

HOUSEHOLD LOAN APPLICATION GUIDELINE

PRODUCT NAME	TARGETED HOUSEHOLD LENDING
PRODUCT DESCRIPTION	Targeted household Lending: This offers an avenue for loans to be processed for households based on verifiable evidence of adverse impact of the COVID-19 on livelihood, as the major consideration for lending.
TARGET MARKET	The fund is targeted at households with verifiable evidence of livelihood adversely impacted by COVID-19
ELIGIBILITY	<ul style="list-style-type: none"> • Customers who have agreed to allow NIRSAL Microfinance Bank (NMFB) assess their financial records. • Evidence of opportunity cost or adverse impact as a result of COVID-19 pandemic
DOCUMENTATION REQUIRED	<ul style="list-style-type: none"> • Loan application letter • Duly completed application form • Duly executed Guarantor form • A valid means of ID (national ID, driver's license, voter's card or international passport) • Current utility bill • 2 recent passport-size photographs • BVN
TERMS & CONDITIONS	<ul style="list-style-type: none"> • Flexible and moveable collateral options shall be admitted and registered under the Collateral Registry Bureau. • Forfeiture Undertaking and Power of Attorney agreement to be signed by customer, giving NMFB rights to take over pledged assets in instance of loan default. • Insurance cover on the asset financed or asset availed as flexible collateral, with the NMFB noted as the first loss payee. • Loan amount must match loan repayment plan and loan purpose. • Domiciliation of proceeds with NIRSAL Microfinance Bank
FACILITY TYPE	Term Loan
SINGLE OBLIGOR LIMIT	N3m
LOAN TENOR	Maximum of 36 months
MORATORIUM	At least 12 months
PRICING	5% p.a till February 28, 2021 and 9% subsequently
REPAYMENT STRUCTURE	Installment basis, according to the nature of enterprise

COLLATERAL REQUIREMENT

S/N	Household Products	Possible Collateral
1	Mini Micro: N1 - N500,000.00	Applicant must provide the following; <ul style="list-style-type: none"> • 1 Acceptable Guarantor with valid ID card (National ID or NIN Slips, International Passport, Driver's License, Permanent Voter's Card) and BVN • Utility Bill for both Applicant and Guarantor
2	Micro N500,000.00 - N1.5m	Applicant must provide the following; <ul style="list-style-type: none"> • Any describable movable asset with a serial number that can be used for registration on the collateral registry worth at least 70% of the loan amount. • 1 Acceptable Guarantor with valid ID card such as National ID or NIN Slips, International Passport, Driver license, Permanent Voter's card & BVN • Utility Bill for both Applicant and Guarantor
3	Micro Plus N1.5M - 3M	Applicant must provide the following; <ul style="list-style-type: none"> • Any describable movable asset with a serial number that can be used for registration on the collateral registry worth at least 70% of the loan amount. • Comprehensive insurance over the asset. • 1 Guarantors with valid ID card (National ID or NIN Slips, International Passport, Driver license, Permanent Voter's card) and BVN • Utility Bill for both Applicant and Guarantor