
Use plain English

What we need you to share

20/08/2020

We will access your data until

ConfirmCancel

Do you consent to provide access under

these terms?

AISP

100%9:41 AMTeleco

Financial Goals Plan

Your account transactions

Your regular payments

Why we need to access data from

your financial service provider

This supports us in conducting ongoing

detailed analysis on your spending and saving

patterns.

Complete

4

ASPSP

3

Consent

2

Provider

To provide you a cashflow analysis,
we need to see your income and
spending.

A personalised savings plan with specific
recommendations to help you save more, and
achieve your life goals, faster.

All the benefits

Data Request Statement

Duration Statement

Purpose Statement

The Agreement

Proposition

Direct Benefit Statement

• Review customer
comprehension of
all messaging

• Clarify terminology.
Is Banking ID same
as Passcode?

• Minimise word
count to avoid
drop-off

Data entry

Error messages and hints displayed near user focus can

help users understand what is required from them.

Page submit

Error messages should be in plain English, offer some

explanation and recommend a solution.

Dialogs and pop-ups

Distil complex information to key insights and

instructions to avoid cognitive overwhelm and skipping.

100%9:41 AMTeleco

PISP

Complete

3

Authenticate

2

Consent

1

£ 31.94Payment Total

Payee Name 

Sort Code 

Account Number 

Payment Reference

MERCHANT 

20-40-60 

98765432 

Merchant Ltd

Select payment method

Credit/Debit Card

PayPal

Pay by bank account

Choose account to pay from

Select your Account

Add new Bank Details

20 - 40 - 60

123456789

Back Proceed

Try again!

There was a problem with your

information. Please reenter:

• Account number

OK

100%9:41 AMTeleco

PISP

Complete

3

Authenticate

2

Consent

1

£ 31.94Payment Total

Payee Name 

Sort Code 

Account Number 

Payment Reference

MERCHANT LTD 

20-40-60 

98765432 

Merchant Ltd

Select payment method

Credit/Debit Card

PayPal

Pay by bank account

Choose account to pay from

Select your Account

Add new Bank Details

48 - 59 - 60

123456789

Valid account number contains 8 digits

Back Proceed

Complete

3

Authenticate

2

Consent

1

Proceed to make payment

ProceedCancel

Confirm Payment Account

Please check the details below are correct.

Amount 

Payee Name 

Account Number 

Sort Code 

Payment Reference

£31.94 

MERCHANT LTD 

20-40-60 

98765432 

Merchant Ltd

Please select the account to pay from

Current Account

48-59-60

Available £345.67

72346879

Savings Account

10-59-60

Available £678.90

78901234

100%9:41 AMTeleco

ASPSP

Bad request. Gateway Error: [-2345]

Complete

3

Authenticate

2

Consent

1

Proceed to make payment

ProceedCancel

Confirm Payment Account

Please check the details below are correct.

Amount 

Payee Name 

Account Number 

Sort Code 

Payment Reference

£31.94

MERCHANT LTD 

20-40-60

98765432

Please select the account to pay from

Current Account

48-59-60

Available £345.67

72346879

Savings Account

10-59-60

Available £678.90

78901234

100%9:41 AMTeleco

ASPSP

Bad request. Gateway Error: [-2345]

Error encountered

Unfortunately we couldn’t complete your

request. You can retry now or come back

later.

Return to TPP

Retry

Complete

3

Authenticate

2

Consent

1

Permission to make a payment

We need your permission to securely initiate

payment order from your bank or building

society account.

Payment Total  

Payment Reference 

Payment Date

£ 31.94

Merchant Ltd

18/11/2020

Payee information

MERCHANT ASPSP

Sort Code 

Account Number 

20-40-60 

98765432

Payer information

Sort Code 

Account Number 

YOUR ASPSP 

49-59-60 

72346879 

Terms

We will securely transfer to YOUR ASPSP to

authenticate and make the payment

ConfirmBack

100%9:41 AMTeleco

PISP

Payment Terms

1.1.1 These Terms are a legal agreement

between ePayment Systems Limited (we,

us, or our) and the Customer (you or your)

for us to supply you with the Services.

1.1.2 Merchant Limited is a company

limited by shares incorporated in England

and Wales. It is authorised by the Financial

Conduct Authority (FCA) under the

Electronic Money Regulations for the

issuing of electronic money and the

provision of payment.

1.1.3 Documents or information that

appear on our Website and that we refer to

in these Terms are incorporated into the

Terms and form part of your agreement with

us. These Terms govern your use of the

ePayments Account and how we provide

Complete

3

Authenticate

2

Consent

1

Permission to make a payment

We need your permission to securely initiate

payment order from your bank or building

society account.

Payment Total  

Payment Reference 

Payment Date

£ 31.94

Merchant Ltd

18/11/2020

Payee information

MERCHANT ASPSP

Sort Code 

Account Number 

20-40-60 

98765432

Payer information

Sort Code 

Account Number 

YOUR ASPSP 

49-59-60 

72346879 

Terms

We will securely transfer to YOUR ASPSP to

authenticate and make the payment

ConfirmBack

100%9:41 AMTeleco

PISP

Tell me more

What you need to know

Using this app you can:

• Make payments for goods and services

• Make payments to other contacts

• Exchange different currencies

• View details of your transactions

Improving

Customer

Journeys

OBIE’s Customer Experience Guidelines contains

effective guidance to meeting complex requirements.

Data shows a direct correlation between app-based
authentication and higher consent success rates

When something goes wrong

Streamline authentication

Payment Amount  

Payee Name

£31.94

MERCHANT LTD

Login with Face ID

Authenticating...

100%9:41 AMTeleco

ASPSP

Payment Amount £31.94

Payee Name MERCHANT LTD

Authenticate to make payment

100%9:41 AMTeleco

ASPSP

Use biometrics when you can

Improving 90 day

 re-authentication

When customers are happy

remind them to re-authenticate.

Then streamline the journey.

Don’t perform a new consent

journey every 90 days

ASPSP

Push Notification of
Upcoming Access
Refresh Required

Select 
ASPSPs

Authentication

ASPSP 2

View New PlanView Dashboard

You have successfully refreshed access to

ASPSP 2

Thank you

100%9:41 AMTeleco

AISP

Authenticate to refresh access

100%9:41 AMTeleco

ASPSP

Refresh is required for continued use

For security, we need you to re-authenticate

with your bank so that we can still access the

data we require to provide this service

RefreshCancel

Refresh your connected accounts

You are refreshing your permissions for us to

access data from your bank accounts.

Select providers to refresh

 ASPSP 1 Active

Current Account

07-09-28

34567890

12/01/2020

10/03/2020

11/01/2021

Sort Code 
Account Number 
Access Granted 
Last Access Refresh 
Access Expires

 ASPSP 2 Refresh

Savings Account

09-01-27

87654321

09/11/2019

31/12/2020

Sort Code 
Account Number 
Access Granted 
Last Access Refresh 
Access Expires

 ASPSP 3 Expired

Business Account

12-34-09

09876544

01/02/2019

17/09/2019

31/01/2020

Sort Code 
Account Number 
Access Granted 
Last Access Refresh 
Access Expires

100%9:41 AMTeleco

AISP

100%9:41 AMTeleco

AISP

Consent Authenticate Complete

3

Rent

Household

Entertain

Other

Travel

Insurance

Your affordability breakdown

Your personal details

Your bank account details

Update your security now

For your security and continued service, we
need you to re-authenticate with your bank.

Verify

Not now

Occasionally things go wrong in customer journeys. The design and

wording around errors will affect conversion and customer confidence.

Poor technical performance can also harm customer

conversion. This includes the reliability, availability and

performance of APIs, and the responsiveness and speed

of the customer interfaces, web or mobile. Additionally,

clear communication and strong collaboration between

banks and TPPs helps to minimise disruption to

customers.

Here are some of our top tips for optimising  

open banking customer journeys. Building on our

Customer Experience Guidelines, these examples

address real pain points and suggest tactics which

can be employed by participants today to improve

conversion rates across the industry.

openbanking.org.uk/insights/conversion-top-tips

For more on improving customer experience

What we need you to share

01/07/2021

We will access your data until

ConfirmCancel

Information about our carefully selected parties

and how we collect/process/share your data is

detailed in our T&C's and Privacy Policy.

Do you consent to provide access under
these terms?

Financial Goals PlanBRAND

LOGO

Your personal details

Your account transactions

Your regular payments

To provide you with savings advice,
we need to analyse your income,
spending and savings patterns.

Provide us access to your bank data
so that EziSAVE can help you achieve
your saving goals.

Why we need to access this
data from your financial
service provider

This supports us in conducting ongoing
detailed analysis on your spending and
saving patterns.

100%9:41 AMTeleco

EziSAVE

Complete

3

Authenticate

2

Consent

1

Get consent Confirm

Gather consent at
the TPP

Confirm success
back at the TPP

EziSAVE TM

We are receiving authorisation

and details from your bank...

Thank you

100%9:41 AMTeleco

3

Login with Face ID

100%9:41 AMTeleco

My Bank

Authenticating...

Authenticate

Require the customer
to authenticate with
their ASPSP

21

For more on improving your customer experience

openbanking.org.uk/insights/conversion-top-tips

Or use this QR code

Ensuring strong technical
performance

© Copyright 2020

Open Banking Ltd

