category most
resistant to FinTech disruption. Consumers need a bank
account in order to be able to use many FinTech services.
Deposit taking is also a highly regulated activity, with few
FinTech firms appearing willing or able to take on the
regulatory responsibility of becoming account providers
in the conventional sense. Some FinTech firms are
working with conventional banks on a white label basis,
with the FinTech firm then offering the deposit facility to
their customers under their own branding.

15 Blundell-Wignall, A., 2014, The Bitcoin Question: Currency versus
 Trust-less Transfer Technology, OECD Working Papers on Finance, No. 37
16 Cary, N. Bringing Money into the Digital Age, guest blog for the OECD,
 June 2016
17 Digital Currency: What the Heck Is It?, RBC Royal Bank, February 2017
18 An introduction to FinTech: Key sectors and trends, S&P Global, 2016
19 Blurred lines: How FinTech is shaping Financial Services, PWC, March 2016

Blockchain is expected
to have a disruptive
impact on the business
models of banks,
credit card businesses,
monetary transfers and
the trading of assets

https://www.devex.com/news/5-trends-affecting-the-remittance-industry-89275
http://www3.weforum.org/docs/IP/2015/FS/GAC15_The_Future_of_FinTech_Paradigm_Shift_Small_Business_Finance_report_2015.pdf
https://medium.com/smartup-io-the-ultimate-founder-guide/fintech-how-transferwise-disrupts-international-payments-5dbf8e50b213
http://www.bankofengland.co.uk/publications/Documents/quarterlybulletin/2014/qb14q3digitalcurrenciesbitcoin1.pdf
http://www.bankofengland.co.uk/publications/Documents/quarterlybulletin/2014/qb14q3digitalcurrenciesbitcoin1.pdf
http://www.oecd-ilibrary.org/docserver/download/5jz2pwjd9t20-en.pdf?expires=1490739589&id=id&accname=guest&checksum=03CA67C43A8902E42F536C0D95C36C74
http://www.oecd-ilibrary.org/docserver/download/5jz2pwjd9t20-en.pdf?expires=1490739589&id=id&accname=guest&checksum=03CA67C43A8902E42F536C0D95C36C74
http://oecdinsights.org/2016/06/22/bringing-money-into-the-digital-age/
https://discover.rbcroyalbank.com/digital-currency-what-the-heck-is-it/
http://marketintelligence.spglobal.com/our-thinking/ideas/an-introduction-to-fintech-key-sectors-and-trends
http://www.pwc.com/gx/en/advisory-services/FinTech/pwc-fintech-global-report.pdf

Coming together for change5 Banking on the future SUMMARY

The consumer response to FinTech
Take up of FinTech services is high. In a recent
survey of financial consumers in 15 countries,
half had used at least one non-traditional firm
for banking, insurance, payments or investment
management, with the highest take up in Asia
pacific. Consumers who are younger, tech-savvy
and affluent are more likely to supplement their
basic financial services with FinTech offerings.20

Customers Using At Least One Non-Traditional Firm for
Financial Services, by Domain, 2016.
Source: Capgemini, World FinTech Report, 2017

EY’s FinTech Adoption Index surveyed 10,000 digitally
active people in Australia, Canada, Hong Kong,
Singapore, the United Kingdom and the United States.21
It found that 15.5% of digitally active consumers have
used at least two FinTech products within the last
six months. In terms of category of FinTech service
used, money transfer and payments services (17.6%),
(including remittances) were the most popular,
followed by savings and investment (16.7%).

20 Capgemini, World FinTech Report, 2017
21 EY, EY FinTech Adoption Index, 2015

Benefits FinTech can bring
for consumers
Competition and choice
FinTech firms enjoy a number of advantages over
incumbents – lower operating costs, lower levels
of regulatory responsibility, new ideas and agile
approaches to realising them. Major banks are fighting
back through an embrace of FinTech. This showdown
stands to benefit consumers, as companies from both
camps compete for their custom.

While competition between FinTech challengers and
incumbents is set to deliver tangible benefits for
consumers, it could be that incumbents will deliver
those benefits to more consumers than FinTech firms.
Incumbent banks enjoy a number of advantages not
easily available to FinTech start-ups. For example, they
have scale, an existing customer base in a low-churn
market, strong institutional trust and built-in regulatory
compliance. They also have the capital to invest in
FinTech catch-up and/or acquisition. Banks also enjoy an
advantage in terms of consumer trust. Global consumer
research undertaken for FIS, a financial technology
provider, found that, of banked consumers who are using
personal financial management apps, 90% are doing so
with an app provided by their existing provider.22

Access to
financial services
38% of the world’s
population lack a basic
bank account23 and an even
greater proportion lack
the simplest of insurance
and investment products.24
Mobile-led FinTech has
benefited significant
numbers of consumers in Sub-Saharan Africa, where
mobile money accounts drove the growth in overall
account penetration from 24% in 2011 to 34% in 2014.

However, access to the benefits of mobile FinTech is
dependent on access to a mobile handset and network
subscription. At the end of 2015 just 46% of the African
population had a mobile subscription, compared to 63%
globally. That number is forecast to climb to 54% by 2020,
compared to 72% globally.25

22 FIS Consumer Banking Pace Index, 2016
23 Global Findex Database
24 Financial services in 2017 – The Economist Intelligence Unit, 2016
25 The Mobile Economy Africa, GSMA, 2016

Customers using both traditional
and non-traditional firms

Customers using
non-traditional firms

Investment
Management

Payments
and Transfers

Insurance Banking

https://www.capgemini.com/sites/default/files/en/2016/10/world_fintech_report_2017.pdf
http://www.ey.com/gl/en/industries/financial-services/ey-fintech-adoption-index
https://www.fisglobal.com/closethegaps
http://documents.worldbank.org/curated/en/187761468179367706/pdf/WPS7255.pdf#page=3
http://pages.eiu.com/rs/783-XMC-194/images/Financial_services_in_2017.pdf?mkt_tok=eyJpIjoiWkdSaE9UZzJZVGxrWm1SbCIsInQiOiIyNzhFemxCWUllUHhtaU9yZlwvRG1McVlMWW4yeGVqYkhvY2lPMjE1cHhOek9ZZSt2cm5WVUZMOXd0OUxTSDZJcXJ6YVwvbDhuVml0U01ScURwMzc3ZnJxbW9IMkJMNk5xTk9WMVBQazN1czZnPSJ9
https://www.gsmaintelligence.com/research/?file=3bc21ea879a5b217b64d62fa24c55bdf&download

Coming together for change6 Banking on the future SUMMARY

Challenges that FinTech presents
for consumers
Data, privacy and FinTech
FinTech has led financial services to become the most
intensive user of data.26 This gives rise to security
concerns around hacking and data breaches and, in a
banking context, where identity theft and the theft of
assets can be simultaneous this can lead to potentially
catastrophic detriment for consumers (see liability,
below). FinTech’s appetite for evermore data concerning
the context, circumstances and behaviours of the
consumer also fuels data and privacy concerns.

Critics have voiced concerns that access to so much data
could increase price discrimination and financial exclusion
as the riskiest consumers and those lacking a digital
footprint could be priced out, while providers seek to offer
services only to the most profitable, or least risky segments
of the market. There is also the possibility that insurance
providers will make consent to tracking a condition of
coverage. The use of closed, proprietary algorithms could
also lead to a situation where consumers are denied access
to a service (e.g credit or insurance) based on an inaccurate
correlation, but are unable to determine why or to correct
underlying assumptions.

Fraud
FinTech is particularly vulnerable to cybercrime and
espionage.27 Fraudulent online transactions are
predicted to reach a value of $25.6 billion by 2020, up
from $10.7 billion in 2016. That means for every $1,000
spent, $4 will be fraudulent. More than a quarter of that
figure will relate to banking fraud.28

26 Big data, financial services and privacy, The Economist, February 2017
27 Arner, Douglas W. and Barberis, Janos Nathan and Buckley, Ross P.,
 The Evolution of FinTech: A New Post-Crisis Paradigm?, 2015,
 University of Hong Kong Faculty of Law Research Paper No.
 2015/047; UNSW Law Research Paper No. 2016-62.
28 Online Transaction Fraud To More Than Double To $25BN By 2020,
 Juniper Research, May 2016

Personal data is at risk if devices are lost and vulnerable
during credit card enrolment into mobile wallets. This is
driving the growth of two-factor authentication, which
requires a wallet user to have at least two types of
security credentials to access their account such as a
PIN or password, possession of a physical item, such
as a smartphone, and biometric information, such as a
fingerprint or retina recognition.29

Issues with P2P lending
Some P2P platforms have developed using untested
models, and have hit problems. In 2016 US ratings
agency Moody’s said investments backed by loans
issued by Prosper weren’t performing as well as expected
and might have to be downgraded. This may point to
problems with vetting borrowers. In addition to the ratings
agencies’ concerns, the US Financial Stability Oversight
Council has suggested that regulators should be vigilant
in monitoring digital lenders.30 The explosive growth of
P2P lending in China – from 214 lending platforms in
2011, to more than 3,000 by 201531 – took place initially
beyond the purview of regulators and led to some fraud
and dangerous funding models. More than a third of P2P
firms have shut down.

29 Online Transaction Fraud To More Than Double To $25BN By 2020,
 Juniper Research, May 2016
30 An introduction to FinTech: Key sectors and trends, S&P Global, 2016
31 The age of the appacus – In FinTech, China shows the way,
 The Economist, 2017

$25.6
by
2020billion

online fraud
could reach

http://www.economist.com/node/21716621
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2676553
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2676553
https://www.juniperresearch.com/press/press-releases/online-transaction-fraud-to-more-than-double-to-$2
https://www.juniperresearch.com/press/press-releases/online-transaction-fraud-to-more-than-double-to-$2
http://marketintelligence.spglobal.com/documents/our-thinking/research/an-introduction-to-fintech-key-sectors-and-trends.pdf
http://www.economist.com/news/finance-and-economics/21717393-advanced-technology-backward-banks-and-soaring-wealth-make-china-leader

Coming together for change7 Banking on the future SUMMARY

Problematic debt and predatory lending
FinTech firms have created platforms that streamline
application processes and crunch data in ways that
enable a rapid decision on whether a loan is made.
This can mean qualifying consumers are able to
access loans in minutes. While these can be positive
developments, there are instances where easily
available credit can lead to problematic levels of
debt for consumers.32 Technology has also brought
ease and convenience to the world of payday and
predatory lending – meaning that consumers denied
credit elsewhere and/or quite possibly in desperate
circumstances can now access high cost, potentially
toxic credit within minutes.

Liability: where does the buck stop if
things go wrong?
The issue of liability and, more accurately, which party
it rests with, has been a prominent FinTech theme,
especially in relation to personal financial manager/
account aggregator services. Without the protocols by
which a consumer can authorise these types of service
to receive account data direct from their bank, the
consumer has to provide their login credentials to the
FinTech third party, which can then access the account
and ‘scrape’ the requisite data. This gives rise to:

 • Consumer protection concerns – particularly where
the consumer’s contract with their bank contains
provisions clearing the bank of any liability for
losses from fraud or other illegal activities arising
from a consumer granting access to their account to
a third party.

 • Banks can cite concerns around consumer protection
as cover to forbid, or at least strongly discourage third
party access to account data, thus denying FinTech
third parties the opportunity to offer consumers a
service from which they might benefit.

Liability is also an issue in relation to cryptocurrencies,
where the decentralised nature of the system sees the
user assume all liability for theft (where they hold the
currency in a digital wallet).

Systemic risks
Minimal cost distribution and accelerated network
effects can result in FinTech services reaching and
being used by millions before any inherent flaws or
risks are properly understood; or before regulators
can make a proper assessment of whether the service
at scale poses a systemic risk, and the safeguards
required if it does.

32 Pitfalls for the Unwary Borrower Out on the Frontiers of Banking,
 New York Times, September 2015

Making FinTech work
for consumers
FinTech is still in its
early days. Whilst it
is reshaping large
financial services
markets in ways
that deliver benefits
for consumers, some
risks and detriments
are already becoming
apparent. Others
will emerge as
FinTech adoption
increases, or as new
innovations further transform what the
market offers. While it is inevitable new or revised
legislation and regulation will be required to address these,
we are not yet able to forecast with any certainty the form
that either the risks or the optimal responses will take.

Nonetheless, the G20’s High-level Principles on Financial
Consumer Protection (FCP, 2011); and High-Level
Principles for Digital Financial Inclusion (DFI, 2016), along
with other key instruments and initiatives, could offer the
basis of a response to the risks and detriments identified.
Regulators have also started to respond to Fintech.
Actions taken by the European Commission may ensure
EU member states are further ahead than other regions.

Using FinTech to expand access to financial
services (See DFI1).
Supporting the continued expansion of FinTech is vital,
given the role it can play in advancing consumers’ wider
economic interests and overcoming causes of consumer
detriment. Expansion will need to proceed in concert with
protection principles, ensuring services are secure, treat
consumers fairly and treat their data respectfully.

In countries with widespread access to banking,
incumbents’ pursuit of digital by default strategies risks
causing detriment through the exclusion of consumers
who cannot, or choose not to engage with digital
channels, particularly if bank branch closures ensue. It
will be important that those working in the consumer
interest maintain sight of the interests of these groups
and ensure they are treated fairly by providers.

Rapid uptake could
mean millions
are affected by
risks before they
are understood

https://www.nytimes.com/2015/09/14/business/dealbook/pitfalls-for-the-unwary-borrower-out-on-the-frontiers-of-banking.html
https://www.oecd.org/g20/topics/financial-sector-reform/48892010.pdf
https://www.oecd.org/g20/topics/financial-sector-reform/48892010.pdf
https://www.gpfi.org/sites/default/files/G20 High Level Principles for Digital Financial Inclusion.pdf
https://www.gpfi.org/sites/default/files/G20 High Level Principles for Digital Financial Inclusion.pdf

Coming together for change8 Banking on the future SUMMARY

Legal, Regulatory and Supervisory issues & role
of oversight bodies (See FCP1, FCP2, DFI2, DFI3).
Some regulators have offered ‘open door’ initiatives,
such as the UK Financial Conduct Authority’s Project
Innovate. These are intended to allow nascent FinTech
firms to better understand the regulatory requirements
they will face; and to enable the regulator to assess firms’
character and stay abreast of FinTech innovation. China’s
Internet Finance Guidelines, released in July 2015, have
been cited by some as an important example.33

Looking beyond core mandates, FinTech is
encouraging regulators to develop an additional
mandate focused on supporting the growth of
FinTech. In some instances, this takes the form of
innovation hubs that provide for bilateral dialogue, and
regulatory ‘sandboxes’ that allow for the controlled
trials of FinTech innovations (e.g. in UK,34 Singapore).
Regulators can also use ‘RegTech,’35 which repurposes
the technological advances that give rise to FinTech
in support of data-led, automated approaches to the
supervision of the financial system and the monitoring
of FinTech firms’ performance and compliance.

With regards to the operation of ‘sandboxes’, exemptions
from regulation should be treated as privileges to
be earned. Best practice in this respect should see
regulators grant exemptions only where the FinTech firm
can demonstrate (i) it represents a genuine innovation,
(ii) if consumer facing, is premised on delivering a
benefit to consumers, (iii) is cognisant of the risks it
could pose; and (iv) can exit the market without causing
financial harm to consumers, if it fails. In addition, the
exemption granting process offers an opportunity for the
FinTech to demonstrate to the regulator its adherence
to the relevant FCP (e.g. on data and equitable and fair
treatment of consumers).

Protection of Consumer Data and Privacy
(See FCP8, DFI5, DFI7).
FinTech firms should embed data protection safeguards
into products and services from the earliest stage of
development. The EU General Data Protection Regulation
will oblige these commitments from FinTech firms
operating in EU member states. Non-European FinTech
could match these commitments by internalising the
seven foundational principles of Privacy By Design, along
with adherence to the OECD’s 2013 Guidelines Governing
the Protection of Privacy & Transborder Flows Of Personal
Data. Regardless of jurisdiction all should have particular
regard to provisions relating to collection limitation/data
minimisation, use limitation and to the prompt correction
and/or deletion of inaccurate data.

33 Arner, D.W. & Barberis, J., FinTech in China: from the shadows?
 The Journal of Financial Perspectives, EY, Winter 2015
34 FCA Project Innovate
35 Treleaven, P. Financial regulation of FinTech, The Journal of
 Financial Perspectives, EY, Winter 2015;

With regards to spurring competition, a right to data
portability and a framework that provides for this, along with
the right for a third party nominated by the consumer to
receive the ported data, is vital. The EU’s Payment Services
Directive 2 offers one example of how this could be enacted.

Efforts to provide consumers with a digital identity have
the potential to improve the consumer experience by
enabling remote account opening with a new banking
provider, while also enhancing security and reducing fraud.
The European Commission has attempted to do this with
its eIDAS regulation on electronic identification and trust
services for electronic transactions in the internal market.

Equitable and Fair Treatment of
Consumers (see FCP3).
The ideas outlined in relation to data protection (such as
internalisation of privacy by design) and regulatory practices
(best practice in granting ‘sandbox’ exemptions, supervision
via RegTech) offer starting points in thinking how to address
unfair decisions made by FinTech firms based on algorithms
(technological bias, cherry picking and price discrimination).

With regards to liability for fraud and loss when
account data is shared with a FinTech third party, EU
PSD2 and its provisions for secure data portability
based on API architecture, offers a blueprint for how
to address this issue in a way that can empower and
protect consumers. Consumer facing accreditation
schemes and a regulator maintained ‘whitelist’ of
approved FinTech firms, with whom incumbents
can confidently share data, might offer a way to
identify and differentiate trustworthy FinTech third
parties, although it would not prevent bad actors from
continuing to operate.

providing digital
identity has the
potential to improve
the consumer
experience

https://iab.org/wp-content/IAB-uploads/2011/03/fred_carter.pdf
https://www.oecd.org/sti/ieconomy/2013-oecd-privacy-guidelines.pdf
https://www.oecd.org/sti/ieconomy/2013-oecd-privacy-guidelines.pdf
https://www.oecd.org/sti/ieconomy/2013-oecd-privacy-guidelines.pdf
http://www.ey.com/Publication/vwLUAssets/ey-the-journal-of-financial-perspectives-fintech-winter-2015/$FILE/ey-the-journal-of-financial-perspectives-fintech-winter-2015.pdf
https://www.fca.org.uk/firms/fintech-and-innovative-businesses
http://www.ey.com/Publication/vwLUAssets/ey-the-journal-of-financial-perspectives-fintech-winter-2015/$FILE/ey-the-journal-of-financial-perspectives-fintech-winter-2015.pdf
http://www.ey.com/Publication/vwLUAssets/ey-the-journal-of-financial-perspectives-fintech-winter-2015/$FILE/ey-the-journal-of-financial-perspectives-fintech-winter-2015.pdf

Coming together for change9 Banking on the future SUMMARY

Instances of FinTech P2P lenders demonstrating
hard inflexibility towards distressed debtors indicates
that stronger adherence to this principle could drive
improvements in that sector too.

Financial Education and Awareness & disclosure
and transparency (See FCP4, FCP5, DFI6).
Some FinTech services use technology to make
consumers’ account data and patterns in their financial
behaviour more intelligible to them, generating insights
the consumer can act on. Such services can enhance
consumer education. But providers should also use
these techniques to help consumers better understand
the product or service they are considering or already
using, their rights in relation to that product or service,
and how consent is sought in relation to how their data
is collected and used.

The risks that cryptocurrencies can pose for
consumers arise in part from poor understanding of
how they function, the security vulnerabilities they can
present and their potential volatility; and the fact that,
as decentralised systems, they operate for the most
part beyond the reach of regulatory and consumer
protection frameworks. Consumer education is needed
to help consumers appreciate the risks of buying and
using cryptocurrencies.

Protection of Consumer Assets against
Fraud and Misuse (See FCP 7).
Adherence to FCP7 is something that all regulators
should be seeking evidence of in their interactions with
FinTech firms and, as with data security and privacy,
should be baked into FinTech offerings at the outset.

Competition (See: FCP10).
In Europe, the ‘open banking’ elements of Payment
Services Directive 2 are intended to promote
competitive markets. Interoperability also plays a key
role in breaking down provider silos and facilitating
competition, as well as an improved consumer
experience – not least in the developing world, where
interoperability for mobile payments is essential if
people using different mobile networks are to be able
to send payments to each other.

Conclusions
FinTech has had a major impact on the financial services
market and on consumer behaviour in those sectors.
FinTech can deliver significant benefit to consumers – in
driving greater choice, competition and convenience,
and in opening access to core financial services in parts
of the world where consumers have for too long been
denied these. Benefits will come from new FinTech firms
as well as from incumbents seeking to compete with
new offerings. There are however, a number of risks and
detriments are emerging from FinTech. These including
‘Fintrusion.’ Cybercrime remains a significant concern –
more so where people’s assets are concerned.

Regulators have a key role to play in maximising the
benefits and minimising potential harm, by supporting
innovation and in mitigating risk. RegTech innovations
look set to play a key role in supporting them in this
endeavour. Alongside regulation, elements of existing
financial services consumer protection principles and
access to digital financial services principles, can act as a
starting point in tackling emerging detriments.

Data security and
privacy, should be
baked into FinTech
offerings at the outset

Coming together for change10 Banking on the future SUMMARY

consumersinternational.org
@consumers_int
/consumersinternational

Consumers International brings together over 200 member organisations in
more than 100 countries to empower and champion the rights of consumers
everywhere. We are their voice in international policy-making forums and the
global marketplace to ensure they are treated safely, fairly and honestly.

Consumers International is a charity (No.1122155) and a not-for-profit company
limited by guarantee (No. 04337865) registered in England and Wales.

