
Have you borrowed cash from a loan company?

Do you repay each week to a collector?

Do you know your legal rights?

MONEYLENDING
AND THE LAW

Free Legal Advice Centres Ltd
13 Lower Dorset Street,

Dublin 1.
Tel: (01) 874 5690 Fax: (01) 874 5320

Email: info@flac.ie Website: www.flac.ie

Have you bought goods at your door?

This booklet outlines the protection

provided by law for you, the borrower.

FLAC Mission Statement
Free Legal Advice Centres Ltd (FLAC) is an independent human

rights organisation dedicated to the realisation of equal access

to justice for all and it campaigns through advocacy, strategic

litigation and authoritative analysis for the eradication of

social and economic exclusion.

MONEYLENDING
AND THE LAW
MONEYLENDING
AND THE LAW

I N T R O D U C T I O N

If the answer to any of the questions on the cover of this

booklet is yes, you may be involved in a moneylending

agreement, also known as collected credit. The law

around moneylending is dealt with by the Consumer Credit

Act 1995. This Act gives you, the borrower, many rights as

well as placing obligations on the moneylender. It also makes

certain practices illegal.

Do you know, for example:
l You can object to a moneylender being granted a licence
l You are entitled to a proper written agreement when

borrowing money from a licensed moneylender
l You are entitled to a properly filled-out repayment book
l There are a number of people that you can turn to for help,

advice and information in this area

Or do you know that:
l It is illegal for a moneylender to charge interest on interest
l It is illegal for a moneylender to grant another loan to clear

an existing loan
l It is illegal for a moneylender to contact you at your place of

work without your permission
l It is illegal for a moneylender to trade without a licence.

These are just some of the points covered by the Consumer
Credit Act 1995. This booklet aims to give detailed information
on these and other issues. It will deal, section by section, with
the following questions:

M o n e y l e n d i n g a n d t h e L a w

1

11.. How are moneylenders licensed and controlled?

22.. What is a moneylending agreement?

33.. What are the different types of loan a moneylender offers?

44.. What paperwork are you entitled to when taking out a loan
from a moneylender?

55.. What other obligations are placed on licensed
moneylenders by the Act?

66.. What practices are not allowed under the Act?

77.. Besides moneylenders, what other options exist to borrow
money?

88.. Where should you make a complaint about a moneylender
and who can be contacted for further information?

1.
How are moneylenders licensed and controlled?

The banks, building societies, hire purchase companies and
credit unions, although they loan money to people, are not
considered to be moneylenders and do not need a money-
lender’s licence. All others need a licence to engage in the
business of moneylending legally.

This licence is issued by the Irish Financial Services Regulatory
Authority (known as the Financial Regulator) and there is an
application form for getting this licence. The person applying
must also advertise their application in a national or local
newspaper and anyone can object to the grant of the licence by
contacting the Financial Regulator. Before granting a licence, the

M o n e y l e n d i n g a n d t h e L a w

2

lll

Financial Regulator can check how much the moneylender is
planning to charge for loans and collection of payments and
may refuse to grant a licence if the charges proposed are too
high. A licence may also be refused on any number of other
grounds, including the applicant “not being a fit or proper
person” to hold the licence.

If a licence is granted, it is valid for 12 months. The Financial
Regulator keeps a public register of licensed moneylenders
showing their names and addresses, their terms and conditions
and other important information. The important thing to realise
is that if you are unhappy with the way a licensed moneylender
has dealt with you in the past, you may make a complaint or
register an objection with the Financial Regulator’s office and
this may affect that person’s right to have their licence renewed
in the future. If you are unhappy with the suitability of a person
proposing to become a licensed moneylender, you may also
object to them.

Illegal Moneylending
This booklet is aimed at people who borrow from a licensed
moneylender. Someone who carries on the business of money-
lending without a licence when one is required is engaging in a
criminal act. The simplest suggestion here is to avoid borrowing
altogether from a person who does not hold a licence as they are
unlikely to carry out their business in accordance with the Act.
One easy way of checking is to ask the person to show you their
licence. As already mentioned, the Financial Regulator has a
register of licence holders and this list is available on request.

A complaint about illegal moneylending may also be made to the
Gardaí. The Consumer Credit Act 1995 gives the Gardaí improved
powers to bring prosecutions against unlicensed operators.

M o n e y l e n d i n g a n d t h e L a w

3

2.
What is a moneylending agreement?
The Consumer Credit Act defines moneylending agreements in
legal language. In general terms, however, a moneylending
agreement can be explained as a cash loan or a supply of goods
or services with one or more of the following features:

l The agreement is usually made away from the
moneylender’s premises, generally at the borrower’s home.

l The borrower usually pays a high level of interest over a
short repayment period.

l The repayments are usually collected at the borrower’s
home by way of a collection agent.

3.
What are the different types of loan a money-
lender offers?
Cash Loans
Here the moneylender loans you cash and you can spend it on
whatever you wish. You repay the money, usually in weekly
instalments at high interest rates over a short time. There is
usually a collection charge built in if the money is collected at
your door.

Example: You borrow €200 and repay the moneylender
€260 over 26 weeks at €10 per week.

M o n e y l e n d i n g a n d t h e L a w

4

Goods Loans
Here goods are supplied to you on credit and this can be done
in different ways.

l Direct Sales: The moneylender sells you goods (toys,
furniture or jewellery, for example) directly at a marked-up
price and you repay the price of these goods in instalments.

Some people operating a goods-only business claim that they
are not moneylenders as they do not charge interest and so the
Act should not apply to them. However, since there is a mark-
up on the goods, it can be argued that this is a form of interest.
More information can be got from the Financial Regulator’s
office on this issue. Some operators are often involved in both
cash and goods and will sometimes offer goods deals first to
check your ability to pay back before loaning cash.

l Credit Sales: Here the sale is made in a retail store, for example
selling electrical goods or furniture. The shop provides you
with the goods, is paid for them by the moneylender and you
pay the moneylender back in instalments, with interest, often
over longer periods than for cash loans.

l Vouchers: Here the moneylender provides you with
vouchers or cheques that can be used to buy goods in certain
shops only. You repay in instalments, with interest, to the
moneylender.

l Catalogues: Here you can order goods from a catalogue.
They are usually sent by post and repayments, with interest,
can also be made by post or collected at your door.

M o n e y l e n d i n g a n d t h e L a w

5

4.
What paperwork is a borrower entitled to
when taking out a loan?
Essential information
A moneylending agreement must have the following four
elements:
l It must be in writing and have the names and addresses of

all parties to the agreement.
l It must be signed by the borrower and the moneylender.
l The borrower must receive a signed copy of the agreement

at the time it was made or at the latest within 10 days of
making it.

l The agreement must tell you of your right to cancel within
10 days of receiving a copy of it. This is called the cooling-off
period. You can only cancel the agreement by giving notice
in writing. However, the moneylender may ask you to sign
away this right by a separate signature on the agreement
before you will get the cash or goods involved. This is called
a waiver and you are legally bound by it if you sign it.

The important point to note here is that if the agreement does not
have these four points set out above, it is not enforceable in law.

Loan details
The words “moneylending agreement” must be clearly stated in
a prominent position and the agreement must then also set out
the basic details of the loan, including the following information:
l Amount lent
l Date of loan
l Amount, number and timing of repayments
l Details of collection charges

M o n e y l e n d i n g a n d t h e L a w

6

l Rate of interest
l Total amount payable
l Date that the loan ends
l How to repay early and the rebate you are entitled to for

doing so. A rebate here means that if you decide to repay the
loan early, the moneylender is not entitled to charge you
interest for the full length of the agreement. Contact the
Financial Regulator for further information on your right to
an interest rebate.

If you do not get this information in writing, it may also mean
that the loan is not enforceable but if the moneylender takes any
legal action against you, a court has the power to decide
whether you should be forced to repay or not.

Customer’s repayment book
As well as the written agreement, you must also get a
repayment book from the moneylender. The moneylender or
his agent must record repayments and must sign for them in
this book to let you know where you stand with the loan at any
time. The book must also record the date of each repayment and
how much of the loan amount is left after each payment has
been made. The repayment book must also set out the basic
details of the loan, names and addresses, the amount of the loan
and rates of interest, in the same way as the copy of the loan
agreement you have received.

If the moneylender wishes to take your repayment book away for
any reason (for example to check accounts), you must be issued
with a receipt showing the up-to-date balance of repayments.

Moneylender’s record
The moneylender must also keep a record of the agreement and
this must contain the same type of information as your repay-

M o n e y l e n d i n g a n d t h e L a w

7

ment book. The moneylender must keep details of loans for up
to five years after the last repayment has been made. A
moneylender who fails to provide the repayment book or who
fails to keep a copy of the agreement may be guilty of a serious
criminal offence.

5.
What other obligations are imposed on
licensed moneylenders by the Act?

Business premises
A moneylender must have a separate business premises that is
not used as a residence by any other person. The moneylender
must also display an authorised copy of his or her licence in an
obvious position at his or her business premises.

Authorisation
The moneylender must issue a written authorisation to any
agent engaged in moneylending (or the collection of repay-
ments) on his or her behalf. Most moneylenders do this in the
form of an ID card with a photo of the agent, the licence number
of the moneylender and the signatures of both the moneylender
and the agent.

Note here that the authorisation only allows the agent to engage
in moneylending or to collect repayments on the licence holder’s
behalf. It does not allow the agent to lend money him/herself.

Collection charges
A moneylender must indicate that if charges are payable for
calling to collect instalments at the borrower’s home, the exact

M o n e y l e n d i n g a n d t h e L a w

8

amount of each collection charge is set out in writing. A
statement must also be included that the borrower may make
repayments at the business premises of the moneylender, in
order to avoid collection charges.

The consumer may sign away the right to make repayments at
the business premises of the moneylender, but only by signing
for this matter separately from the original agreement – not by
signing for both matters at the same time.

Default
If a borrower fails to pay the instalments due under the agreement
and the moneylender is planning to take legal action as a result,
the moneylender must give the borrower a notice in writing
explaining that they have failed to pay and that the moneylender
is planning to take legal action against them. The important point
here is that the borrower has 21 days from the receipt of the notice
to pay the arrears of the instalments due. If a borrower
consistently fails to pay instalments on time, the moneylender
may ask a court to waive the need to give this notice.

In practice, it is rare for a moneylender to take legal action
against a borrower but it is not something that can be ruled out.

Legal costs
A moneylender planning to take legal action against a borrower
must inform the borrower that legal costs may be payable and
should provide the borrower with an estimate of these costs.

Advertising
A moneylender advertising credit by way of a cash loan or for
goods or services must provide certain details as to the conditions
under which the credit will be granted. Advertising of credit
under the legislation is also supervised by the Financial Regulator.

M o n e y l e n d i n g a n d t h e L a w

9

State of the loan
A moneylender must, in response to a request by a borrower,
provide details as to the current state of the loan including the
amount that is left to pay. In practice, a borrower under a
moneylending agreement is unlikely to seek this information
because, as already noted, the repayment book to which they
are entitled under a moneylending agreement should have all of
this information.

6.
What practices are not allowed under the Act?

All the practices listed below are potential criminal offences.
The office of the Financial Regulator may be contacted for
further information or a complaint may be made to the Gardaí.

A. Trading without a licence
As already noted, a moneylender must not engage in the
business of moneylending without a licence.

B. Top-up loans
A moneylender must not offer another loan to clear an existing
loan i.e. top-up loans, where the borrower gets deeper into debt,
are not allowed. Although the Act does not say that a borrower
is not bound by such a loan, it would in practice be difficult for
a moneylender to recover money due under a top-up loan.

In addition, a moneylender must not take a payment off the top
of the loan – i.e. you should get the full amount borrowed and not
make the first repayment until the time set under the agreement.

M o n e y l e n d i n g a n d t h e L a w

10

C. Charges
A moneylender must not charge for any amount except
repayment of the sum borrowed, interest and collection charges
(which must be set out clearly), so no hidden extra charges such
as transaction or administrative costs are allowed.

D. Penalty interest
A moneylender must not charge penalty interest against a
borrower. If, for example, you delay making repayments the
moneylender is not entitled to charge interest on interest as a
punishment. However, the moneylender may charge you the
normal interest on the amount borrowed to make up for the
delay in repaying, but in practice they rarely do.

E. Holding documents belonging to borrowers
A moneylender must not have in his/her possession or control,
for the purposes of moneylending, documents belonging to the
borrower. For example, the practice of holding child benefit
books or other social welfare documents belonging to the
borrower as security for repayment of instalments is prohibited.

F. Times of collection
A moneylender or his or her agent must not collect repayments
outside the times allowed by the Act. The times allowed are 10
am in the morning to 9 pm at night from Monday to Saturday.
Collection is not allowed at all on Sundays or public holidays.
You may, by signing a separate form from the agreement, give
your consent to the collection of repayments between 8 am and
10 am Monday to Saturday.

G. Visits/telephone calls to place of work/family
A moneylender must not visit or telephone you at your place of
work without your consent unless he/she has consistently been
unable to contact you at home.

M o n e y l e n d i n g a n d t h e L a w

11

He/she also must not visit or telephone either your employer or
members of your family without your written consent in the
form of a separate signature, except where your employer or the
family member, as the case may be, is in some way part of the
credit agreement, for example, as a guarantor for the loan.

These points do not apply where the moneylender is trying to
serve a document in connection with a court case.

H. Sale of goods
A moneylender or his or her agent must not attempt to sell you
goods at the time that a cash advance is being made to you
under a loan agreement. However, there is nothing to prevent
the moneylender or his or her agent from selling goods while
collecting repayments. However, you should be careful if you
are offered goods in these circumstances as they may be more
expensive than if you bought them in a retail outlet.

I. Unenforceable agreements
A moneylender must not make demands for payment or
threaten to bring legal action against a borrower in relation to an
agreement which is unenforceable under the Act. For example,
this might be an agreement that did not have the necessary
information as explained above or a top-up loan or a loan
agreement that provided for penalty interest. Whether or not
you are bound by the loan is a legal question for which further
advice should be sought from one of the agencies in Section 8 of
this booklet.

M o n e y l e n d i n g a n d t h e L a w

12

7.
Besides moneylenders, what other options exist
to borrow money?

This booklet has tried to explain the law around moneylending
so that you might know what your rights are. However, it is also
important to note that moneylending agreements are usually
quite costly and should be considered carefully before you
agree them. Often a borrower will have little choice, especially
in a crisis situation, but what alternatives there are should be
looked at – in particular loans from credit unions.

A credit union is a financial co-op, often based in a local
community, where members may save and borrow. You must be
eligible to become a member and once you join you are
encouraged to save regularly, even if only in small amounts.
Any member may apply for a loan and his/her application will
be assessed on their ability to repay, their need and their record
with the credit union. To find out which credit union you may be
eligible to join, check your local phone book or contact the Irish
League of Credit Unions at 33-41 Lr Mount Street, Dublin 2 or by
telephone at 01-614 6700.

It is also fair to say that people’s credit options in general are
now wider than in years gone by and there may be other
affordable sources of credit available to you. In every case, make
sure you compare the costs of borrowing from different credit
providers before you make a final decision. It is also important
to consider your ability to repay the money before you take out
any loan or buy goods on credit and not to overstretch your
commitments. Although top-up loans from moneylenders are

M o n e y l e n d i n g a n d t h e L a w

13

illegal, some borrowers take out more than one loan in their
own or other people’s names and so can have several
agreements running at the same time. Ideally, the first loan
should be cleared before taking out another.

The Money Advice and Budgeting Service (MABS) is a nationwide
service and will be able to provide you with advice on the
management of your money. See the next section for further details.

M o n e y l e n d i n g a n d t h e L a w

14

8.
Where should a consumer make a complaint and who
can be contacted for further advice and information?

l COMPLAINTS

The Financial Regulator
(or Irish Financial Services Regulatory Authority – IFSRA)
The overall job of monitoring compliance with the Consumer
Credit Act 1995 lies with the Financial Regulator. The Regulator
also has the general power to check the practices of creditors
(such as licensed moneylenders) and to provide information to
the public on issues of consumer protection.

The Financial Regulator does not have the power to prosecute
criminal offences under the Moneylending part of the Act.
However, a consumer concerned about the practices of an existing
moneylender can contact the Financial Regulator to make a
complaint which can then be investigated. When it comes to the
annual round of moneylenders’ licence applications, the existence
of complaints on file may influence the decision as to whether to
renew a particular moneylender’s licence. Any member of the
public is also entitled to object to the granting or the renewal of
any moneylender’s licence. As an alternative, a person who has
taken out a loan from a licensed moneylender and who is
unhappy with how they have been treated may make a complaint
to the Ombudsman for Financial Services (see below).

Should the complaint involve an alleged criminal offence by a
licensed moneylender or moneylending without a licence (illegal
moneylending), the matter must in the end be reported to the Gardaí

M o n e y l e n d i n g a n d t h e L a w

15

for any potential prosecution to take place. It may be advisable to
contact the Financial Regulator first with a view to making such a
complaint, as they have the power where appropriate to conduct
enquiries and liaise with the Gardaí on these matters.

Contact: The Financial Regulator can be contacted by phone at
lo-call 1890 777 777 or at 01-410 4000. The postal address is Irish
Financial Services Regulatory Authority, PO Box No 9138,
College Green, Dublin 2. There is also a drop-in information
centre at 6-8 College Green, Dublin 2. The website is www.ifsra.ie

An Gárda Síochána
It is the sole responsibility of An Gárda Síochána to investigate
all alleged breaches of the criminal law. Complaints received,
which are treated in confidence, are thoroughly investigated and
where evidence in support of a criminal act is obtained, a
prosecution may be taken by the Director of Public Prosecutions.

An Gárda Síochána works closely with all statutory agencies,
which in this case includes the Financial Regulator, and with
many voluntary agencies in an effort to ensure that complaints
are resolved to the satisfaction of those concerned.

Contact: Any person who feels they have evidence of a criminal
act or who has a complaint to make in respect of a criminal
offence, including the offences outlined in the Consumer Credit
Act 1995, may contact their local Gárda station in total
confidence, where the matter will be fully investigated.
Alternatively, the Gárda Confidential Freefone is at 1800-666 111.

Ombudsman for Financial Services
The Financial Services Ombudsman’s office came into operation
in April 2005. Its role is to investigate complaints made by

M o n e y l e n d i n g a n d t h e L a w

16

consumers of financial services in relation to the conduct of
‘financial service providers’. This includes licensed money-
lenders. The Ombudsman has the power to investigate your
complaint and can also report his findings to the Financial
Regulator where he believes it necessary.

Contact: The FSO can be contacted at 1890 88 20 90 or 01- 6620899.
The postal address is Financial Services Ombudsman’s Bureau,
3rd Floor, Lincoln House, Lincoln Place, Dublin 2. The email
address is enquiries@financialombudsman.ie and the website is at
www.financialombudsman.ie

l MONEY ADVICE, LEGAL INFORMATION AND ASSISTANCE

Money Advice and Budgeting Service

The Money Advice and Budgeting Service (MABS) is a free and
confidential service for people with debt and money manage-
ment problems. There are 62 MABS offices in Ireland with
professional Money Advisers who can:
l help you deal with your debts and make out a budget
l examine your income to make sure you are not missing out

on any of your entitlements
l contact your creditors on your behalf with offers of payment

if you are not able to do it yourself
(Examples of creditors are banks, credit unions, utility companies, licensed
moneylenders, local authorities, credit card companies etc).

l help you to decide on the best way to make the payments.

Why do people usually go to MABS?

People often seek help when:
l there are extra bills to pay because something has happened,

such as illness in the family, separation, bereavement or an
accident

M o n e y l e n d i n g a n d t h e L a w

17

l there is no money left over to pay everyday bills

l the money coming into the household is less than it used to
be and loan repayments have fallen behind

l they have been living on a low income for a long time and
are getting further and further behind because of the cost of
education, clothing and footwear, travel, childcare or rent

l they took out more loans than they are able to repay

l they go from welfare to work and find they haven’t as much
money as they thought they would have and need help with
a new budget.

Contact: You will find the telephone number for your local MABS
office in the telephone directory. Full contact details are also
available on the MABS website at www.mabs.ie. The website also
contains a useful step by step guide to help you deal with debt.

Free Legal Advice Centres (FLAC)
FLAC is an independent human rights organisation campaigning
for equal access to justice for all and providing a network of
voluntary legal advice clinics throughout Ireland. Our work on
credit and debt law mainly involves training, research and policy
work. We also work closely with MABS and may be able to
provide specific legal advice on a moneylending agreement,
consumer credit or debt matter addressed through them.

Contact: For details of your nearest FLAC centre, write to us at
13 Lower Dorset Street, Dublin 1 or at info@flac.ie or phone our
information and referral line at 01-8745690. You can also find
information on FLAC’s work and our centres on the website at
www.flac.ie

M o n e y l e n d i n g a n d t h e L a w

18

lll

Northside Community Law Centre (NCLC)
NCLC is an independent, community-based law centre
providing legal advice and representation to clients in the
electoral areas of Dublin North Central and Dublin North East.

Contact: Northside Community Law Centre, Northside Civic
Centre, Coolock, Dublin 17, or by telephone at 01- 8477804. You
can e-mail them at info@nclc.ie and the website is at www.nclc.ie

Ballymun Community Law Centre (BCLC)
BCLC is a voluntary non-profit making community law centre
providing legal information, advice and representation in civil
cases for people living in the Ballymun area.

Contact: Ballymun Community Law Centre, 34 Shangan Road,
Ballymun, Dublin 9, or by telephone at 01-8625805. You can e-
mail them at info@bclc.ie

Legal Aid Board Law Centres.
The Legal Aid Board is the State civil legal aid service and
provides legal advice and/or representation to people who
cannot afford a private solicitor. Legal aid is available subject to
a means test and a merits test. If your legal rights have been
infringed in the course of a moneylending agreement, a Legal
Aid Board Law Centre may be able to represent or advise you
in relation to court proceedings.

Contact: The Legal Aid Board operates a wide network of law
centres throughout the country. For details of your local law
centre, contact the Legal Aid Board Head Office, Quay St,
Cahirciveen, Co.Kerry, by telephone at 066-947 1000 or
check the website at: www.legalaidboard.ie

M o n e y l e n d i n g a n d t h e L a w

19

lll

lll

Whilst every effort has been made to ensure that the information

contained in this booklet is accurate, no legal responsibility is accepted

by FLAC for any errors or omissions.

Moneylending and the Law – 2nd Edition, 2007

ISBN: 1 873532 13 X

© FLAC, September 2007

Copyright declaration

You are free to copy, distribute or display this publication under the

following conditions:

l You must attribute the work to FLAC
l You may not use this report for commercial purposes
l You may not alter, transform or build upon this report

For any reuse or distribution, you must make clear to others the licence

terms of this publication. Any of these conditions can be waived if you

get permission from FLAC.

FLAC

13, Lower Dorset Street, Dublin 1

Tel: +353-1-874 5690 Fax: +353-1-874 5320

E-mail: info@flac.ie Website: www.flac.ie

Designed and printed by Printwell Cooperative, 10-11 North Richmond Street, Dublin 1

M o n e y l e n d i n g a n d t h e L a w

20

