[image: image1.png]BANGKO SENTRAL NG PILIPINAS

CONSUMER PROTECTION AND MARKET CONDUCT OFFICE (CPMCO)
COMPLAINTS/INQUIRY/FOLLOW-UP/REJOINDER FORM
	Date (Petsa):
	Time (Oras) *for walk-in filing only:

	Consumer’s Name (Pangalan):

	Contact No. (Numero ng telepono):

	
	E-Mail Address:

	Address (Tirahan):

	Financial institution involved (Bangko o financial institution na inirereklamo):

	Nature of complaint (Klase ng reklamo):

 New Complaint (Bagong reklamo) Inquiry (Tanong) Follow-up/Rejoinder (Follow-up o dagdag na

 katanungan sa ibinigay na tugon ng bangko)

	For Follow-up/Rejoinder, provide reference number provided by the BSP (Ibigay ang reference number na ibinigay ng BSP):

	For Follow-up/Rejoinder, provide date of initial referral to BSP (Ibigay ang petsa ng unang pagdulog sa BSP):

	Details of complaint/inquiry/follow-up/rejoinder. Please attach supporting documents if available

(Detalye ng reklamo/tanong/follow-up/rejoinder. Pakilakip ang mga kaugnay na dokumento, kung mayroon):

	For Follow-up/Rejoinder, provide summary of the financial institution’s reply (Buod ng sagot ng financial institution):

 Name and Signature of Consumer

 (Pangalan at Lagda) .
*Important (Importante): Attach a copy of the financial institution’s reply (Ilakip ang kopya ng sagot ng financial institution)

	What product/service is your concern related to?

(Anong produkto/serbisyo kaugnay ang reklamo?)
	What channel was used when issue was encountered?

(Saan naranasan ang problema?)

	 Deposit
 Lending o Pautang
 Investment o Pamumuhunan
 E-Money

 Credit Card

 Foreign Exchange o

 Money Changing
	 Insurance
 Pawn brokerage o Sanglaan
 Remittance o Pera Padala
 Customer Service

 If others, please specify:

	 ATM
 Internet Banking
 Mobile Banking
 Over-the-Counter/ Branch
 Phone Banking

	 Third Party (i.e. Collection Agency, Cash Agent, Courier)
 Telegraphic Transfer/ SWIFT
 If others, please specify:

	Where did the financial institution fail?

(Saan nagkulang ang financial institution?)
	Has the consumer raised this issue with BSP before? (Nailapit na ba ang problemang ito sa BSP dati?)

	 Disclosure and Transparency

 (Malinaw na pagpapaliwanag sa produkto o serbisyo)
 Protection of Client Information

 (Proteksyon ng personal na impormasyon)
 Fair Treatment

 (Patas na patakaran o pagtrato sa mga kliyente)
 Effective Recourse or Handling of Complaints

 (Maayos na pagtanggap o paghawak ng inyong reklamo)
 Financial Education and Awareness

 (Pagbibigay kaalaman ukol sa kamalayan sa pananalapi)
	

	
	Amount involved if applicable (Halaga ng salapi na kasangkot kung naaangkop):

	BSP-CPMCO Privacy Notice

By escalating your concern to the BSP, you agree that the BSP-CPMCO will collect your personal information such as name, address, contact number, and email. The information will be shared with the concerned BSP Supervised Financial Institution and/or BSP Supervising Department for appropriate action. The BSP is committed to ensuring the privacy and security of all data collected, consistent with the Data Privacy Act of 2012, until the resolution of your concern. Data collected will be used for purposes of our Consumer Assistance Mechanism and in the performance of BSP-CPMCO’s mandate. For any concerns on the use of your data, you may contact the Lead Data Protection Officer of the BSP through dataprotection@bsp.gov.ph. The BSP Privacy Policy may be accessed at https://www.bsp.gov.ph/Pages/AboutTheBank/BSPPrivacyPolicy.aspx
(Sa pagdulog ng iyong hinaing sa BSP, ikaw ay sumasang-ayon sa pagkolekta ng BSP-CPMCO ng iyong personal na impormasyon tulad ng pangalan, tirahan, numero ng telepono, at email. Ang impormasyon na to ay ibabahagi sa kasangkot na BSP Supervised Financial Institution o sa BSP Supervising Department para na naaangkop na aksyon. Ang BSP ay nakatuon sa paninigurado nang pagkapribado at seguridad ng lahat ng nakolektang impormasyon, alinsunod sa Data Privact Act ng 2012, hanggang sa matugunan ang inyong hinaing. Ang nakolektang impormasyon ay gagamitin sa pagpapatupad ng aming Consumer Assistance Mechanism at mandato ng BSP-CPMCO. Para sa anumang tanong ukol sa paggamit ng iyong personal na impormasyon, maaari mong tawagan ang Lead Data Protection Officer ng BSP sa pamamagitan ng dataprotection@bsp.gov.ph.Ang BSP Privacy Policy ay maaaring mabasa sa https://www.bsp.gov.ph/Pages/AboutTheBank/BSPPrivacyPolicy.aspx)
 I agree (Ako ay sumasang-ayon):

 Name and Signature of Consumer
 (Pangalan at Lagda)

	For CPMCO Use Only

	CPMCO Actions Taken:

 For processing Wait for additional documents Others, please specify:

 Consumer Specialist: _______________

	Date Encoded : ______________

Encoder : ______________

	Noted By:

Y

N

CIR Form

Page 1 of 1
Updated as of 29 December 2010

Transmittal Note: you may send a soft copy of this form in .doc or .docx format to consumeraffairs@bsp.gov.ph
(Abiso sa pagpapadala: Maaaring ipadala ang dokumentong ito nang .doc o .docx format sa consumeraffairs@bsp.gov.ph)

