

DEVELOPING AN OPEN BANKING FRAMEWORK FOR SRI LANKA

Deadline Extended

The Central Bank of Sri Lanka (CBSL) is assessing the possibility of introducing an Open Banking Framework for Sri Lanka in order to improve access to financial services as well as drive Financial Technology (FinTech) innovations in Sri Lanka. An Open Banking Framework would provide a governance structure to facilitate customer-consent based online sharing of financial data with financial service providers using Open Application Programming Interfaces (APIs). Further, it is expected that an Open Banking Framework would enable an advanced way of banking in a secure manner that may also strengthen the relationship between banks, providers of financial services, FinTechs and customers, resulting in more innovative financial products and services.

What is Open Banking ?

Open Banking is the process of customers giving consent to third-party service providers to access their financial data held in financial institutions in order to obtain value-added services. It uses Internet-based technology, namely Open APIs to enable third parties including FinTech companies to connect with banks or other financial institutions. Open Banking enables customers to share pre-determined financial and customer data in a secure environment with third parties that provide innovative financial services.

It is expected that an Open Banking framework in Sri Lanka would increase competition, financial inclusion, enable innovations in financial and other related services as well as enable the public to better manage their finances. There is an increasing international trend towards open banking in the world. Countries such as UK, members of the European Union, Japan, Hong Kong and Australia have been moving towards introducing open banking due to the benefits that they provide customers.

Why Open Banking in Sri Lanka?

Developing an Open Banking Framework for Sri Lanka

Developing an Open Banking Framework requires consideration of regulatory, technological, customer protection and business aspects relating to relevant stakeholders as well as the public. To ensure that it will be beneficial for all customers, banks and other service providers, CBSL is adopting a participatory approach to engage the public, including relevant stakeholders in order to identify market requirements.

Accordingly, CBSL invites all relevant stakeholders at entrepreneurial, academic, investor, government, non-governmental and multi-lateral agency levels, as well as banks, non-bank financial institutions, payment service providers, FinTechs, experts in Information Technology, to share their knowledge and experience in the format provided at

<https://www.cbsl.gov.lk/en/press/media/notices>

Extended Deadline : 8 May 2020

Please email the completed forms together with any supporting information to openbanking@cbsl.lk on or before ~~3 April 2020~~.

When determining the Open Banking Framework, the Central Bank will consider the responses received and may contact any responding party if any clarification is required. The Central Bank reserves itself the right to determine the Framework without assigning any reasons thereof, and the Central Bank's decision will be final in this regard.

For any clarifications please contact the Payments and Settlements Department, CBSL, on 011-2477542 between 8.30 am and 4.00 pm during working days or by email to the above mentioned address.

An initiative by the
PAYMENTS & SETTLEMENTS DEPARTMENT
CENTRAL BANK OF SRI LANKA

ශ්‍රී ලංකා මහ බැංකුව
இலங்கை மத்திய வங்கி
CENTRAL BANK OF SRI LANKA