

DISCLAIMER

This Diagnostic Review is a product of the staff of the International Bank for Reconstruction and

Development/The World Bank. The findings, interpretations, and conclusions expressed herein do not

necessarily reflect the views of the Executive Directors of the World Bank or the governments they

represent.

ABBREVIATIONS AND ACRONYMS ... 4

ACKNOWLEDGMENTS ... 5

PREFACE ... 6

EXECUTIVE SUMMARY .. 7

Introduction .. 14

Financial Sector ... 14

Financial Education .. 17

FRAMEWORK FOR CONSUMER PROTECTION AND FINANCIAL LITERACY 19

A. Institutional Arrangements ... 19

B. Legal and Regulatory Framework ... 25

C. Transparency and Consumer Disclosure .. 31

D. Business Practices .. 33

E. Dispute Resolution Mechanisms ... 37

F. Consumer Awareness and Financial Literacy ... 41

APPENDIX. LIST OF RECOMMENDATIONS ... 43

Table 1. Summary of Main Recommendations ... 12

Table 2. Regulatory, Supervisory, and Market Conduct Authorities ... 20

ADPI Asosiasi Dana Pensiun Indonesia (Indonesian DPPK Pension Funds Association)

ADR Alternative Dispute Resolution

AKKI Asosiasi Kartu Kredit Indonesia (Indonesian Credit Card Association)

ASEAN Association of Southeast Asian Nations

BAMI Indonesian Mediation Board

BAPMI Badan Arbitrase Pasar Modal Indonesia (Indonesian Capital Markets Arbitration Board)

BI Bank Sentral Republik Indonesia (Bank Indonesia)

BIK Biro Informasi Kredit (Credit Information Registry at BI)

BKK Badan Kredit Kecamatan (Sub-district level MFIs in Central Java)

BMT Baittul Maal wa Tamwil (Savings and Loan Sharia Institution)

BPD Bank Pembangunan Daerah (Regional Development Bank)

BPSK Badan Penyelesaian Sengketa Konsumen (Consumer Dispute Settlement Board)

BRI PT. Bank Rakyat Indonesia (Bank Rakyat Indonesia)

CPFL Consumer Protection Financial Literacy

DB Defined benefit

DC Defined contribution

DPLK Dana Pensiun Lembaja Keuangan (Financial Institution Pension Funds)

DPPK Dana Pensiun Pemberi Kerja (Employer Sponsored Pension Funds)

FCP Financial Consumer Protection

FISF Financial Inclusion Support Framework

GA Government Agency

GDP Gross Domestic Product

IDI Individual Debtor Information

IDR Indonesian Rupiah

IDX Indonesia Stock Exchange

KSEI Kustodian Sentral Efek Indonesia (Indonesian Central Securities Depository)

LPD Lembaga Perkreditan Desa (Village Credit Institutions in Bali)

LT Long Term

MC Ministry of Cooperatives and SMEs

MFI Microfinance Institution

MoT Ministry of Trade

MT

MCIT

Medium Term

Ministry of Communication and Information Technology

NBCI Non-Bank Credit Institution

NCPC National Consumer Protection Council

NGO Non-Governmental Organization

OECD Organization for Economic Cooperation and Development

OJK Otoritas Jasa Keuangan (Financial Services Authority of Indonesia)

ST Short Term

TNP2K Tim Nasional Percepatan Penanggulangan Kemiskinan (National Team for the Acceleration

of Poverty Reduction, the Office of the Vice President)

WB World Bank

This report contains the findings and recommendations from a World Bank mission to Indonesia between

October 21 and November 6, 2013, which took place for the purposes of a Diagnostic Review on Financial

Consumer Protection and Financial Literacy. The banking, non-bank credit institutions, securities,

insurance, pension, and credit reporting sectors were considered during the mission as well as financial

literacy strategies and programs. The review was undertaken in response to a request from Otoritas Jasa

Keuangan (OJK) and Bank Indonesia (BI) for the purposes of Indonesia’s Financial Inclusion Strategy and

was a critical component in the design of the support program for Indonesia under the Financial Inclusion

Support Framework (FISF) program of the World Bank (WB). The report also reflects discussions and

research which took place following the mission.

The mission team was led by Ros Grady (Task Team Leader, Senior Financial Sector Specialist and

Insurance Expert, GFMDR). The mission team included Eric Haythorne (Consultant, Banking Expert), Juan

Carlos Izaguirre (Consultant, Non-Bank Credit Institutions Expert), Richard Symonds (Consultant,

Securities Expert), Fiona Stewart (Senior Financial Sector Specialist and Pension Expert, GFMDR), Fredes

Montes (Financial Infrastructure Specialist and Credit Reporting Expert, GFMDR), Dan Iannicola

(Consultant, Financial Literacy Expert), and Sarah Fathallah (Financial Sector Analyst, GFMDR). Guidance

and support was provided by the Jakarta World Bank office including Carlos Pinerua (Country Manager,

ECCHR), I Gede Putra Arsana (Financial Sector Specialist, GFMDR), Alwaleed Fareed Alatabani (Senior

Financial Sector Specialist, GFMDR), Djauhari Sitorous (Senior Financial Sector Specialist, GFMDR),

Kiyotaka Tanaka (Financial Sector Specialist, GFMDR), Frans Wiyono (Consultant, GFMDR), Neni Lestari

(Financial Sector Specialist, GFMDR), Chitra Buscoti (Consultant, GFMDR) and Pamitra Wineka

(Consultant, GFMDR).

The mission held meetings with representatives of relevant stakeholders, including from OJK and BI, the

Ministry of Cooperatives and SMEs, financial institutions, industry associations, a consumer association

and industry associations. The mission team is grateful for the support and collaboration of all with whom

they met and who have contributed to this report. The team particularly wishes to express its

appreciation to the authorities for their assistance during the Review.

Peer review comments on this report were received from Samuel Munzele Maimbo (Lead Financial Sector

Specialist, GFMDR), Nataliya Mylenko (Senior Financial Sector Specialist, GFMDR) and Rekha Reddy

(Senior Economist, GFMDR) and overall guidance was provided by Douglas Pearce (Acting Practice

Manager, GFMDR). The mission team is grateful for their valuable contributions.

Currency and Equivalent Units

(As of December 2014)

Currency Unit = Indonesian Rupiah (IDR)

US$ 1 = IDR 12,820.00

Government Fiscal Year

January 1 – December 31

The existence of a sound financial consumer protection framework is fundamental to increasing

access to and usage of financial services, and the quality of those financial services, along with

supporting further financial sector deepening. Financial consumer protection is a necessary precursor

to building trust in the formal financial sector and thus in encouraging financial inclusion. Further,

consumer protection helps ensure that expanded access benefits consumers and the economy as a

whole. This is because, while increased access can result in significant economic and societal benefits, it

can be neutral or even harmful if consumers are not able to (i) exercise their rights as consumers, (ii)

select the financial products that suit them best; and (iii) be protected from mis-selling, fraud and other

market abuses.

The World Bank has developed the Good Practices for Financial Consumer Protection as an

assessment tool for diagnostic reviews of a country’s consumer protection and financial literacy

framework for the financial sector (Good Practices). The Good Practices were developed using

international benchmarks, such as the principles released by the Basel Committee, IOSCO and IAIS and

OECD recommendations for financial literacy and awareness on pensions, insurance and credit products.

The Good Practices incorporate provisions of laws, directives, regulations and codes of business

practices from the EU and both developed and developing countries.
1

The main objective of a review based on the Good Practices (CPFL Review) is to assess the legal,

regulatory and institutional frameworks for financial consumer protection in a country, with

reference to international practices. The review addresses the following areas: (i) Institutional

Arrangements, (ii) the Legal and Regulatory framework, (iii) Transparency and Disclosure, (iv) Business

Practices, (v) Complaints Handling and Dispute Resolution Mechanisms and (vi)Financial Literacy. All

parts of a financial sector can be considered including: (i) Banking, (ii) Securities, (iii) Insurance, (iv) Non-

Bank Credit Institutions, (v) Private Pensions and (vi) Credit Reporting. CPFL Reviews against Good

Practices have been conducted by the World Bank in more than 30 countries worldwide, including many

middle and low-income countries.
2
 A CPFL Review results in a detailed assessment of each relevant

financial segment consistent with the Good Practices and a report summarizing the key findings for the

assessment and prioritized recommendations.

1
 Examples include the United States, Australia, Canada, France, Ireland, Malaysia, Mexico, New Zealand, Peru and

South Africa.
2
 As well as Indonesia, relevant countries include: Armenia, Azerbaijan, Bosnia and Herzegovina, Bulgaria, Croatia,

the Czech Republic, Kazakhstan, Kosovo, Kyrgyz Republic, Latvia, Lithuania, Malawi, Mongolia, Mozambique,
Nicaragua, Pakistan, Paraguay, Peru, the Philippines, Romania, the Russian Federation, Rwanda, South Africa,
Slovakia, Tajikistan, Tanzania, Ukraine, Vietnam, Zambia, and Zimbabwe.

The findings and recommendations presented in this report cover six sectors of the financial

system in Indonesia, namely (1) Banking, (2) Securities, (3) Insurance, (4) Non-Bank Credit Institutions,

(5) Private Pensions, and (6) Credit Reporting. The assessment of each one of these sectors covers six

areas: (a) Institutional Arrangements, (b) the Legal and Regulatory framework, (c) Transparency and

Disclosure, (d) Business Practices, (e) Complaints Handling and Dispute Resolution Mechanisms and (f)

Consumer Awareness and Financial Literacy. The report reflects the legal and regulatory framework and

relevant aspects of the financial sector at the time of the CPFL Review, with significant changes noted in

footnotes.

The finance sector is highly complex with a wide diversity and large numbers of institutions. The

banking industry is the largest part of the financial system accounting (it accounts for around 75% of the

assets) and at the time of the mission consisted of 120 commercial banks and 1,837 rural banks. The

non-bank credit sector is composed of multiple categories of institutions: 202 multi-finance companies,

one state-owned pawnshop with 4,631 branches and 108,066 savings and loan cooperatives and several

savings and loans units within multi-purpose cooperatives. There are also several types of community-

based institutions or village credit providers in different provinces. The total number of formal and semi-

formal providers in the non-bank sector is estimated at more than 220,000.
3
 The insurance industry is

small and highly concentrated but with a significant diversity of insurers and a growing Sharia insurance

market. As of the end of 2012, there were 140 insurance and reinsurance companies, and 258

insurance-related entities (agents, brokers, loss adjusters, actuarial consultants). The private pensions

market is very small, representing only around 1% of the population and assets under management

constitute only 2% of GDP. Market capitalization in the securities market has grown since the 2008 crisis

yet the number of equity issuers and retail investors has remained relatively stable. Credit reporting

services are primarily provided by the credit registry operated by Bank Indonesia (BI), although the

industry is likely to be opened up in the future to the private sector.

The Indonesian authorities have demonstrated a strong focus on financial education and

consumer protection. This has been shown by (amongst other things) the emphasis on consumer

protection in the 5 Pillars of Indonesia’s National Strategy for Financial Inclusion,
4
 Bank Indonesia’s

commitment to develop and implement nationwide financial literacy programs through the Maya

Declaration, the fact that OJK has a specific consumer protection function, the publication of the Financial

Services Sector Consumer Protection Regulation No. 1 of 2013 (FCP Regulation), and the recent launch

of the National Financial Literacy Blueprint.

OJK has primary responsibility for consumer protection in the financial sector. Created in 2011,

Otoritas Jasa Keuangan (the Financial Services Authority) (OJK) is now the principal prudential and

consumer protection regulator and supervisor responsible for the financial sector. Specifically, OJK is

3
 This includes BKDs, LDKPs, BDs, LDs, cooperatives, sharia MFIs, multi-finance companies and self-help

associations but does not include the many informal providers such as ROSCAs and purely Indonesian savings clubs
called "arisans”.
4
 The five pillars of the National Strategy for Financial Inclusion are: Financial education; Financial eligibility;

Supportive regulation; Facilitating intermediation; and Distribution channels.

responsible for the banking sector, the insurance sector, capital markets, pension funds, and other

financial institutions (such as pawn shops and multi-finance companies).
 5

 Importantly, OJK’s objectives

expressly include consumer protection and its enabling law provides that the OJK Board of

Commissioners must include a member in charge of education and consumer protection.
6

There are however other regulators who share consumer protection responsibilities who operate

without the benefit of a formal coordination arrangement. They include Bank Indonesia (BI) in

relation to the payments system, the Ministry of Trade (MoT) who supervises the Consumer Law (which

appears to apply to financial services as well as all other services and products), the National Consumer

Protection Council (NCPC) which has broad policy responsibilities for consumer issues, the Ministry of

Cooperatives and SMEs (MC) who regulate cooperatives, with provincial authorities having other

responsibilities. At the time of the mission there are no formal coordination mechanisms between these

different regulators and supervisors. While institutional arrangements are expected to change once the

Cooperatives Law and the Microfinance Institutions Law are fully implemented,
7
 there still remains a need

for coordination (see Table 2).

Across the financial sector, the non-bank credit sector presents the most complex landscape in

terms of institutional arrangements, with remaining uncertainty for the supervision of

microfinance institutions that operate as cooperatives. Institutional arrangements are expected to

change once the Cooperatives Law and the Microfinance Institutions Law are fully implemented, but there

is still some uncertainty about the responsibilities for supervision of microfinance institutions that operate

as cooperatives. In the context of the Cooperatives Law enacted in 2012, the MC is setting up the

Monitoring Institution for Savings and Loan Cooperatives (the deadline for implementation of this law is

October 2014). At the same time, the Microfinance Institutions Law enacted in 2013 requires all

institutions specialized in providing financial services targeted to the poor and low-income communities to

be licensed as microfinance institutions by OJK by 1 January 2015 (with exception of village credit

institutions recognized by customary law). It is not entirely clear at this moment how both laws will be

implemented in the case of cooperative microfinance institutions. In any case, the provincial authorities

are still expected to play a key role in the supervision and regulation of non-bank credit institutions. They

will supervise microfinance institutions (under a delegation from OJK), as well as supervising and

regulating village credit providers.

There is not an oversight arrangement for the credit reporting system as a whole. Although BI has

responsibility for licensing private credit bureaus, and OJK has responsibility for regulating and

developing the interbank information system, there is not a specific regulator with overall responsibility for

credit reporting.
8
 This is a concern is given the multiplicity of regulators overseeing financial institutions

which provide credit to consumers (BI, OJK and MC) and the need for consistency in protecting

consumers whose data is held in the credit reporting system. OJK’s role in this regard is unclear

5
 Article 1(10) of the OJK Law

6
 Articles 4(1) and 10 (4)(g) of Law No. 21 of 2011 establishing Otoritas Jasa Keuangan (Financial Services Authority

of Indonesia) (OJK Law)
7
 OJK will supervise microfinance institutions (per the Microfinance Institutions Law of 2013) starting from 2015, whilst

MC will regulate savings and loan cooperatives (per the Cooperatives Law of 2012). Both institutions will delegate
supervision of these institutions to the provincial government authorities, who will continue to regulate the small
village credit providers.
8
 Article 69(1)(a) of the OJK Law and Article 32 of Law No. 23 of 1999 concerning Bank Indonesia (BI Law).

notwithstanding that OJK Law specifically provides that OJK has power ñto regulate and supervise bank

soundness that includes: é (iii) Debtor information system; (iv) credit testing;éò.
9

Although OJK has a strong policy focus on consumer protection, it does not separate its

prudential and consumer protection (market conduct) supervisory arrangements. The policy focus

is demonstrated, for example, by the making of the Financial Consumer Protection Regulation (FCP

Regulation) as the first OJK regulation and the 2013 launch of the National Financial Literacy Blueprint,

as well as the request for the review the subject of this report. However, individual staff members perform

both prudential and consumer protection supervisory functions and do not appear to have a particular

focus on consumer protection issues. Such arrangements can in principle give rise to conflicts between

supervising financial institutions and protecting the interests of their customers. Further, staff do not use,

in any systematic way, many of the specific tools relevant to this area (such as mystery shopping,

customer focus groups and surveys, review of advertising materials or a systematic analysis of customer

complaints made to the various mediation services on offer).

There are also concerns as to whether regulators have adequate resources for supervision of

consumer protection laws. OJK’s Consumer Protection and Education Commission has less than 10

staff and the staff currently looking after prudential supervision are unlikely to have sufficient time (or the

expertise) to take on supervision of consumer protection matters in a comprehensive way. This issue will

be exacerbated in 2015 when OJK becomes responsible for supervising microfinance institutions. The

lack of resources is particularly acute for MC which supervises savings and loan cooperatives and does

not appear to have the resources or the expertise to deal with consumer protection issues.

The new FCP Regulation covers an impressive range of consumer protection issues but there are

still important consumer protection matters to be addressed. On the one hand, the new FCP

Regulation will apply to all OJK regulated entities once it comes into force in August 2014. However, the

FCP Regulation is a broad, principles based regulation and there is much detail still to be included in

guidelines to be issued by OJK. For example, there is an urgent need for further detail on the consumer

protection rules relating to product – specific disclosures, product suitability assessments (including

responsible lending standards), advertising, staff training, bundling of insurance and loan products,

standard contracts and financial literacy programs. An additional concern is that the FCP Regulation will

not apply to financial services that are not regulated by OJK (such as financial cooperatives, small village

credit providers and third-party dealers in the multi-finance sector) and in relation to which there are very

limited existing consumer protection provisions.

It is also not clear how the new FCP Regulation will interact with existing laws and regulations.

Examples of existing general and sector specific laws and regulations are the Consumer Law of 1999

(Consumer Law), the Bank Transparency Regulation of 2006 and the Insurance Good Corporate

Governance Regulation of 2012. The FCP Regulation provides that existing consumer protection laws

and regulations remain valid as long as they are “not contrary” to the FCP Regulation. The difficulty is that

it is not clear what this term means in practice. Existing laws and regulations contain some provisions

which are not included in the FCP Regulation (such as the Consumer Law), some which are inconsistent

with the FCP Regulation and others which, while not being entirely inconsistent, are worded differently. In

any event, the provisions of a regulation such as the FCP Regulation cannot override the provisions of a

law approved by Parliament (such as the Consumer Law), and there is doubt as to whether the general

9
 Article 7(b)

consumer protection provisions of the FCP Regulation could override sector specific regulations (such as

the Bank Transparency Regulations).
 10

 This overlap and ambiguity in the consumer protection

framework is likely to be of concern to relevant financial institutions seeking to comply with the differing

regimes, as well as creating legal uncertainty. The additional complexity is that the existing regulatory

regime is very fragmented and appears to have been issued to address particular issues (this is

especially the case with the banking, insurance and securities sectors).

There are other sector specific issues which also need to be addressed. For example: provisions

need to be introduced for specialized disclosure requirements for credit, debit and insurance products, to

require total cost of credit disclousures and to facilitate switching of bank account providers; the capacity

of the new Investor Protection Fund for the capital markets sector needs to be developed as does that of

statutory mangers and the bankrupty trustee; a specific consumer protection framework for the pensions

sector should be introduced as the market develops and standardized reporting of performance and fees

and a centralized comparison site is needed and there is a particular need for consolidation of consumer

protection laws and regulations relating to the securties and insurance sectors. Further, the consumer

protection regime relating to credit reporting needs to be enhanced and consolidated so that consumers

have similar rights regardless of whether their information is held by BI, OJK, an LPIP or an informal

credit information sharing arrangement such as that maintained by multi-finance companies through

AAPI.

The consumer protection regulatory regime for innovative products and distribution channels is

also incomplete. At the time of the mission, there were no provisions for consumer protection issues

specifically associated with electronic funds transfer channels and products offered by banks and other

institutions in the financial system. Specific issues in this context include safeguarding client funds, data

privacy, electronic contracts and disclosures and liability for unauthorised and mistaken payments,

system malfunctions, and lost or stolen devices. Further, OJK does not appear to have the power to ban

products which are not considered suitable for offering to retail clients (such as complex derivative

products
11

).

There are only limited Codes of Conduct in place for the financial sector. There is a Code for the

Life Insurance Industry and a Code of Ethics for General and Life Insurance Agents, but there are no

Codes of Conduct for the banking sector (which has 6 industry associations). Non-bank credit institutions

have an industry association for multi-finance companies and one for Sharia-based savings and loan

cooperatives. However there are no industry-based codes of conduct in place for the multi-finance,

savings and credit cooperatives, village credit or BMT segments. In the capital markets sector, there are

several industry associations, but they do not have a Code of Conduct. Industry Codes of Practice, if well

drafted and widely disseminated to consumers and enforced, can be helpful in building trust in the

financial system and hence assist in financial inclusion.

There are requirements of general application relating to internal complaint resolution processes

and procedures and specific requirements relating to the banking and credit reporting industries.

However there are still gaps and a lack of consistency. Banks must have a policy and written

procedures dealing with complaints under BI Regulation No. 7 of 2005. There are also complaint

resolution provisions applicable to BIK and private credit bureaus but there are concerns about the extent

10

 See FCP Regulation, Article 55
11

 See IOSCO Report on Suitability Requirements with respect to the Distribution of Complex Financial Products:
http://www.iosco.org/library/pubdocs/pdf/IOSCOPD373.pdf

http://www.iosco.org/library/pubdocs/pdf/IOSCOPD373.pdf

of consumer rights (for example, in relation to correction of credit reports) and the consumer protection

rules are undesirably different for BIK and a private credit bureau. There are also general provisions in

the Consumer Law relating to entrepreneurs obligations to deal with customer complaints. Further, once

the new FCP Regulation comes into effect, all financial services providers (including banks) will be

required to have and implement detailed mechanisms for consumer complaint resolution and consumers

will have the right to compensation for the faults or failures of financial services providers.
12

 An important

gap is that complaints handling rules are nonexistent for financial cooperatives or small village credit

providers. In summary, there is not a common set of rules relating to how financial institutions are

required to deal with consumer complaints.

The current system for the resolution of external disputes in the financial system is fragmented

and overlapping, with various gaps. At present there are two statutory dispute settlement systems: the

Consumer Dispute Resolution Board (BPSK) (which is supervised by MoT) and the BI mediation service

for consumers. Further, as from 7 August 2014, OJK will provide a facilitation service under Articles 40 to

46 of the FCP Regulation, but this service is not clearly transparent, accessible, or binding on the

financial institutions. OJK also has advocacy powers under the FCP Regulation. There are also dispute

resolution industry schemes within the insurance, pensions and capital markets industries, although only

the insurance scheme appears to be operational. It is understood that the multi-finance industry is also

currently evaluating the establishment of an ADR system for its members but for the present customers

appear to complain to OJK or other regulators of government agencies. In the cooperative and village

credit segments, the most common way to solve disputes seems to be through informal consensus –

based discussions. This patchwork of industry schemes and associations is a concern given the current

proposal to have industry associations providing ADR services for consumers of financial services.

The publication of OJK’s Financial Literacy Blueprint is an important step toward building

Indonesia's financial literacy infrastructure, especially when coupled with the new obligation on

financial services providers to carry out financial literacy programs pursuant to Article 14 of the

FCP Regulation. However much still remains to be done. In particular, there is a need for

development of targeted financial literacy programs, development of the OJK financial literacy website,

guidance for industry in relation to their obligations under Article 14 and coordination between relevant

stakeholders. An example of the current lack of coordination is that both BI and OJK are working on

financial literacy data collection as well as program development and implementation. For example, BI

has a school-based curriculum and OJK is planning to develop one soon; this presents a timely

opportunity for cooperation for greater impact. Similarly BI and OJK have each performed their own

financial literacy survey in the last couple of years. Ideally, data collection methods, analysis and results

should be compared to determine if there is an opportunity to eliminate redundancy and increase

efficiency.

Key

Table 1 below lists the main recommendations and priority actions. A comprehensive list of

recommendations (including cross cutting recommendations and recommendations by sector) is

presented in the Annexure, which should be read in conjunction with Table 1. The complete

assessment is presented in two documents: the first document (Volume I) presents a summary of the key

12

 Articles 29 and 32 to 38

findings and recommendations, and the second document (Volume II) is presented in the form of a

background technical note that assesses each sector against the Good Practices for Financial Consumer

Protection developed by the World Bank.

Recommendation Responsibility* Term**

Consider separating the prudential and market conduct supervisory

functions within OJK
OJK ST

Develop CPFL specific resources, tools and capacity within OJK for

implementing financial consumer protection/market conduct

regulations and related supervisory activities

OJK ST

Establish coordination and consultation arrangements between key

consumer protection regulators (e.g. though a Memorandum of

Understanding)

OJK / BI / MC / MoT /

NCPC
ST

Design and implement a financial literacy technical working group as

a coordination mechanism involving all relevant stakeholders

OJK / BI / Ministry of

Finance + GAs
ST

Develop guidelines for provincial authorities with delegated

supervision of savings and loan cooperatives and MFIs
OJK MT

Develop the capacity of the Investor Protection Fund OJK MT

Enhance the oversight framework for credit reporting
OJK / BI / MC /

NCPC / MCIT
MT

Eliminate / minimize overlap between the FCP Regulation, the

Consumer Law and other existing consumer protection laws and

regulations and consolidate the consumer protection regime (pending

development of a comprehensive Financial Consumer Protection

Law, in interim provide guidance in Circulars under the FCP

Regulation)

OJK / BI / MC / MoT /

NCPC
LT

Develop guidelines for financial institutions who are required to have

financial literacy programs under Article 14 of FCP Regulation
13

OJK ST

Provide the regulatory flexibility to deal with consumer protection

issues relevant to innovative products and distribution channels
OJK / BI MT

Enhance the legal and regulatory framework applicable to consumer

protection issues relevant to credit reporting

OJK / BI / MC /

NCPC / MCIT
MT

Develop consumer protection laws (or regulations) for private pension

products
OJK LT

13

 After theCPFL Review , OJK Circular Letter No. 1/SEOJK.7/2014 concerning the Education Implementation Plan to
Enhance Financial Literacy towards the Consumer and/or Society was issued, but was not the object of the mission
team’s analysis.

Recommendation Responsibility* Term**

Develop specific disclosure requirements for different types of

financial products, including Key Facts Statements
14

OJK / MC ST

Develop total cost of credit interest rate requirements OJK / MC ST

Introduce standardized reporting for private pension funds and

centralized comparison web site
OJK MT

Strengthen obligations for product suitability / affordability

assessments (e.g. by issuing a Circular under Article 16 of the FCP

Regulation)
OJK / MC ST

Prohibit unreasonable insurance forcing practices relating to bundling

and tying of credit and insurance products and introduce

requirements for disclosure of insurance details and rebates for tied

insurance policies where the loan is paid out early

OJK / MC MT

Introduce standardized training requirements for staff and

intermediaries of financial services providers
OJK / MC LT

Develop training on the sale of pension products by agents OJK LT

Support the development of industry Codes of Practice through

providing guidance on minimum content and principles
OJK / MC LT

Review the ability of industry associations to provide ADR services OJK ST

Develop complaint handling rules for cooperatives which are

consistent with those applicable to OJK regulated entities
MC MT

Develop options for a single, independent ADR scheme covering

entire financial sector
OJK / MC LT

Develop a national website and public awareness campaign, launch

targeted financial literacy programs, conduct outreach

OJK / TNP2K / BI +

GAs
ST

Conduct a public awareness campaign around the benefits and risks

of the Credit Reporting System
OJK / BI / MC / MCIT ST

Consider a National Pension Awareness Campaign for social security

reforms and role of voluntary pensions in the future
Government / OJK MT

* GAs: (other) relevant Government Agencies.

**ST: Short-term; MT: Medium Term; LT: Long Term

14

 After the CPFL Review , OJK Circular Letter No.12/SEOJK.07/2014 concerning the Delivery of Responsible
Information on Financial and Marketing Products and/or Services was issued, but was not the object of the mission
team’s analysis.

The existence of a sound financial consumer protection framework is fundamental to increasing

both access and usage of financial services, the quality of those financial services, and

supporting further financial system deepening. Financial consumer protection is a necessary

precursor to building trust in the formal financial system and hence in encouraging financial inclusion.

Further, consumer protection will help ensure that expanded access benefits consumers and the

economy as a whole. This is because, while increased access can result in significant economic and

societal benefits and enhance financial stability, it can be neutral or even harmful if consumers are not

able to: (i) exercise their rights as consumers; (ii) select the financial products that suit them best and (iii)

be protected from mis-selling, fraud, and other market abuses. In addition, it is a necessary compliment to

such a consumer protection framework that consumers have the levels of financial literacy necessary to

access the benefits of the framework.

The Indonesian authorities have demonstrated a strong focus on consumer protection and

financial literacy. This has been shown by (amongst other things) the emphasis on consumer protection

in the 5 Pillars of Indonesia’s National Strategy for Financial Inclusion, Bank Indonesia’s commitment to

develop and implement nationwide financial literacy programs through the Maya Declaration, the fact that

OJK has a specific consumer protection function, the publication of the Financial Services Sector

Consumer Protection Regulation No. 1 of 2013 (FCP Regulation), and the recent launch of the National

Financial Literacy Blueprint.

The financial sector has room for growth in the coming years. Indonesia’s GDP for 2012 is estimated

at US$878.2 billion
15

 and the financial sector is estimated to account for a little over 58% of GDP at

approximately IDR 5,691 trillion (US$512 billion).
16

 The growth potential of the financial sector is notable

considering that, for example, domestic credit provided by the private sector represents 43% of GDP in

2012, whereas in neighboring countries like Malaysia, Singapore, Thailand and Vietnam, that indicator is

135%, 100%, 169% and 115%, respectively.
17

Over the past few years, the financial supervisory and regulatory landscape has been going

through a number of reforms aimed at shifting all responsibilities under one entity. Prior to 2011,

Bank Indonesia (BI) and the Ministry of Finance (MoF) shared responsibility for financial sector. BI

regulated and supervised deposit-taking institutions (i.e. commercial banks and rural banks), while the

MoF, through Bapepam-LK, regulated and supervised capital markets, as well as supervised multi-

15

 http://data.worldbank.org/country/indonesia#cp_wdi
16

 Figure based on total assets for commercial banks of IDR 4,314 trillion and a share of 75.8% in assets of the
financial sector as per Bank Indonesia. Data as of March 2013.
17

 http://data.worldbank.org/indicator/FS.AST.DOMS.GD.ZS

http://data.worldbank.org/country/indonesia#cp_wdi
http://data.worldbank.org/indicator/FS.AST.DOMS.GD.ZS

finance companies, leasing companies, insurance, and pension funds. In late 2011, Indonesia

established OJK, intended to become the sole regulatory body for all financial services institutions,

including banks. As such, all the regulatory and supervisory functions of Bapepam-LK and the MoF were

transferred to OJK by 1 January 2013, and OJK took over all banking regulatory and supervisory

functions from BI by 1 January 2014.

As a result of these reforms, OJK is the principal prudential and consumer regulator and

supervisor responsible for the financial system. OJK is responsible for the banking sector, the

insurance sector, capital markets, pension funds, finance institutions and “other finance institutions” as

defined (such as pawnshops, deposit insurance institutions, the Indonesia credit export agency,

secondary mortgage companies, and institutions that provide management of mandatory public funds).

OJK’s statutory objectives expressly include consumer protection in the financial system.

However other authorities retain responsibilities relevant to consumer protection in the financial

sector. BI retains responsibility for the payments sector as well as monetary policy and has recently

established a division devoted to consumer protection matters that arise from the operation of the

payments system. Following the mission, BI also made BI Regulation No. 16 of 2014 Protection for the

Consumer of Payments Services. Other regulators with relevant functions and powers include the MoT,

the NCPC, MC and the provincial authorities.

The banking industry at the time of the mission consisted of 120 commercial banks and 1,837

rural banks, accounts for around 75% of the assets of the financial system, with the top 5 banks

accounting for approximately 50% of the market. Both commercial banks and rural banks provide

services based either on conventional and/or Sharia principles but a rural bank cannot provide payment

transaction services, accept deposits in the form of demand deposits or conduct business in foreign

exchange. Taken together, the assets of all of these banks, estimated as of October 2013 at 4,716.8

trillion IDR, account for more than 75% of the assets of Indonesia’s entire financial system. There is

significant concentration in the banking industry with the top 5 banks accounting for just under 50% of the

sector’s assets.

The non-bank credit sector is composed of multiple categories of institutions regulated and

supervised by OJK, the Ministry of Cooperatives and SMEs and provincial authorities. At the time

of the mission there were 202 multi-finance companies (with total assets of IDR 342 trillion as of

December 2012); one state-owned pawnshop with 4,631 branches (with total assets of IDR 29 trillion as

of December 2012); and 108,066 savings and loan cooperatives and several savings and loans units

within multi-purpose cooperatives, which are currently regulated and supervised by MC (if they operate

nationally) and by the provincial and district authorities if they operate locally. There are also several

types of community-based institutions or village credit providers in different provinces, with the most

important category being the village credit institutions in Bali (LPD), of which there were 1,351 as of

December 2012. LPDs are regulated by provincial governments and subject to delegated supervision of

Bank BPD Bali, the Bali regional development bank. Further, there are savings and loan sharia

institutions (BMTs), which offer different types of Sharia – compliant financing agreements, savings and

term deposits, and even shares. Finally, there are also self-help groups and non-government

organizations providing local financial facilities, in many cases as distribution channels for government

programs.

Market capitalization in the securities market has grown since the 2008 crisis yet the number of

equity issuers and retail investors has remained relatively stable. These figures may improve in the

future as overall there is a dynamic movement in the industry to provide the infrastructure for a sound and

robust capital market. Market capitalization has risen from approximately IDR 1.1 trillion in 2008 to

approximately IDR 4.1 trillion in 2012. However, the number of equity issuers has only risen from 396 in

2008 to 459 in 2012. The number of securities accounts has increased from 302,447 in 2008 to 359,333

in 2012. Nevertheless, this does not necessarily reflect the number of retail investors since it includes

duplicate, dormant and institutional accounts. The number of investment fund accounts (which are usually

held by retail investors) has risen from 352,429 in 2008 to 515,714 in 2012. To encourage market

participation, the Indonesian Stock Exchange (IDX) has established representatives in 17 of the 34

provinces of Indonesia to provide information to businesses and investors and has established an

Investor Protection Fund to cover the bankruptcy of a broker-dealer. To provide further investor

protection, the Indonesian Central Securities Depository (KSEI) has established a state of the art method

of segregating customer securities accounts through sub-accounts and providing the customers with the

ability to access their accounts to verify the status of their investments.

The insurance industry is small and highly concentrated but with a significant diversity of

insurers and a growing Sharia insurance market. The sector’s total gross premium income increased

by 16.3% from IDR 153.1 trillion in 2011 and to IDR 178.1 trillion in 2012. Within the last four years, the

average annual growth for gross premiums was around 18.5%. Life insurance companies contributed to

61% of the sector’s gross premium income, while the non-life and reinsurance segments represented

25%. As of the end of 2012, there were 398 companies operating in the insurance sector, including 140

insurance and reinsurance companies, and 258 insurance-related companies (agents, brokers, loss

adjusters, actuarial consultants). Despite its diversity, the life insurance market is highly concentrated with

the top 10 insurers at year end 2012 representing 78.8% of total assets and 73.1% of premiums. The

general insurance industry is also somewhat concentrated but less so with the top 10 general insurers

representing 56.2% of total assets in 2012 and 48.4% of premiums. Sharia (Takaful) insurance is a

relatively new but growing market. As of December 2012, there was 45 sharia insurance and reinsurance

businesses, with a gross premium income of IDR 6.45 trillion in 2012. While this only represents 3.62% of

the sector’s total gross premium income, it has seen an increase of 26.9% compared to 2011.

There are two main forms of voluntary private pension schemes. Employer pension funds (DPPK)

are run by sponsoring companies, on either a defined benefit (DB) or increasingly on a defined

contribution (DC) basis. As of 2012, there were approximately 244 DPPK funds operating in the country,

covering around 1.4 million workers. In addition, 25 financial institutions offer DC pension plans (DPLK)

either on a group basis to companies which do not wish to run their own in-house occupation fund

(approximately 1 million members), or in some cases directly to individuals (700,000 members). Together

these schemes represent only around 1% of the population and assets under management constitute

only 2% of GDP. However they may become more important in the future as the reformed social security

system will only be able to provide limited, subsistence benefits (at least if it is to be fiscally sustainable)

and the current generous severance pay system is likely to be reformed.

Credit reporting services are primarily provided by the credit registry operated by BI, although the

industry is likely to be opened up in the future to the private sector. The Biro Informasi Kredit (BIK),

which commenced operations in its current form in 2006, provides positive and negative information on

both individual and business provided by banks and other creditors. Membership in the BIK is mandatory

for commercial banks, large rural banks (assets above IDR 10 billion), and voluntary for smaller rural

banks, non-bank financial institutions, and cooperatives. The mission team was advised that there are

120 banks, 20 financial institutions and 1304 rural banks participating in the system reporting loans from

70 million individuals and 424,000 firms. As at the time of the mission there were no cooperatives

participating in the system and only about 5 multi-finance companies (who participate voluntarily). The

only product that the BIK offers is basic reports with a 24 month history known as Individual Debtor

Information (IDI) History. In addition to this system, there is a private, unlicensed credit bureau operated

by CRIF in partnership with the Association of Credit Cards (AKKI). The market will be opened to private

credit bureaus once the licensing regulation process is completed by the BI under the new Credit Bureau

Regulation No. 15 of 2013 (Credit Bureau Regulation).

An outstanding issue is the role that OJK will play in the future in relation to credit reporting. The

OJK Law specifically provides that OJK has power ñto regulate and supervise bank soundness that

includes: é(iii) debtor information system; (iv) credit testing;éò.
18

 The mission team was nevertheless

advised that BI intends to continue to operate BIK for at least five years, on the basis that it needs

comprehensive and reliable credit information for the purposes of its financial stability and macro

prudential role in supervising the financial sector. However BI recognizes the need for OJK to have

access to this information as well.

On 19 November 2013, President Susilo Bambang Yudhoyono launched Indonesia’s Financial

Literacy Blueprint which articulates OJK’s financial literacy strategy. Significantly, financial literacy

is the first pillar of Indonesia’s National Financial Inclusion Strategy which was launched by Indonesia’s

Vice President in 2012. While the financial literacy movement is in its early stages, significant pilot

projects have been ongoing for the last few years which will provide valuable insights to those leading

future efforts in the field. On the government front, BI has been leading the effort since 2008 by advancing

a multi-prong financial literacy program which includes a variety of different interventions including

integrating financial education in national curricula (primary, secondary, and high schools), launching

national campaigns (“Let’s go to the Bank” campaign, “3P” campaign, and “Saving Day” campaign), an

implementing targeted financial education interventions for migrant workers, farmers and fishers, SMEs,

rural populations, etc.) Although newer to the topic, OJK has quickly made advancing its regulatory

mandate on financial capability an organizational priority, beginning with a financial capability household

survey conducted in 2013 and other initiatives as well as the development of the National Financial

Literacy Blueprint.

18

 Article 7(b)

Importantly, Article 14 of the FCP Regulation requires financial services providers to carry out

education in order to improve the financial literacy of consumers and/or the community. OJK is in

the course of developing a Circular to provide guidance to industry on compliance with this requirement.

In addition to early government efforts in financial literacy, private sector companies and NGOs

have begun to play a role. Various financial institutions have programs focusing on financial literacy as

do some of their associations. For example, a few banks have developed financial literacy materials and

a teacher training programs while an insurance association reached out to university students through the

"Insurance Goes to Campus" program which introduces insurance as an important planning tool and

possible career. Likewise, a small number of NGOs in the last few years have begun to address financial

capability needs such as Prestasi Junior which operates entrepreneurship programs for youth in a few

schools and the Indonesian Financial Inclusion Society which helps coordinate financial capability

seminars for underserved communities. A more detailed stocktaking of current and recent financial

literacy initiatives is available in Volume II of this report.

OJK has very broad responsibilities for consumer protection i n the financial sector. OJK’s

responsibility for the financial services sector is provided for by Articles 5 and 55 of the OJK Law.

Importantly, Article 5 provides that “The Financial Services Authority shall have the functions to

implement the integrated regulatory and supervisory system for the entire activities of the financial

services sector”. Article 55 provides for timing issues (in summary, as of 1 January 2014, OJK obtained

regulatory and supervisory responsibility for the banking sector, having obtained that responsibility for

the capital markets, insurance, pension funds, finance institutions, and “other financial services

institutions” on 1 January 2013. Importantly, Article 4 (c) of the OJK Law expressly provides that OJK was

established “with the objectives that the entire activities of the financial services sector:…c). can protect

the interests of Consumers and the public “.

There is currently no separation of prudential and market conduct supervisory arrangements

for the financial sector wi thin OJK . Although OJK has a separate Commission for Education and

Consumer Protection, consumer protection supervision activities are carried out by officers who are also

responsible for prudential regulation and who report to the Commissioners with direct responsibility for

the different parts of the financial sector covered by OJK. Having consumer protection and prudential

responsibilities within the same unit may make it harder to resolve situations when conflicting objectives

arise. For example, if the consequences of sanctioning a financial institution for noncompliance of

consumer protection provisions would have an impact on the soundness (or perception of soundness) of

a financial institution, or if a requirement for a financial institution to compensate customers would have

an impact on prudential requirements, a supervisor may opt to avoid making a decision or even

considering consumer protection issues in order to minimize prudential impact. Alternatively, when there

is high political or public pressure to identify problems with consumers, the attention of supervisors may

focus too much on consumer protection rather than prudential issues.

There are also concerns as to whether OJK is adequately resourced for the broad CPFL

functions it has to car ry out. OJK’s Consumer Protection and Education Commission has less than 10

staff and the staff currently looking after prudential supervision are unlikely to have sufficient time (or the

expertise) to take on supervision of consumer protection matters in a comprehensive way. This issue will

be exacerbated in 2015 when OJK becomes responsible for supervising microfinance institutions. The lack

of resources is particularly acute for MC which supervises savings and loan cooperatives and does not

appear to have the resources or the expertise to deal with consumer protection issues.

Further, OJK staff do not use, in any systematic way, many of the specific tools relevant to

monitoring market conduct. Examples include mystery shopping, customer focus groups and surveys,

review of advertising materials or a systematic analysis of customer complaints made to the various

mediation services on offer.

There appear to be overlaps in the co nsumer protection functions of OJK, the Ministry of

Trade (MoT), the National Consumer Protection Council (NCPC), with the Ministry of

Cooperatives and SMEs (MC) and provincial authorities also having consumer protection

functions. On the one hand, OJK has clear consumer protection functions in relation to the financial

activities it regulates under the OJK Law. On the other hand, the MoT is responsible for supervising the

implementation of general consumer protection provisions (including the Consumer Law). The NCPC

functions also cover financial products and services, including in relation to advising the government on

consumer protection policies, conducting surveys of relevant laws and consumer needs, encouraging

NGO consumer protection foundations, and working with the media on consumer issues.19 The breadth of

the definitions of “consumer”; “entrepreneur” and “services” in Article 1 of the Consumer Law support the

view that the Law applies to financial services and that the NCPC functions cover the financial system. In

addition, the MC has consumer protection functions in relation to the cooperatives it regulates and

delegates supervision to the provincial government authorities, who themselves regulate the small village

credit providers (with delegated supervision carried out by the regional development banks). As of

currently, there are no formal coordination mechanisms between these different regulators, supervisors,

and market conduct authorities. While institutional arrangements are expected to change once the

Cooperatives Law and the Microfinance Institutions Law are fully implemented,20 there still remains a

need for coordination (see Table 2).

Regulator Supervisor

Market conduct

authority

Current Future * Current Future * Current Future *

Banks

Commercial banks BI OJK BI OJK MoT OJK

Rural banks (BPRs) BI OJK BI OJK MoT OJK

Village credit institutions (BKDs) BI OJK Bank BRI Bank BRI MoT OJK

Village banks (BDs) BI OJK Bank BRI Bank BRI MoT OJK

Rural credit institutions (LDs) BI OJK Bank BRI Bank BRI MoT OJK

Formal non-bank credit institutions

Multi-finance companies OJK OJK OJK OJK MoT OJK

State-owned pawnshop OJK OJK OJK OJK MoT OJK

Savings and loan cooperatives MC MC
MC &

local govt.

MC &

local govt.
MoT MoT

Savings and loan units of

multipurpose cooperatives
MC MC

MC &

local govt.
None MoT None

Village credit providers (LDKPs)

Rural credit boards (of Bali) (LPDs)
Prov.

govt.

Prov.

govt.

Regional

banks

Regional

banks
MoT MoT

19

 The mission team was not able to meet with NCPC and so it is not entirely clear to what extent there is an overlap
in practice with OJK’s consumer protection functions.
20

 OJK will supervise microfinance institutions (per the Microfinance Institutions Law of 2013) starting from 2015,
whilst MC will regulate savings and loan cooperatives (per the Cooperatives Law of 2012). Both institutions will
delegate supervision of these institutions to the provincial government authorities, who will continue to regulate the
small village credit providers.

Regulator Supervisor

Market conduct

authority

Current Future * Current Future * Current Future *

Other village credit providers

based on customary law

Prov.

govt.

Prov.

govt.

Regional

banks

Regional

banks
MoT MoT

Other credit providers (including

district credit bodies or BKKs)

Prov.

govt.

i) OJK; ii)

MC

Regional

banks

i) OJK &

prov.

govt; ii)

MC

MoT
OJK or

MoT

Other

Capital markets OJK OJK OJK OJK OJK OJK

Insurers OJK OJK OJK OJK OJK OJK

Pension funds OJK OJK OJK OJK OJK OJK

* Future refers to once the OJK Law, the Cooperatives Law, and the Microfinance Law are fully implemented. It also

needs to be noted that MoT continues to have powers under the Consumer Law in relation to financial institutions.

BI’s powers in relation to the payments system have potential to overlap with OJK’s consumer

protection responsibilities. For example BI has issued a wide ranging regulation 16/1/PBI/2014 entitled

“Protection for Consumer of Payment System Services” (BI Payment Regulation). This regulation covers

a broad range of a traditional and innovative payment services, including cover cash based deposits and

withdrawals as well as services involving the use of new technologies (such as mobile banking,

epayments systems, Internet banking and smart card based payment services). Particular principles

covered by the Regulation include fairness and reliability, transparency, data protection, and effective

complaint handling and resolution (Article 3). The mission team did not have the opportunity to assess the

extent to which the BI Consumer Protection Payment Systems Regulation deals with all relevant

consumer protection issues or how it interacts with other relevant laws or regulations (such as OJK’s FCP

Regulation). Nevertheless it is to be noted that many of the subjects covered by the BI Payment

Regulation are also covered by the FCP Regulation and OJK’s consumer protection functions.

BI and OJK are presently both working on financial literacy data collection as well as program

development and implementation. For example, BI has a school-based curriculum and OJK is planning

to develop one soon; this presents a timely opportunity for cooperation for greater impact. Similarly BI and

OJK have each performed their own financial literacy survey in the last couple of years. Ideally, data

collection methods, analysis and results should be compared to determine if there is an opportunity to

eliminate redundancy and increase efficiency.

The results of the World Bank Global Survey on Consumer Protection and Financial Literacy

conducted in 2013 show that there are a multiplicity of institutional arrangements relating to

financial consumer protection. For example, the Global Survey showed that 82 countries out of 114

surveyed have multiple agencies involved in financial consumer protection. The 82 countries are made up

of: 53 with multiple agencies involved in financial consumer protection but not a general consumer

protection regulator, 18 with multiple agencies and a general consumer protection regulator and 11 with a

single financial services agency and a general consumer protection regulator.

The Global Survey also showed that there is an increasing trend to separate prudential regulation

and consumer protection supervision. The responses to the Global Survey showed that, in 2013, 97

countries assigned a legal responsibility for financial consumer protection to financial supervisors and, of

those 97, 70 created dedicated teams or units (both numbers increased between 2010 and 2013). To put

it another way, in 2013 72% of agencies with the responsibility for financial consumer protection had a

dedicated team or unit in place to perform this function compared to 62% of countries in 2010.

Consideration should be given to revising the supervisory structures and reporting lines within

OJK to ensure the separation of prudential and market conduct supervisory functions. Whilst

appreciating that the structure of the Board of Commissioners has been established by the OJK Law,

consideration should be given as to how the specialized supervisory arrangements for market conduct

(and consumer protection) supervision might be best managed within OJK. It is worth noting that several

countries have been evaluating their most appropriate institutional arrangements for financial consumer

protection in recent years and different models are emerging.
21

 For example, so far as OJK is concerned,

options would appear to include: (i) providing the Division for Education and Consumer Protection with

the function and resources to undertake consumer protection supervision; and (ii) establishing a separate

consumer protection unit within each sector – specific Division (Banking, Capital Markets, and Non-Bank

Financial Institutions); and (iii) continuing with the current arrangement under which officers carry out both

prudential and consumer protection supervision but providing additional resources and capacity building.

Detailed consideration is required for each of these options and it is understood that OJK is currently

undertaking this exercise.

The team responsible for market conduct supervision in OJK should be resourced with adequate

tools, approaches and capacity. Consumer protection and prudential supervision require different types

of supervisory profiles, skills and approaches, with the latter focusing more on quantitative skills and

analysis of an institution’s financial soundness, and the former on qualitative skills and assessment of

how an institution deals with consumers. Consideration should be given to train OJK staff charged with

market conduct supervision in order to utilize more systematically the tools relevant to this area, such as

mystery shopping, customer research, review of advertising materials, and analysis of available customer

complaints.

A coordination and consultation arrangement relating to consumer protection issues should be

established between key regulators. This could be achieved through the establishment of formal

coordination arrangements, including a possible Memorandum of Understanding between all relevant

bodies. For OJK and BI such consultation could occur pursuant to the OJK/BI coordination and

cooperation provisions provided for by Chapter X of the OJK Law.

There is also a need to develop an effective consultation and coordination structure for the

implementation of the financial literacy agenda. As Indonesia is presently considering a larger

coordination mechanism for financial inclusion, a specific technical working group focused on financial

literacy could be envisaged. The Financial Literacy Working Group could meet regularly (say monthly or

quarterly), and would include a broader set of stakeholder groups, from relevant ministries and

government agencies, to industry associations, consumer associations, the media, and NGOs. Formation

21

 For more examples, please refer to the World Bank technical note “Establishing a Financial Consumer Protection
Supervision Department”:
http://responsiblefinance.worldbank.org/~/media/GIAWB/FL/Documents/Publications/TechNote-Belarus-FCP-Dept-
FINAL.pdf

http://responsiblefinance.worldbank.org/~/media/GIAWB/FL/Documents/Publications/TechNote-Belarus-FCP-Dept-FINAL.pdf
http://responsiblefinance.worldbank.org/~/media/GIAWB/FL/Documents/Publications/TechNote-Belarus-FCP-Dept-FINAL.pdf
http://responsiblefinance.worldbank.org/~/media/GIAWB/FL/Documents/Publications/TechNote-Belarus-FCP-Dept-FINAL.pdf
http://responsiblefinance.worldbank.org/~/media/GIAWB/FL/Documents/Publications/TechNote-Belarus-FCP-Dept-FINAL.pdf

of a broad-based, multi-stakeholder group of the government agencies considering financial literacy

matters could be considered as an appropriate first step.

Across the financial sector, the non-bank credit sector presents the most complex landscape in

terms of institutional arrangements, with remaining uncertainty for the supervision of

microfinance institutions that operate as cooperatives. Institutional arrangements are expected to

change once the Cooperatives Law and the Microfinance Institutions Law are fully implemented, but there

is still some uncertainty about the responsibilities for supervision of microfinance institutions that operate

as cooperatives. In the context of the Cooperatives Law enacted in 2012, the MC is setting up the

Monitoring Institution for Savings and Loan Cooperatives (the deadline for implementation of this law is

October 2014). At the same time, the Microfinance Institutions Law enacted in 2013 requires all

institutions specialized in providing financial services targeted to the poor and low-income communities to

be licensed by OJK as microfinance institutions (with exception of village credit institutions recognized by

customary law such as the LPDs). The deadline for implementation of this law is January 2015, i.e. three

months after the deadline for implementing the Cooperatives Law. It is not entirely clear at this moment

how both laws will be implemented in the case of cooperative microfinance institutions.

In any case, the provincial authorities are still expected to play a key role in the supervision and

regulation of non-bank credit institutions. Once the transitional period of the new Microfinance Law is

over, provincial authorities are expected to still fulfill the role of delegated supervisors for microfinance

institutions (under a delegation from OJK), as well as supervising and regulating village credit providers

(which are excluded from application of the Microfinance Law).

Given the multiplicity of institutional arrangements in the non-bank credit sector, efforts should

be undertaken to develop similar approaches to consumer protection supervision for similar

credit providers. In particular, guidelines should be developed for provincial authorities to undertake

delegated supervision of savings and loan cooperatives (currently) and microfinance institutions (following

on responsibilities from Microfinance Law starting in 2015); and for regional banks to undertake

supervision of village credit providers. Ideally, the approach adopted would, to the extent practical, reflect

that which applies to banks so as to avoid regulatory arbitrage between the different types of institutions.

These recommendations could be considered as part of OJK’s ongoing development of strategies and

training programs for the non-bank credit sector.

Although Indonesia has several mechanisms to handle the insolvency of market participants,

many are at an early stage of development. This is an important issue as investor protection in the

event of the insolvency of a market participant is one of the most important means of developing investor

trust in the market. A new Indonesia Securities Investor Protection Fund has been created by OJK in

collaboration with IDX and is in the process of being established.
22

 Further, under the OJK Law, OJK can

22

 It is understood the Securities Investor Protection Fund commenced operations on 1 January 2014.

appoint a statutory manager for a market participant if it deems it necessary. However, it is not clear how

this provision will interact with the provisions of the bankruptcy law for the unwinding of an insolvent

company. In addition, the procedures and powers of such a statutory manager have not been developed,

although it is understood that OJK plans to do this. Finally, although investor funds are segregated at the

Indonesian Central Securities Depository and at custodian banks, an unscrupulous asset manager or

securities broker dealer can still misappropriate funds and assets by transferring them out of these

accounts.

Early work should be undertaken to develop the capacity of the Investor Protection Fund to

provide adequate customer protection. In particular, the process and basis for compensating investors

in the event of the failure of a market participant needs to be developed.

The capacity of the statutory manager or the bankruptcy trustee for capital market participants

also need to be further developed. In particular, full and effective powers should be developed for the

entity overseeing the insolvency of a company in order to allow it to fully protect investor assets, promptly

return the assets to investors and resolve creditor claims. Insolvency rules should be developed that are

specifically tailored to meet the characteristics and business activity of a market participant and to

eliminate conflicts between a statutory manager and a bankruptcy trustee. Finally, mechanisms should be

developed to prevent the misappropriation of investor funds from segregated accounts, such as

implementing affirmative duties for the custodian to monitor such accounts.

There is only a limited oversight arrangement for credit reporting. This is currently provided by BI,

which is responsible for issuing licenses regarding the operation and establishment of private credit

bureaus, whilst at the same time operating BIK. Further, the OJK Law provides that OJK has power ñto

regulate and supervise bank soundness that includes: é(iii) debtor information system; (iv) credit

testing;éò.
23

. OJK is not however currently carrying out any sort of oversight function for credit reporting

and there appears to be a vacuum in this regard. This is a concern given the multiplicity of regulators

overseeing financial institutions which provide credit to consumers (BI, OJK and MC).

The oversight framework for credit reporting should be enhanced. Ideally one authority would be

identified as the primary overseer of the entire credit reporting system,
24

 with the role of other authorities

clearly set out in their enabling laws (or regulations if that is possible, given the likely delays in passing

new legislation). As well as being responsible for supervision of private credit bureaus, the relevant body

should have general responsibility for:

23

 Article 7(b)
24

 So far as the interbank information system is concerned, OJK now has that responsibility (see Article 69(1)(a) of
the OJK Law and Article 32 of the BI Law).

¶ The institutions, rules, participants and public policy objectives regarding the flow of relevant credit

information to creditors, financial institution supervisors and other potential users of the system,

consistently with the relevant national strategy on credit reporting; and

¶ Coordination between all relevant government agencies and regulators with responsibility for any

aspect of the credit reporting system. In particular, there should be a collaboration and coordination

arrangement between BI, OJK, the MC and possibly the NCPC (given its consumer protection policy

related functions).

The consumer protection legal and regulatory framework for OJK regulated entities has overlaps

as a result of the interaction between the broad – based consumer protection provisions in the

new FCP Regulation and existing laws and regulations. Examples of existing general and sector

specific laws and regulations are the Consumer Law of 1999 (Consumer Law), the Bank Transparency

Regulation of 2006 and the Insurance Good Corporate Governance Regulation of 2012. The FCP

Regulation, which will commence on 7 August 2013, also contains broadly expressed provisions for

consumer protection applicable to OJK regulated entities. The provisions relate to areas such as general

consumer protection principles (for example relating to transparency and fair treatment), the information

to be provided to consumers, financial education obligations of financial institutions, access to financial

products and services, product suitability, marketing, standard contracts, security of deposits, data

protection, conflicts of interest, internal compliant resolution processes and facilitation of disputes by OJK.

Existing laws and regulations contain some provisions which are not included in the FCP

Regulation, some which are inconsistent with the FCP Regulation and others which, while not

being entirely inconsistent, are worded differently. For example, the Consumer Law contains

provisions relating to standard contracts, complaints and harassment and which give consumers the right

to “test or try” financial products (Articles 4, 7 (e), 15 and 18), which are all issues dealt with in the FCP

Regulation (see Annex II to Volume II of this Report for further examples). Although it is understood that

there is a draft Bill which has been prepared which makes it clear that the Consumer Law does not apply

to financial services, for now the position is likely to be confusing to regulated institutions. Further

examples of overlaps with the FCP Regulation are the Bank Transparency Regulation which contain

detailed rules relating to transparency of information to be provided to bank customers and data

protection issues; the Bank Customer Complaints Regulation which contains requirements for internal

complaint resolution processes in banks and the Bank Mediation Regulation which deals with mediation

of customer complaints by BI.
25

 All these Regulations cover subjects which are also dealt with in the FCP

Regulation.

The OJK Law and the FCP Regulation have provisions relating to the overlap but uncertainties

remain. Article 70 of the OJK Law refers to the various sector specific laws (such as the Banking Law),

25

 See BI Regulation No 7/6/ 2005 concerning Transparency in Bank Product Information and Use of Customer
Personal Data ;BI Regulation No. 7/7/PBI/2005 concerning the Resolution of Customer Complaints and BI Regulation
No. 8/5/2005 concerning Banking Mediation. Subsequently to the Diagnostic Mission, new legislation has been
issued, including BI Regulation PBI No. 16/1/2014 re: Payment System Consumer Protection, along with its
implementing Circular Letter SEBI No. 16/16/DKSP dated September 30, 2014.

their “ancillary regulations” and “other laws and regulations in the financial services sector” and then

provides that these laws and regulations “remain valid to the extent not in contravention of and not yet

replaced by this Law”. FCP Regulation further provides in Article 55 that:

ñThe implementation of the provisions governing the protection of consumers in the financial services

sector shall remain valid as long as not contrary to Financial Services Authority regulations.”

The mission team were advised that the intent is that the existing law and regulations should continue to

apply “except to the extent” the umbrella provisions in the FCP Regulation are clearly inconsistent and

regardless of which regulatory agency is responsible for existing regulations (such as BI or the Minister of

Finance). However, the provisions of a regulation such as the FCP Regulation cannot override the

provisions of a law approved by Parliament (such as the Consumer Law), and there is doubt as to

whether the general consumer protection provisions of the FCP Regulation could override sector specific

regulations (such as the Bank Transparency Regulations).
26

 This overlap and ambiguity in the consumer

protection framework is likely to be of concern to relevant financial institutions that have to consider how

they can comply with all relevant laws and regulations and work out what differences in language

between the FCP Regulation and other laws and regulations means in practice.

The current regulatory regime for the financial services sector may not contain sufficient flexibility

to deal with consumer protection issues which might arise with innovative products and

distribution channels in the future. At the time of the mission, there were no provisions for consumer

protection issues specifically associated with electronic funds transfer channels and products offered by

banks and other institutions in the financial system. Specific issues in this context include safeguarding

client funds, data privacy, electronic contracts and disclosures and liability for unauthorised and mistaken

payments, system malfunctions, and lost or stolen devices. There was also no specific regulations

relating to the offering of complex new products into the retail market, which might, for example, give OJK

the ability to ban products which are not considered suitable for offering to retail clients (such as complex

derivative products
27

).

With regards to financial literacy, Article 14 of the FCP Regulation has the potential to give needed

direction to financial services companies to advance this agenda. The reporting requirement sets out

an obligation for financial service providers to educate consumers and/or the community on financial

literacy matters and to report annully to OJK on their program. OJK is presently drafting an explanatory

Circular to assist with compliance with these requirements.

There is a potential overlap between the FCP Regulation, the Consumer Law and other sector-

specific laws and regulations with consumer protection provisions which needs to be minimized.

Ideally, this would be achieved by enacting a new Financial Consumer Protection Law which covers in

one law the principles of the FCP Regulation in addition to the more specific consumer protection aspects

of existing law which it is thought should continue. However, it is appreciated that, at best, this is likely to

be a long term objective. In the interim, the issue of Circulars which provide guidance as to the broadly

framed obligations in the FCP Regulation is highly desirable. It is understood that a number of such

26

 See FCP Regulation, Article 55
27

 See IOSCO Report on Suitability Requirements with respect to the Distribution of Complex Financial Products:
http://www.iosco.org/library/pubdocs/pdf/IOSCOPD373.pdf

http://www.iosco.org/library/pubdocs/pdf/IOSCOPD373.pdf

Circulars are currently being developed, and will cover issues related to marketing (including Key Facts

Statements for standard products and advertising), data protection, standard clauses, and consumer

education and complaints. As these Circulars are developed, and subject to local legal advice,

overlapping regulations should be repealed or amended. In the long term, this should also apply to

overlapping laws.

There should be careful consideration of consumer protection issues relevant to innovative

products and distribution channels. In particular, there should be consideration of: (i) the issues

specific to different types of new products and channels; (ii) different international models such as the

Epayments Code in Australia
28

; (iii) regulatory and self-regulatory options (such as an industry Code of

Conduct); (iv) capacity building for supervisors; and (v) how to ensure OJK has regulatory flexibility to

cover future innovations. It would be appropriate for OJK and BI to consult closely in this regard, given

BI’s role in relation to the payments system. Such consultation could occur pursuant to the OJK/BI

coordination and cooperation provisions provided for by Chapter X of the OJK Law. MC should also be

involved in any such consultations. In addiiton, there should be consideration as to whether OJK (and

possibly MC) needs to exercise, or be given, power to deal with complex products which may not be

suitable for distribution to retail customers. It is, of course, important that care should be taken not to

unnecessarily dampen innovation and to ensure that any new regualtory regime provides a balance

between relevant risks and the cost of compliance. Furhter, relevant institutions should be encouraged to

consult with Bi and OJK in relation to proposed new innovative product and distribution channels.

A Circular setting out OJK’s expectations as to how financial institutions should comply with the

their financial literacy obligations under Article 14 of the FCP Regulation should be issued by OJK

as soon as possible.
29

 The aim should be to provide clarity to the great number of financial institutions

that lack a strong understanding of financial literacy. A Circular could provide the proper guidance to

financial institutions, while at the same time taking into account OJK’s ability to monitor compliance with

Article 14. The Circular could, for example, set out OJK’s expectations in relation to: consistency of

programs with the National Financial Literacy Blueprint; the expected size, scale and priority areas for the

relevant programs; the role and responsibilities of senior management; rules relating to impact

measurement and evaluation; coordination between financial institutions and the requirements for

reporting to OJK.

With the exception of a few regulations such as the Bank Transparency Regulation, there are very

few provisions that deal with any aspect of consumer protection in the banking industry and what

law exists is vague in its terms. For example, Article 4 of the Banking Law requires all banks to

“improve the welfare of the common people” and Articles 8 and 15 of the same Law require banks to have

“confidence based on thorough analysis of the intention, capability and ability of a Debtor Customer to

repay the debt (or the financing) according to the agreed terms.” Article 29 (3) of the Banking Act also

provides that “in extending credits (or financing based on Sharia principles) and conducting other forms of

business, a bank is required to adhere to methods that are not detrimental to the bank and to the interests

28

 http://www.asic.gov.au/epaymentscode
29

 After the diagnostic mission, OJK Circular Letter No. 1/SEOJK.7/2014 concerning the Education Implementation
Plan to Enhance Financial Literacy towards the Consumer and/or Society was issued, but was not the object of the
mission team’s analysis.

http://www.asic.gov.au/epaymentscode

of its customers.” While the FCP Regulation goes furthest to date in providing a regime for consumer

protection in the delivery of all financial services, none of its provisions are banking-sector specific and

none will be in effect until August 2014.

The work begun by the enactment of the FCP Regulation should be expanded to deal in greater

depth with important matters of financial consumer protection in the banking industry. For

example, further regulations would be particularly helpful in providing rules applicable to retail customer

account switching from bank to bank, in setting forth detailed disclosure rules for banks depending on the

banking product and in banning the practice of charging prepayment penalties (in some cases as high as

5%) on the outstanding balance of variable rate loans. OJK Circulars setting out OJK’s views on such

issues would be helpful.

Although some parts of the non-bank credit institutions sector (multi-finance companies and the

state-owned pawnshop) are covered by the FCP Regulation and upcoming Circulars, financial

cooperatives, small village credit providers and third-party dealers in the multi-finance sector are

not. While this complex sector may be subject to the Consumer Law, its provisions are in very general

terms and of limited assistance to consumers in the sector. In general, the non-bank credit sector laws

and regulations do not cover financial consumer protection issues with any degree of specificity. Further,

there is a concern as to the scope for regulatory arbitrage given that the consumer protection regime

operating to cooperatives regulated by the MC is so much less rigorous than that applying to OJK-

regulated entities.

In order to have a common legal consumer protection framework for all types of financial

products and providers, consideration should be given to the development of specific consumer

protection regulations or guidelines for cooperatives, village credit providers and third-party

dealers. In the case of cooperatives and village credit providers, there should be coordination with the

provincial authorities and the Ministry of Cooperatives and SMEs. In the case of third-party dealers,

coordination should be established with the MoT, which plays a role as enforcer of the Consumer Law

and as authorizer of third-party dealers for the sale (or rent) of automobiles and motorcycles. The scope

of coordination can include the improvement of disclosure of comparative information provided by dealers

to potential consumers, the standardization of calculation of interest rates and real cost of credit, and

provisions on the selling of bundled insurance products.

A significant concern for the securities sector is the fragmented system of regulation. Over the

period of time of its operation, MoF’s Babepam-LK issued a number of regulations for the operation of the

capital markets and the qualification of its participants. These regulations appear to have been issued

piecemeal to address particular issues. For example, investment fund selling agents are required to

provide prospective customers with a brochure which simply explains the investment fund in addition to

the longer and more complicated prospectus of the fund. However, this requirement is not made

applicable to broker-dealers or mutual fund employees that sell mutual funds.

Regulations in the area of the capital markets should be consolidated and harmonized so that

there is uniformity in regulatory requirements for market participants performing the same

functions. Ideally this would be done through the issue of specific regulations under the OJK Law, but in

the interim the proposed Circulars under the FCP Regulation would be helpful.

The market conduct regulatory system currently applying to the insurance sector is fragmented

and overlapping. As well as the generic rules that will apply under the FCP Regulation, the insurance

sector has to interpret and comply with the consumer protection provisions in a relatively wide array of

laws and regulations, many of which have come into force only recently. Relevant laws and regulations

include the Insurance Law, the Insurance Business Conduct Regulations and Decree, the Insurance

Licensing Decree and the Insurance Good Corporate Governance Regulation.

The laws and regulations applicable to consumer protection in the insurance sector should be

consolidated and harmonized so that the law is clear. As with other sectors, ideally this would be

done through the issue of specific regulations under the OJK Law, but in the interim the proposed

Guidelines under the FCP Regulation would be helpful.

Though currently adequate, the legal and regulatory framework of pensions may need to be

examined and strengthened if the voluntary sector grows and takes on a more important role as

the social security systems are reforms. The key pension legislation (No. 11 / 1992) and regulations

(Nos. 76 and 77 / 1992) are broadly in line with international good practice. The former regulator,

BAPEPAM- LK, also issued extensive guidelines on a range of topics (including investment, governance,

solvency etc.). In addition, the consumer protection framework for the financial system at large clearly

states that is applies to pensions. However, more specific, pension related regulations are lacking in

some areas (such as advertising and sales requirements, data protection etc.), which may need to be

reexamined if a direct, retail pension market develops. More urgently, an examination of whether the

existing pension law and proposed amendments which are currently with the parliament fit with the

pension landscape in the post social security reform context will be required.

With regards to governance arrangements, the law does not establish adequate minimum

requirements for governing boards to protect interests of members of pension funds. The

governing boards of employer-sponsored pension funds (DPPK) are made up of member representatives,

but international guidelines on knowledge and training of these boards could be applied. The governing

board for DPLK pension funds are currently the same as the board for the financial institution providing

the pension product – i.e. there is no direct member representation. The ‘governance vacuum’ is a

challenge for DC pension funds in all countries, and ensuring that commercial pension providers put their

fiduciary duties ahead of their commercial interests is not easy. However, mechanisms such as

independent governance committees have been tried in other countries, and Indonesia may be able to

learn lessons from international experience and good practice.

Development of consumer protection guidelines specifically for pensions is recommended. If and

when the retail pension market develops, the general financial system consumer protection legislation

and regulation will need to be reviewed to see if more detailed guidance is required specifically for

pension products (e.g. reporting of investment performance over long term).

Training and knowledge requirements for DPPK pension fund supervisory boards should be

introduced and an examination undertaken into the form of governance arrangements for DPLK

pension funds provided by financial institutions. Guidelines for introducing such training requirements

for DPPK funds are being drafted by OJK. Training and knowledge requirements could be based on (a

slimmed down version of) the training required for pension fund managers by the employer sponsored

pension fund association (ADPI). International good practice would also imply the introduction of

minimum suitability and collective knowledge requirements for governing boards.

The current legal framework applicable to credit reporting is composed of an array of laws and

regulations that are not sufficiently clear or consistent with each other. Of particular relevance in

this context are the Credit Bureau Regulation which applies to LPIPs, the Debtor Information System

Regulation which applies in relation to the BIK and the Electronic Transactions Law. The Credit Bureau

Regulation has a much stronger consumer protection regime than the Debtor Information System

Regulation so that consumers whose credit records are kept by BIK have lesser protections than those

whose records are kept by private credit.

There are other examples of gaps in the consumer protection regime applying to credit reporting

which should be addressed. For example, the consent of the relevant debtor is not a pre-requisite for

access to personal data held by the BIK (although, as a matter of practice, it may be obtained by the

creditor), or by an LPIP or for the transfer of data between BI and an LPIP; there is not an obligation on

BIK to maintain the accuracy and security of data held in BIK; there are no restrictions on the transfer of

data held in BIK and, importantly, Chapter IX of the Credit Bureau Regulation contains extensive

provisions on the Handing and Settlement of Complaints in relation to the conduct of LPIPs but the

Debtor Information System Regulation does not contain equivalent provisions (although there is provision

for debtors to access their credit information).

A legal and regulatory framework for credit reporting should be developed which is clear,

predictable, non-discriminatory and supportive of consumers’ rights. At a minimum, new rules

should be introduced ensuring that consumers whose data is held in BIK have the same rights as those

whose data is held by private credit bureaus and that the abovementioned gaps are addressed.

Although there are some provisions requiring disclosure of terms and conditions of products,

there are no details on the specific items of information which should be included for the different

types of financial products or any requirement to provide a short form Key Facts Statement which

highlights the most important information and features of a product. The disclosure requirements in

the FCP Regulation do not adequately deal with these issues given the generality of the requirements in

provisions such as Articles 4 and 8. Specific disclosure requirements can help create an informed

consumer marketplace, enable product comparisons and encourage competition. It is, however, important

that any new requirements in this regard are proportionate in the sense of reflecting the risks of the

relevant activity, the literacy level of the relevant consumers and do not impose costs which outweigh the

benefits. For example, the requirements imposed on small financial institutions such as cooperatives

could be a simplified version of those applicable to customers of commercial banks given the lower levels

of literacy in that section of the population. A further consideration in drafting disclosure requirements for

the insurance industry is the low levels of understanding of the nature of insurance products (this point

was made in repeated meetings with insurance companies).

In the short term, it is recommended that OJK (and the MC when relevant) focus on the following

activities:
 30

¶ There should be specialized disclosure requirements for different types of financial products

(e.g. specialized disclosure requirements for credit, deposit and insurance products): For

example, a loan contract should include the interest rate and how interest is calculated, all fees,

charges and commission amounts, repayment amounts and frequency, details of any insurance

related to the contract (such as credit life insurance), details of the credit provider, as well as

information on the consequences of late payment of debt by customers and information about any

security which must be provided (for example, in the case of a housing loan secured by real estate).

Further, for cooperatives there could be a need to specify the minimum membership related

information that should be provided;

¶ Key Facts Statements: It would be helpful for consumers’ understanding of the financial sector if

financial institutions were required to publish, and give to consumers, a short form (one page), clearly

expressed Key Facts Statements for commonly used debit, credit and insurance products. By way of

example, such a statement should include for a loan contract: the interest rate, fees and charges, the

total amount to be repaid, the term of the loan and repayment details. Examples of countries which

have requirements for such statements of this type include Australia, Ghana, Mexico, Peru, the

United States and various European countries.

¶ Total cost of credit interest rate: Consideration should be given to including a requirement to

disclose a total cost of credit interest rate which shows as a single rate the applicable interest rate

30

 After the CPFL Review, OJK Circular Letter No.12/SEOJK.07/2014 concerning the Delivery of Responsible
Information on Financial and Marketing Products and/or Services was issued, but was not the object of the mission
team’s analysis.

and mandatory fees (such as a loan application fee) and charges (such as for a credit- life insurance

premium);

¶ Statements of account: Specifying the content requirements for periodic statements of account; and

¶ Consumer testing of proposed new disclosure requirements: the aim is to ensure the disclosed

information is easily understood and useful.

In the medium term, it is recommended that consideration be given to the extent to which transparency

and disclosure requirements might be simplified for smaller financial institutions.

Many capital market institutions rely on a network of experts and professional market

participants, but advice as to the identity of participants in the network is not provided to

investors. These entities can have an impact on an investor’s decision to invest and the performance of

the investment. Therefore, disclosure of these entities is necessary to fully inform the investor about his

investment and the entity with whom he is doing business. This principle is recognized in Rule V.H.1 (4)

related to investment advisors who must disclose if other persons or entities prepared research reports

that are given to clients.

OJK should implement a rule requiring the disclosure by a capital market participant of all entities

that provide services that could have an impact on a customer’s account and investment.

Standardized reporting of performance and fees for private pension funds does not exist at

present. Fees may be charged in different ways (on contributions or on assets under management, on

entry or exit, etc.). Likewise, investment returns can be based on daily or weekly unit prices or other

measures.

There is also a lack of transparency around the purchase of annuity products ─ both in terms of

the exact nature of the product / contract and the fees involved. According to the Pension Law

(Article 21) members must use 80% of their accumulated DC pension fund balance to purchase an

annuity on retirement. However, there are a very limited number of annuity providers, and there are no

real annuity products. In practice, this means that the DPLK balance is transferred to one of the insurance

companies which pays an ‘annuity’ for the first year or less and then allows the member to cash out the

balance minus a significant fee. The requirement to purchase an annuity whilst these products do not

exist in the country is clearly having an adverse effect on consumers.

OKJ should conduct a survey on the DPLK market, specifically looking at the issues of

investment choice and pension statements. The number of pension funds offering choices to their

members should be ascertained and the nature of these choices analyzed (how many funds are offered,

the range and type of fund, whether a default fund is selected and if so what these default funds are). The

nature and level of information, education and assistance available to individuals making these choices

could also be examined. The content and format of pension statements provided to DPLK members could

also be considered, including innovative ways to presenting risk and methods for encouraging increased

savings. Recommendations, good practice and guidelines would be generated from this report, ensuring

that international good practices are followed.

OJK should introduce standardized reporting of performance and fees and a centralized

comparison site. Standards for calculating and imposing fees and charges should be set by the

regulator along with requirements for disclosing these clearly. Fees relating to the purchase of annuities

need particular attention and clarification and any ‘hidden’ charges should be prevented. OJK should

provide a centralized comparison web site
31

 for comparing DPLK investment performance (and some

measure of risks) and costs by type of fund to increase transparency and increase competition in

otherwise price inelastic pension markets.

The Pension Law should be revised to allow for program withdrawals whilst measures to

encourage and assist the development of the annuity market are taken. This is one of the

amendments to the Pension Law 11/1992 which is currently before Parliament, and should be passed.

More flexibility around the type of annuity product which can be purchased could also be allowed in order

to encourage more providers to enter the market. The OJK could also consider the experience of

countries in which a central annuity provider operates, to see if such a solution could be appropriate for

Indonesia. In parallel, steps to help develop the annuity market should be taken – including the issuance

of appropriate instruments to hedge product related risks.

There are limited regulatory provisions related to assessing the suitability of a product for a

consumer. Some product suitability rules are in place currently but they are very limited in scope. Article

16 of the FCP Regulation also provides that “Financial Services Providers must pay attention to the fit

between the needs and the ability of consumers to use the products and/or services offered to them”.

However, there is not a positive obligation to conduct such an assessment; details of how the assessment

should be conducted; any obligation to provide the consumer with a copy of the assessment or clarity as

to the implications of a failure to undertake the assessment. Further, this provision is very generic in

nature and does not, for example, provide details of what must be done in relation to responsible lending

practices for credit products. Article 64(2) (b) of the Insurance Good Corporate Governance Regulation is

an example of a general provision of specific relevance to the insurance industry. It requires insurance

companies, brokers and agents to “evaluate the needs” of the policyholder, the insured, or the participant

in the policy. However, no guidance is provided as to how this should be done.

31

 Guidance may be obtained from the World Bank’s recent publication on Public Sector-Operated Price Comparison
Websites: Case Studies and Good Practices:
http://responsiblefinance.worldbank.org/~/media/GIAWB/FL/Documents/Publications/Public-SectorOperated-Price-
Comparison-Websites.pdf

The existing provisions relating to understanding a customer’s needs should be considerably

strengthened to deal with the abovementioned gaps. This might be achieved by OJK providing

regulatory guidance as to its expectations as to how financial institutions might comply with Article 16.

The new rules could also appropriately include a requirement for a signed waiver by the client if a

recommendation of non-suitability of a product or investment is ignored.

Requirements to train bank and non-bank credit institution staff are very limited. Training of staff is

a matter essentially left to each bank to organize and administer as it thinks best and its resources permit.

In other jurisdictions, banking associations help to ensure minimum standards are achieved for banks

staff that interact with the public in terms of basic financial literacy and knowledge of all relevant laws and

regulations, as well as the products and services on offer. As a general rule, however, the various

banking associations do not appear to have the capacity to take on any such role whether on their own or

collectively. This issue also applies in relation to the non-bank credit sector. The issue is of considerable

concern given the low levels of financial literacy in Indonesia, the efforts to promote financial inclusion

and the increasing complexity of financial products and services on offer (for example, in relation to

bundled insurance and credit products and branchless banking).

Training can also be a concern with sale of pension products by agents. Where DPLK products are

sold on a retail basis, agents come from the insurance and banking sectors and are cross selling pension

products. They have to pass their own industry qualifications and knowledge tests. However, they do not

have specific training on pensions. This may result in the agents not fully understanding the

characteristics and risks of the products which they are selling (e.g. that with DC pensions the investment

risk passes to the individual). There does not currently appear to be any problems around miss-selling of

products in this environment, but if the market is to grow, more specifically qualified sales agents will be

required and some checks or controls on cross selling may be needed.

There are requirements applicable to training in the insurance industry which seems adequate. Of

particular relevance is the general requirement for the management of an insurer to ensure that it is

supported by “education and training of its human resources” (Article 27 of the Insurance Licensing

Decree), the requirement to spend 5% of human resources budget on training and the requirements

relating to training of agents. These requirements are supported by training programs offered by the life,

general and Sharia insurance associations.

In the long-term and at a minimum, there should be a licensing requirement for bank, insurance

company and finance company staff and intermediaries who deal face-to-face with financial

institution consumers or who prepare advertising and sales brochures to undertake standardized

training programs which meet OJK requirements. In particular, it is considered that there should be

training and qualification requirements for staff or third party agents who advise on financial products and

services, as well as requirements to ensure that sufficient information about the customer’s needs is

gathered so as to ensure that appropriate products and services are provided.

Further, in the cooperative sector, OJK could consider developing, outsourcing, or otherwise

encouraging training programs for secondary cooperatives in coordination with the Ministry of

Cooperatives and SMEs. This would be so as to support implementation and enforcement of client

protection in primary cooperatives. However it is recognized that this is likely to be a long term objective,

given the resource constraints on OJK and the very large numbers of secondary cooperatives.

Finally, there should be an element of training on pensions in the insurance and banking

qualifications applicable to those selling investment products. If retail pension products increase in

prominence, stricter licensing and qualifications for sales agents will be required.

Insurance bundling practices are common. For example, consumers who take out loans from banks

are required to take out life insurance (this is apparently a BI requirement). Banks will also require that

mortgaged property insurance be taken out where relevant. Whilst many banks have tied arrangements

with insurers, they are required by BI to offer the consumer a choice of one of 3 insurers, one of which

can be a bank related part.
32

 However it is understood that it is common practice for there to be limited

observance of this requirement and it is not enforced. Further, there is no requirement to disclose

commissions which are paid. Bundling is also common practice in the multi-finance sector. In some

cases, the consumer is not given the option to choose the insurer, while the insurance product is a

requisite to obtain credit.

The limited rules relating to bundling of products do not deal in detail with this practice. Article 18

of the FCP Regulation will allow bundling of products in a “single package” but forbids forcing consumers

to buy products and/or services in a single package and requires that consumers be given choice.

However it is not clear what is meant by a “package” in this context. Further, it would be helpful if it was

clear that the prohibition also applies where an insured is required to pay for an insurance policy as well

as buy it in their own name. A further requirement could be for a rebate of the premium where a loan is

paid out early and the insurance protects the mortgaged property.

It is recommended that a clear prohibition on insuring forcing practices be introduced, coupled

with disclosure and rebate provisions. The ‘insurance forcing’ prohibition would apply to a requirement

to acquire insurance from a particular supplier as a condition of providing a banking service (such as a

loan) and to a requirement to pay for such insurance. However, there could be an exception to such a

prohibition in certain cases – for example, where the requirement is for insurance over mortgaged

property or where insurance is required by law. Further, where there is a tied insurance contract, credit

providers should be required to give a proportionate refund of the applicable premium if the consumer

pays out a loan early. It is further recommended to introduce a requirement for disclosure of insurance

commissions and premiums.

32

 See BI Circular No. 12 of 2010 re: Risk Management in Marketing Between Commercial Banks and Insurance
Companies

There are only limited Codes of Conduct in place for the financial sector. There is a Code for the

Life Insurance Industry and a Code of Ethics for General and Life Insurance Agents, but there are no

Codes of Conduct for the banking sector (which has 6 industry associations). Non-bank credit institutions

have an industry association for multi-finance companies and one for Sharia-based savings and loan

cooperatives. However there are no industry-based codes of conduct in place for the multi-finance,

savings and credit cooperatives, village credit or BMT segments. In the capital markets sector, there are

several industry associations, but they do not have a Code of Conduct. It has become recognized by

numerous market participants that the associations should develop a framework for ethics for their

members in the form of a Code of Conduct setting out principles of good behavior. Industry Codes of

Practice, if well drafted and widely disseminated to consumers and enforced, can be helpful in building

trust in the financial system and hence assist in financial inclusion. This is especially the case in a

competitive industry sector. Examples of such Codes are the Code of Banking Practice in Australia, the

United Kingdom and South Africa.

In order to strengthen the role of industry associations in financial consumer protection, OJK

could develop guidance on the principles and minimum content for industry Codes of Conduct.

Such Codes could be enforced by the associations or by OJK (if the industry associations do not have the

resources or the capacity to do so). Guidance should also be provided on the mechanisms to disseminate

the Code among industry employees and consumers and to enforce the industry code by the

association’s members. A Code of Conduct for the banking sector might, for example, include rules

regarding: (i) disclosure of information in banks’ general terms and conditions; (ii) the switching of

accounts from one bank to another; (iii) loyalty and rewards programs; and (iv) debt collection and a

bank’s employment of debt collection agencies; as well as commitments regarding the qualifications of

bank staff who deal with consumers. OJK could also usefully support a program for the development and

enhancement of the capital markets associations so that they can provide a strong framework for ethical

conduct through the development of a Code of Conduct. This Code could be applied to new and existing

customers of capital markets participants as one means of developing and enhancing trust in capital

markets, especially with retail investors.

The sale of a market-based financial instrument in an institution that takes deposits and provides

time deposits as a financial instrument can be very confusing to customers. This is a concern as

investment fund sales agents are most often banks. Many customers do not distinguish between the

instruments or understand the risks of a market-based instrument. As a result, notwithstanding extensive

disclosures as to the market risks of the investment funds, a degree of inadvertent mis-selling occurs.

Banks that sell investment funds should physically separate their sales activity from their banking

activity. This can be done by placing the investment fund sales in a different, well-marked room or,

indeed, in an office in a separate building.

The current statutory systems for the resolution of disputes in the financial system are

fragmented and overlapping. At the time of the CPFL Review there appeared to be two statutory

dispute settlement systems applicable to the financial services sector: the Consumer Dispute Resolution

Board (BPSK) (which operates under Regulation No. 350 of 2001 issued by the Ministry of Trade and

Industry) and the BI mediation service for consumers established under the Banking Mediation

Regulation No. 8 of 2006. Further, as from 7 August 2014, OJK will provide a facilitation service under

Articles 40 to 46 of the FCP Regulation, but this service is not clearly transparent, accessible, or binding

on the financial institutions. OJK also has advocacy powers to take measures against financial institutions

to resolve complaints and to institute proceedings to reclaim property or to recover damages on behalf of

consumers – and indeed financial institutions if it is the harmed party (Article 30 and “advocacy powers”).

Indonesia is also a participant in the Association of Southeast Asian Nations (ASEAN) Committee on

Consumer Protection, which provides an avenue for consumers of any services or products to complain

and seek compensation for loss.
33

 Another option for consumers would also be to file a claim in the local

or District court (although it is understood this option is little used).

There are however fragmented industry schemes managed within the insurance, pensions and

capital markets industries. The Life and General Insurance Associations provide a comprehensive

mediation and adjudication service through the Indonesian Mediation Board (BAMI). ADPI offers an

external mediation body, but it has yet to be used. The Indonesian Capital Markets Arbitration Board

(BAPMI) has only been used in six cases since its establishment in 2006. The banking sector does not

have its own dispute resolution scheme, although this is contemplated by the Banking Mediation

Regulation, and it has 6 industry associations which appear largely inactive and inadequately resourced.

Non-bank credit consumers seek recourse through different mechanisms, but seem to prefer

traditional customary mediation. Some multi-finance industry customers have complained to consumer

organizations, the Ministry of Finance, OJK and BPSK. In the cooperative and village credit segments,

the most common way to solve disputes seem to be through musyawarah mufakat, which means

‘dialogue to reach consensus’, and is based on an amicable private negotiation process that aims to

maintain a good relation among two disputing parties. Parties may refer the dispute to a third party, such

as a religious or village leader or a senior community person, who would solve problem through mediation

or conciliation. In terms of formal ADR mechanisms, the multi-finance industry is currently evaluating the

establishment of an ADR system for its members. However, the pawnshop, the savings and loans

cooperatives and the village credit providers have not yet thought about establishing any type of ADR.

The abovementioned patchwork of industry schemes and associations is a concern given the

current proposal to have industry associations providing ADR services for consumers of financial

services. This proposal is provided for in OJK’s draft ADR Regulation (which is now in force).
34

 In

summary, under the draft regulation, there are requirements for ADR Bodies to be registered with OJK, to

33

 http://aseanconsumer.org/
34

 After the CPFL Review, OJK Regulation No.1/POJK.07/2014 concerning Alternative Dispute Resolution Institutions
in the Financial Services Sector was finalized and is now in force.

provide mediation, adjudication and arbitration services, to apply specified principles of accessibility,

independence, fairness, efficiency and effectiveness and to report every 6 months to OJK. ADR Bodies

for the banking, finance, underwriting, mortgage sectors are required to be formed by 31 December 2015.

Any breach of the Regulation by ADR Bodies and/ or “parties” may be subject to administrative sanctions

including a warning, payment of money and revocation of a registration.

Although OJK’s focus on the establishment of an external dispute resolution process is to be

welcomed, some aspects of the abovementioned proposal are of concern.
 35

 These include: (i)

whether OJK has the required functions and powers to implement and enforce the proposed new

regulation; (ii) the fact that OJK cannot order payment to a consumer if a financial institution breaches a

decision of an ADR Body;

(iii) uncertainty as to whether all relevant industry associations can be formed

where they do not currently exist; and (iv) even where the industry associations exist, whether they can

have an ADR system developed and registered by the deadline of 31 December 2015. A further concern

is the potential for lack of consistency in procedures and decisions amongst the various ADR Bodies, as

well as the lack of any requirement for consumer representatives on ADR boards (which could assist in

ensuring independence). It is also not clear how the ADR Bodies will be funded, especially as ideally

consumers should not have to pay a fee.

OJK is to be commended for the establishment of its Integrated Financial Customer Care System

(FCC System). The FCC System was first established in early 2013 but has since been further developed

to provide a trackable and traceable system for customer complaints with a view to making the review

process more effective, quick and responsive. Financial institutions can trace the handling of complaints

and consumers can track progress in OJK’s consideration of the complaints. From 21 January 2013 to 31

December 2013, the FCC System recorded 7,655 reports, including 495 information deliveries (6.47%),

6,271 information enquiries 981.92%) and 889 complaints (11.61%). Consumers can access the service

on line, through a hotline and through OJK regional offices. As at February 6
th
, 2014, the FCC System

was supported by 2 supervisors, a quality assurance officer and 22 customer service officers.
36

The FCP Regulation provisions concerning OJK’s complaints facilitation role could nevertheless

be clarified. These provisions are not clearly transparent, accessible or binding on the financial institution

concerned. Issues of particular concern are that:

¶ OJK is unlikely to be seen as independent as it will be acting as both the supervisor of the relevant

institution and the facilitator in a consumer dispute;

¶ OJK does not have power to make binding decisions;

¶ Both the consumer and the financial institution must agree to facilitation;
37

¶ There are no details of the process for selecting facilitators, or of the required skills, experience,

qualifications and independence;

¶ OJK’s complaint investigation powers are not specified;

¶ The procedures to be followed in resolving complaints are not specified (such as whether lawyers are

allowed, what evidence can be called and the required time lines for decisions);

35

 The making of OJK Regulation No.1/POJK.07/2014 concerning Alternative Dispute Resolution Institutions in the
Financial Services Sector provides more clarity around these issues, but Circular had not been made at the time of
the CPFL Review. .
36

 file:///C:/Users/wb371925/Downloads/press-release-ojk-inaugurates-integrated-consumer-care-system%20(1).pdf
37

 Article 44, FCP Regulation

file:///C:/Users/wb371925/Downloads/press-release-ojk-inaugurates-integrated-consumer-care-system%20(1).pdf

¶ It is not specified whether consumers will have to pay fees; and

¶ There is no provision for OJK to collect, analyze or report on compliant statistics.

In the short term, it is recommended that OJK undertake the following activities to review the

ability of industry associations to provide ADR services by December 2015 (except of course to the

extent that it has not done so already):

¶ Map the current industry association dispute resolution services and assessing those that exist

against international best practice standards;

¶ Advise on the terms of reference and governance arrangements for the various industry association

schemes with a view to achieving consistency in approaches;

¶ Develop formats for the reporting of statistics on consumer complaints to OJK;

¶ Consider related regulatory requirements; and

¶ Capacity building for the relevant industry associations.

Adequate mechanisms for alternative dispute resolution in financial services should be developed

for all types of non-bank credit providers. The facilitation service to be provided by OJK, coupled with

the proposed industry based ADR schemes, would to some extent cover all types of non-bank credit

providers that are regulated by OJK. However customers of financial cooperatives and village credit

providers should also have a clear ADR scheme available to them. The MC could either encourage the

formation of a cooperative-based ADR scheme within secondary cooperatives, or set up a unit to deal

with consumer complaints. Customers of village credit providers should be able to go to BPSK to seek

appropriate recourse. In any case, the Ministry and BPSK should follow key ADR principles and

coordinate with OJK to set up similar dispute resolution procedures.

In the long term, it is recommended that options for a single, independent ADR scheme for all

financial sector consumers be considered. It is understood that OJK is giving some consideration to

this objective. However, further analysis is needed to identify the most effective institutional setup. Such

an analysis should explore different models, and the costing and effectiveness of each in the Indonesian

context. At a minimum, it is considered that the relevant body should be independent of financial

institutions and OJK (and any other regulator), be available at no or low cost to consumers, have the

power to make decisions which are binding on the financial institutions, and operate in accordance with

transparent processes and procedures. It is also recommended that it be a licensing condition that the

institution concerned be a member of the external dispute resolution scheme. The overseeing body for

the scheme should include consumer as well as industry representatives.
38

 In the interim the FCC System

appears to be playing a useful role.

Prior to the commencement of OJK’s new complaint facilitation powers, it is recommended that

OJK conduct a public awareness campaign of the processes and procedures to be followed.

Furthermore, consumer call centers in both OJK and the Consumer Protection Division of BI’s Payments

System Department should help as a first response to consumers’ concerns, provided their existence is

38

 Guidance may be obtained from the World Bank’s recent publication on Resolving disputes between Consumers
and Financial Businesses: Fundamentals for a Financial Ombudsman: http://www.networkfso.org/Resolving-
disputes-between-consumers-and-financial-businesses_Fundamentals-for-a-financial-ombudsman_The-World-
Bank_January2012.pdf

http://www.networkfso.org/Resolving-%20disputes-between-consumers-and-financial-businesses_Fundamentals-for-a-financial-ombudsman_The-World-%20Bank_January2012.pdf
http://www.networkfso.org/Resolving-%20disputes-between-consumers-and-financial-businesses_Fundamentals-for-a-financial-ombudsman_The-World-%20Bank_January2012.pdf
http://www.networkfso.org/Resolving-%20disputes-between-consumers-and-financial-businesses_Fundamentals-for-a-financial-ombudsman_The-World-%20Bank_January2012.pdf

very widely publicized (perhaps as a further bank disclosure requirement). It seems likely however that

the vast majority of consumers are not likely to know which center to turn to in the first instance.

The extent to which BPSK will continue to have jurisdiction over disputes involving financial

services after the FCP Regulation comes into effect should also be clarified. Consideration will also

need to be given as to the transitional arrangements for existing claims (if any).

There are requirements of general application relating to internal complaint resolution processes

and procedures and specific requirements relating to the banking and credit reporting

industries.
39

 There are also general provisions in the Consumer Law relating to entrepreneurs

obligations to deal with customer complaints. In this regard Article 19 requires entrepreneurs to

compensate consumers for the damages or loss that they suffer as a result of consuming services.

Consumers also have the statutory rights in relation to the right to be heard and to obtain proper

advocacy, protection and settlement. Further, once the new FCP Regulation comes into effect all

financial services providers (including banks) will be required to have and implement detailed

mechanisms for consumer complaint resolution and consumers will have the right to compensation for the

faults or failures of financial services providers.
40

Under BI Regulation No. 7 of 2005, every bank must have a policy and written procedures dealing

with complaints. The policy and procedures must cover the receipt of consumer complaints, the

handling and resolution of consumer complaints, and the monitoring of complaint handling and

resolution.
41

All banks are also required to have a “unit and/or function” established in each branch office

to handle and resolve consumer complaints. Furthermore, banks are required to publish for the public the

existence of the dedicated unit and/or function in written and/or electronic form. “

For multi-finance companies and pawnshops, the FCP Regulation has minimum requirements on

internal complaints handling procedures; however, complaints handling rules are nonexistent for

financial cooperatives or small village credit providers. Some multi-finance companies already

include in contract agreements and summary sheets the toll-free phone number a consumer may call to

raise a complaint, and have developed internal procedures for complaints handling. However, many

others do not have clear procedures, let alone provide contact information regarding a complaints

handling contact person or unit.

39

 These provisions are also expanded on in OJK Circular No.2/SEOJK.07/2014 concerning the Service and Dispute
Settlement of Consumer Complaints, which was made after the CPFL Review. .
40

 Articles 29 and 32 to 38
41

 Ibid., Article 2 (2)

The consumer protection framework for handling disputes regarding data in BIK can be

significantly improved. Consumers in general can access their own reports for free but they have to go

to BI in person. Correction of errors is also handled directly by the data provider which means that a

consumer will need to visit each credit provider who has accessed a credit report with a mistake in it and

ask for the mistake to be corrected. However, BI follows up with the data provider to send a letter to the

consumer once the data has been corrected, in addition to notifying the consumer once the correction

has been made.

All financial providers should be required to follow similar principles on the handling of consumer

complaints. At the minimum, these principles should include the communication to the consumers of the

person in charge of dealing with consumer complaints, as well as the number of days that a response to a

complaint is expected to be given to the consumer, and the existing alternative dispute resolution

schemes (including at BPSK and OJK). Financial regulators should also develop a format for financial

providers to record the number and types of complaints received and how they were handled by the

provider, and require financial providers to submit such reports periodically to regulators.

There should also be clarification of the interaction between the FCP complaint resolution

requirements and those under the Consumer Law and BI Regulation No. 7 of 2005. Ideally, financial

services providers should only have to comply with one set of requirements in relation to dealing with

complaints.

The following reforms are suggested with regards to dispute handling in credit reporting – BI

should:

¶ Notify the consumer if a correction has been made as a result of the consumer’s complaint;

¶ Notify a consumer whose credit record has been corrected as a result of a compliant of enquiries

during the previous 6 months.

The publication of OJK’s Financial Literacy Blueprint is an important step toward building

Indonesia's financial literacy infrastructure, but needs to be quickly followed up with

implementation of a several key projects in its first few years to maintain momentum. Of the

highest priority are projects that emphasize program evaluation, market segmentation, strong distribution,

training for intermediaries and evidenced-based programming. The national website can also usefully

serve as a central repository for electronic financial literacy tools and resources. It should bring together

materials from across the government and, possibly, select NGOs and private sector entities. The site

should be positioned to assist consumers with everyday financial issues and have a user-friendly

interface. The financial literacy program should also be targeted to specific groups of adults outside of a

formal school setting. This might take the form of community based sessions focused on specific financial

issues or decisions facing this particular segment of consumers. The outreach effort would help raise

awareness of the website and other financial literacy and inclusion opportunities in consumers' respective

communities. Outreach efforts may include opportunities at public events to open bank accounts, receive

one-on-one counseling or receive financial literacy materials.

Both BI and OJK are working on financial literacy data collection as well as program development

and implementation. For example, BI has a school-based curriculum and OJK is planning to develop

one soon; this presents a timely opportunity for cooperation for greater impact. Similarly BI and OJK have

each performed their own financial literacy survey in the last couple of years. Ideally, data collection

methods, analysis and results should be compared to determine if there is an opportunity to eliminate

redundancy and increase efficiency.

A further need for financial literacy education arises from the introduction of the new National

Social Security System over the course of the next three years. Once fully implemented, this system

will radically transform the structure of the social security system in Indonesia. These reforms involve the

creation of five national social security programs – a health program and four employment programs

(work accident, old-age savings, pension, death benefits) that will eventually cover all Indonesians,

including formal and informal sector workers, and provide the same benefits for all.

OJK should launch a three-part program to spread financial capability and coordinate with BI on

financial literacy matters. The program should consist of the development and launch of a

national financial capability website, the creation of a targetted financial literacy programs, and

the implementation of an outreach program. These efforts should provide consumers with a number of

important resources including on-line tools to compare terms and prices of financial products and

services.

OJK and BI should coordinate their financial literacy programs.

It is also recommended that the government develop a public communication campaign

introducing the new social security scheme. Messaging will explain the new public benefit while

educating citizens on their continued need to save for retirement along with providing tips and tools to

facilitate financial planning for retirement.

Credit reporting activities are not well known by the population at large. BI has relevant information

regarding BIK in their website including the list of participants, the process to become members and the

process to request data correction by consumers and has conducted various public awareness

campaigns explaining the role of credit reporting in the overall credit process. However BIK’s rules of

operation are not published. Furhter, details of the other private credit reporting systems operating in the

country are not publicized and are accordingly not likely to be known by consumers and data subjects.

A credit reporting awareness campaign should be undertaken by the authorities. The campaign

should inform all relevant consumer associations, banks, financial institutions, cooperatives and credit

organizations of the main characteristics of the credit reporting system in Indonesia including its benefits

and risks. This campaign could be done in coordination with all relevant authorities in the matter including

BI, OJK, MC and the NCPC.

(See Volume II of this Report for details of these recommendations)

Area Sector Recommendation Responsibility Term

Institutional
Arrangements

Cross-
cutting

Consider separating the prudential and market
conduct supervisory functions within OJK

OJK
Short
term

Cross-
cutting

Develop CPFL resources, tools and capacity
within OJK for implementing financial
consumer protection/market conduct
regulations and related supervisory activities

OJK
Short
term

Cross-
cutting

Establish coordination arrangements for
consumer protection regulators

OJK / BI / MC /
MoT / NCPC

Short
term

Cross-
cutting

Design and implement a financial literacy
technical working group as a coordination
mechanism involving all relevant stakeholders

OJK / BI /
Ministry of
Finance + GAs

Short
term

Cross-
cutting

Consider support for funding financial sector
consumer associations and encourage their
participation in policy development

OJK
Medium
Term

Cross-
cutting

Establish coordination arrangements between
regulators on competition issues

OJK / KPPU
Medium
Term

Cross-
cutting

Ensure that KPPU is appropriately resourced
for the purposes of its functions in relation to
the financial services sector

KPPU
Long
term

Non-bank
credit

Develop guidelines for provincial authorities
with delegated supervision of savings and loan
cooperatives and MFIs

OJK
Medium
Term

Non-bank
credit

Specify powers of MC’s Monitoring Institution
for Savings and Loans Cooperatives in relation
to consumer protection issues

MC
Long
Term

Securities
Develop the capacity of the Investor Protection
Fund

OJK
Medium
term

Securities
Develop the capacity of the statutory manager
or the bankruptcy trustee for capital market
participants

OJK
Medium
term

Credit
reporting

Enhance the oversight framework for credit
reporting

OJK / BI / MC /
NCPC / MCIT

Medium
term

Legal and
Regulatory
Framework

Cross-
cutting

Eliminate / minimize overlap between the FCP
Regulation, the Consumer Law and other
existing consumer protection laws and
regulations and consolidate the consumer
protection regime (pending development of a
comprehensive Financial Consumer Protection
Law, in interim provide guidance in Circulars
under the FCP Regulation)

OJK/ BI / MC /
MoT / NCPC

Long
term

Area Sector Recommendation Responsibility Term

Cross-
cutting

Develop financial literacy guidelines for Article
14 of FCP Regulation

42

OJK
Short
term

Cross-
cutting

Provide the regulatory flexibility to deal with
consumer protection issues relevant to
innovative products and distribution channels

OJK / BI
Medium
term

Cross-
cutting

Make it a licensing condition for all financial
services providers that they can demonstrate
compliance with consumer protection laws

OJK/MC
Long
Term

Cross-
cutting

Mandate disclosure of regulator contact details
in sales materials

OJK/MC
Long
Term

Cross-
cutting

Require complete customer and investor
records to be kept

OJK/MC
Long
Term

Cross-
cutting

Introduce rules on the foreclosure of
mortgaged property

OJK/MC
Long
Term

Cross-
cutting

Consider introduction of an over-arching data
protection law

OJK
Long
Term

Cross-
cutting

Evaluate NGO supervisory role in Consumer
Law

MoT
Long
Term

Cross-
cutting

Consider mandating cooling – off periods OJK
Long
Term

Cross-
cutting

Issue guidelines / Circulars to restirict
unreasonable prepayment penalties and
account closure fees

OJK
Medium
term

Non-bank
credit

Consider the development of common
guidelines for cooperatives, village credit
providers and third-party dealers

OJK / MoT /
MC

Medium
term

Non-bank
credit

Introduce minimum fit and proper requirements
for cooperative founders

MC
Medium
term

Securities
Harmonize capital market regulatory
requirements for market participants
performing the same function

OJK
Medium
term

Insurance
Consolidate the laws and regulations
applicable to consumer protection in the
insurance sector

OJK
Medium
term

Insurance Require insurance agents to be licensed OJK
Long
Term

Insurance Introduce nominal defendant arrangements OJK
Long
Term

Pensions
Develop consumer protection laws for private
pension products

OJK
Long
term

42

 After the diagnostic mission, OJK Circular Letter No. 1/SEOJK.7/2014 concerning the Education Implementation
Plan to Enhance Financial Literacy towards the Consumer and/or Society was issued, but was not the object of the
mission team’s analysis.

Area Sector Recommendation Responsibility Term

Pensions
Implement training and knowledge
requirements for DPPK pension fund
supervisory boards

OJK
Short
term

Pensions

Consider clarifying guarantee policy in relation
to an underfunded pension fund in the event of
a sponsor bankruptcy and rigorously enforce
solvency regulations

OJK
Medium
Term

Credit
reporting

Enhance the legal and regulatory framework
applicable to consumer protection issues
relevant to credit reporting

OJK / BI / MC /
NCPC / MCIT

Medium
term

Transparency
and
Consumer
Disclosure

Cross-
cutting

Develop specific disclosure requirements for
different types of financial products, including
Key Facts Statements

43

OJK /MC
Short
term

Cross-
cutting

Develop total cost of credit interest rate
requirements

OJK /MC
Short
term

Cross-
cutting

Develop content requirements for periodic
statements of account

OJK /MC
Short
term

Cross-
cutting

Conduct consumer testing of the proposed
new disclosure requirements

OJK /MC
Short
term

Cross-
cutting

Consider the extent to which transparency and
disclosure requirements might be simplified for
smaller financial institutions

OJK /MC
Medium
term

Cross-
cutting

Develop licensing and conduct rules for debt
collectors

OJK/MC
Long
Term

Banking Develop a price comparison website OJK/MC
Long
Term

Banking
Require details of any third party guarantee to
be disclosed

OJK/MC
Long
Term

Securities

Implement a rule requiring the disclosure by a
capital market participant of all entities that
provide services that could have an impact on
a customer’s account and investment

OJK
Medium
term

Securities
Require more detailed disclosures in relation to
collective investment funds, margin loan
interest rates and order executions

OJK
Medium
term

Securities Develop insolvency rules for securities industry OJK
Long
term

Insurance
Introduce rules on advertising of investment
returns used in life insurance value projections

OJK
Long
Term

Pensions
Conduct a survey on the DPLK market looking
at the issues of investment choice and pension
statements

OJK
Short
term

43

 After the diagnostic mission, OJK Circular Letter No.12/SEOJK.07/2014 concerning the Delivery of Responsible
Information on Financial and Marketing Products and/or Services was issued, but was not the object of the mission
team’s analysis.

Area Sector Recommendation Responsibility Term

Pensions
Introduce standardized reporting for private
pension funds and centralized comparison web
site

OJK
Medium
term

Pensions
Amend the Pension Law to allow for program
withdrawals, and encourage the development
of the annuity market

OJK
Long
term

Business
Practices

Cross-
cutting

 Strengthen obligations for product suitability /
affordability assessments (e.g. by issuing a
Circular under Article 16 of the FCP
Regulation)

OJK / MC
Short
term

Cross-
cutting

Introduce standardized training requirements
for staff and intermediaries of financial services
providers

OJK / MC
Long
term

Banking
Ensure that banks selling investment funds
physically separate their sales activity from
their banking activity

OJK
Long
term

Non-bank
credit

Consider the development of a training
program for secondary cooperatives

OJK / MC
Medium
term

Cross-
cutting

Prohibit unreasonable insurance forcing
practices relating to bundling and tying of credit
and insurance products and introduce
requirements for disclosure of insurance
details and rebates for tied insurance policies
where the loan is paid out early

OJK / MC
Medium
term

Cross-
cutting

Support the development of industry Codes of
Practice through providing guidance on
minimum content and principles

OJK / MC
Long
term

Dispute
Resolution
Mechanisms

Cross-
cutting

Review the ability of industry associations to
provide ADR services

OJK
Short
term

Cross-
cutting

Conduct a public awareness campaign around
OJK’s new complaint facilitation services

OJK
Short
term

Cross-
cutting

Confirm the extent to which BPSK has
jurisdiction over financial services disputes
after the FCP Regulation comes into effect and
deal with transitional issues (through amending
regulations)

OJK / MoT
Short
term

Cross-
cutting

Develop options for a single, independent ADR
scheme

OJK
Long
term

Cross-
cutting

Require records of customer complaints to be
kept and disclosed

OJK/MC
Long
Term

Non-bank
credit

Develop complaint handling rules for
cooperatives

MC
Medium
term

Non-bank
credit

Ensure all NBCIs follow similar principles on
the handling of consumer complaints

OJK
Medium
term

Credit
reporting

Enhance the consumer protection framework
for handling disputes regarding data in the BIK

OJK / BI
Medium
term

Area Sector Recommendation Responsibility Term

Financial
Literacy

Cross-
cutting

Develop a national website and public
awareness campaign, launch informal
education program and conduct outreach

OJK / TNP2K /
BI + GAs

Short
term

Cross-
cutting

Undertake evaluation of financial literacy
programs

OJK / BI
Medium
Term

Cross-
cutting

Regulators should share financial literacy data OJK / BI / MC
Medium
Term

Securities
IDX should enhance financial literacy programs
and records

IDX
Medium
Term

Pensions
Consider a National Pension Awareness
Campaign for social security reforms and role
of voluntary pensions in the future

Government /
OJK

Medium
term

Credit
reporting

Conduct a public awareness campaign around
the benefits and risks of the Credit Reporting
System

OJK / BI / MC /
MCIT

Short
term

