
November 15, 2018

Market Conduct
Guideline
for Institutions Licensed under the
Financial Institutions Act, 2008

CONTENTS
1. INTRODUCTION 4

2. PURPOSE, APPLICATION AND SCOPE 5

3. DEFINITION OF KEY TERMS 6

4. MARKET CONDUCT OUTCOMES 7

5. INCLUSIVE AND COMPETITIVE MARKETPLACE 8

 5.1 Products and Services for Vulnerable Citizens 8

 5.2 Other Services 9

 5.3 Closure of Accounts 9

6. SUITABILITY 10

7. TRANSPARENCY AND MARKETING 10

 7.1 Advertisements 10

 7.2 Plain Language in Contracts and Other Agreements 12

 7.3 Required Disclosures 12

 7.4 Customer Notification of Modification to or Termination of Products or

 Services 13

 7.5 Notification in respect to Relocation or Closure of Branches 14

8. PROFESSIONAL ETHICS AND STANDARDS 15

 8.1 Dispute Resolution and Customer Redress 15

9. DUE CARE 16

 9.1 Fair Debt Collection Practices 16

 9.2 Staff Training 17

 9.3 Role of the Board of Directors 17

10. SAFETY AND SECURITY 18

 10.1 Deposit Insurance 18

 10.2 Information Not to be Disclosed 18

 10.3 Cyber Risks and Cyber Reality 19

11. CUSTOMER EDUCATION 20

12. EFFECTIVE DATE 20

Appendix I - Disclosure by Banks of Charges Applicable to Banking Products / Services 21

Appendix II - Inactive Accounts 21

Appendix III - Effective Interest Rate (EIR) 22

CONTENTS

NOVEMBER 2018MARKET CONDUCT GUIDELINE

4

1. INTRODUCTION

1.1 The Central Bank of Trinidad and Tobago (‘Central Bank’) is mandated by section 5(3)(a) of the
Financial Institutions Act, 2008 (‘FIA‘) to promote the existence of efficient and fair banking
and financial services markets.

1.2 Section 10(d) of the FIA empowers the Central Bank to issue guidelines on any matter it
considers necessary to regulate the market conduct of banks1.

1.3 The purpose of this Market Conduct Guideline (‘Guideline’) is to set out the expectations
of the Central Bank regarding the market conduct of banks2. It seeks to ensure that
banks implement proper market conduct practices, policies and procedures to facilitate a
sustainable, fair and sound financial environment for customers.

1.4 While the Central Bank recognizes that banks are primarily businesses for profit, these
entities are also required to ensure that their actions do not directly or indirectly prejudice
the interest of depositors.

1.5 Globally, regulators have been paying increased attention to the market conduct practices of
their regulated institutions to ensure that customers are treated fairly. In some jurisdictions,
market conduct is considered as important as financial risk. Given the impact of banks’
practices on consumer confidence and trust and its potential to contribute to financial
inclusion, poverty reduction, social well-being and the reputation of a country, it is imperative
that a sound and fair environment is maintained.

1.6 Similar to other jurisdictions, the Central Bank recognizes the need to provide guidance on
what constitutes acceptable market conduct practices and the fair treatment of customers.

1.7 Banks are required therefore to incorporate the elements of this Guideline in their policies,

procedures, processes and practices as appropriate.

1.8 Banks are reminded that the requirements in this Guideline are not intended to be exhaustive,
but represent the minimum standards that should be observed.

1 In this Guideline, ‘banks’ refer to all commercial banks and nonbank financial institutions licensed
under the FIA.

2 Market conduct guidance for insurers and intermediaries is prescribed in a Schedule to the Insurance
Act, 2018 and will come into effect upon proclamation of that Act. However, there exists currently a
Claims Guideline and market conduct issues pertaining to insurance companies and intermediaries
up to a threshold of $100,000 are handled by the Office of the Financial Services Ombudsman and
beyond that threshold, the Financial Institutions Supervision Department of the Central Bank.

NOVEMBER 2018MARKET CONDUCT GUIDELINE

5

2. PURPOSE, APPLICATION AND SCOPE
2.1 This Guideline applies to banks and seeks to inter alia:
 2.1.1 enhance the transparency in banks’ products and services by requiring, for example, full

disclosure of:
 (a) effective interest rates, as well as all charges incident to a loan;
 (b) fees and charges applicable to deposit and other accounts or services;
 (c) penalties associated with the use of a product or service; and
 (d) any pre-sale or post-sale barriers to changing a product, service or
 financial institution.

 2.1.2 require the use of ‘plain language’ in contracts and other agreements;

 2.1.3 ensure customers are provided with sufficient notice prior to:
 (a) the implementation of changes to the terms and conditions of any product or

 service, including changes in fees, charges and interest rates;
 (b) the discontinuation of services; and
 (c) the relocation/closure of branches.

 2.1.4 ensure that banks treat customers fairly and reasonably with respect to:
 (a) marketing of products and services;
 (b) provision of services to vulnerable citizens and the differently abled; and
 (c) provision of information concerning the operation of accounts.

 2.1.5 require banks to put in place effective customer redress and dispute resolution
 processes to ensure that all complaints can be dealt with in an independent, effective
 and prompt manner;

 2.1.6 outline fair debt collection practices; and

 2.1.7 ensure banks inform customers of their responsibilities.

NOVEMBER 2018MARKET CONDUCT GUIDELINE

6

3. DEFINITION OF KEY TERMS

‘Advertisement’ has the meaning assigned to it in section 2(1) of the FIA and includes:
 (a) publication in a newspaper, magazine, journal or other periodical;
 (b) circulars, brochures, pamphlets, books or other documents;
 (c) indoor or outdoor display of posters or notices;
 (d) radio, television, cinema, the internet or other media, including social media; and
 (e) letters/fax transmissions to customers/potential customers.

‘Bank’ means a either a commercial bank or nonbank financial institution licensed under the FIA;

‘Board of Directors’ means the Board of Directors of a bank;

‘Central Bank’ means the Central Bank of Trinidad and Tobago;

‘Consumer’ means a potential or actual customer of the bank;

‘Customer’ means any person who enters into a relationship with a bank for the provision of
banking services;

‘Effective interest rate’ means the interest rate which reflects the total cost charged for using the
loan (see Appendix for additional details);

‘FIA’ means the Financial Institutions Act, 2008;

‘FSP’ means a financial service provider and may include a bank or other financial institution;

‘Market conduct’ is defined as the manner in which a bank designs its products and services and
manages its relationship with customers and the public.

NOVEMBER 2018MARKET CONDUCT GUIDELINE

7

4. MARKET CONDUCT OUTCOMES

4.1 This Market Conduct Guideline leverages the framework and market conduct policy
outcomes promulgated by the Alliance for Financial Inclusion3. Accordingly, banks are
required to implement practices, policies and procedures that would facilitate the following
outcomes:

 (i) an inclusive and competitive marketplace;
 (ii) suitability of products and services to customers;
 (iii) transparency in marketing through adequate, accurate and appropriate disclosures;
 (iv) professional ethics and standards in the handling of customer complaints and conflicts;
 (v) due care and diligence over the entire duration of the usage of the product or service; and
 (vi) safety and security of customers’ assets, information and data.

4.2 These outcomes are to be demonstrably delivered throughout the product life cycle, from
product design and promotion, through advice and servicing, to complaints handling.

4.3 The Central Bank’s expectations of banks with respect to section 4.1 (i) to (vi) above are set
out in Sections 5 to 11 of this Guideline. Each section explains further the expected outcomes
and guiding principles pertaining to 4.1 (i) to (vi). Specific expectations that would lead to
the achievement of the aforementioned outcomes are also provided.

3 The Alliance for Financial Inclusion (‘AFI’) is a network of financial inclusion policymakers. AFI is led by
its members and partners, central banks and other financial regulatory institutions from developing
economies. The AFI Network includes member institutions from more than 80 countries. The Central
Bank is a member of AFI.

NOVEMBER 2018MARKET CONDUCT GUIDELINE

8

5. INCLUSIVE AND COMPETITIVE MARKETPLACE
EXPLANATION:
 Consumers can easily find products that meet their needs, are affordable and suit their

financial capability and risk tolerance. They have choices, and can easily change products
and switch service providers.

GUIDING PRINCIPLES:
 A. Banks, particularly those providing retail banking services, should design products for

 disadvantaged and low-income segments of society with responsible pricing. Products
 and delivery channels are designed to meet the needs of specific customer groups and are
 targeted accordingly.

 B. Banks should develop products for specific target markets based on a clear understanding
 of the likely needs and financial capability of each group of customers.

 C. Banks must ensure that penalty schemes associated with products and services
 are designed in a manner that would support responsible consumer behaviour, but not
 overburden customers with debt.

 D. Banks must ensure that they do not introduce any pre-sale or post-sale barriers that would
 hinder a customer from changing the product or closing their account with a bank and
 switching to another FSP. Examples of such barriers include unreasonable penalties for
 closing an account, terms and conditions which are unduly restrictive, and the existence of
 a complex process for switching of a mortgage and other loans.

5.1 Products and Services for Vulnerable and Differently Abled Citizens

 5.1.1 Banks should make every effort to make banking easy and convenient for customers
 such as senior citizens and persons with disabilities through appropriate policies, and
 convenient products and/or services.

 5.1.2 Banks that provide retail banking services should consider establishing special low
 or no-cost accounts designed for vulnerable citizens. Examples of vulnerable and
 low-income persons include pensioners, minors and students.

 5.1.3 Banks should take steps to provide appropriate facilities, access, and products and
 services for the differently abled, including providing brochures, booklets and other
 information in Braille, as an audio CD or in large print and providing tactile pads on
 ATMs.

NOVEMBER 2018MARKET CONDUCT GUIDELINE

9

5.2 Other Services

 5.2.1 Banks should consider providing restroom facilities for their customers.

 5.2.2 As far as is practicable, parking facilities should also be provided for customers who
 avail themselves of the bank’s services. Additionally, where parking is provided, there
 should be designated parking for senior citizens and persons with physical disabilities.

5.3 Closure of Accounts

 5.3.1 Banks should not close a customer’s account, or threaten to do so for a trivial reason
 such as the customer raising a query, or lodging one or more complaints against the
 institution.

 5.3.2 Where a bank has concerns giving rise to the potential closure of an account, the

 account should not be closed without giving the customer a fair and reasonable
 opportunity to address those concerns.

 5.3.3 When an account is closed, funds should be dispatched in accordance with the
 customer’s instructions. This must be done promptly and where possible, within three
 (3) working days.

NOVEMBER 2018MARKET CONDUCT GUIDELINE

10

6. SUITABILITY

EXPLANATION:
 Consumers are offered the product best suited to their needs and financial capability.

GUIDING PRINCIPLES:
 A. The bank provides clear and fair advice that is not misleading. The advice is suitable and

 takes the customer’s circumstances into account. The bank takes reasonable care to ensure
 its advice and discretionary decisions are suitable for any customer that relies on its

 judgment.

7. TRANSPARENCY AND MARKETING

EXPLANATION:
 Consumers are at all times properly informed about the product or service in order to make

effective and informed decisions. They are not misled. They are able to compare the nature,
value and cost of products and make informed choices.

GUIDING PRINCIPLES:
 A. The bank provides consumers with free, clear, fair, non-misleading information through

 appropriate channels, and keeps them appropriately informed of all relevant information
 relating to the product or service before, during and after the point of sale.

 B. The bank must ensure ‘truth in advertising’ so that the consumer is not misled by its
 marketing practices and communications during promotions, advice, sales and after-sales
 activity.

 C. The bank must pay due regard to the information needs of its customers and communicate
 information to them in a way that is clear, fair, appropriate to the particular customer and
 not misleading.

7.1 Advertisements

 7.1.1 In accordance with section 53(2) of the FIA, a bank shall not issue or cause to be
 issued any advertisement which is misleading or objectionable. All advertising

 and promotional literature must be clear and provide accurate information about
 products and services being provided.

NOVEMBER 2018MARKET CONDUCT GUIDELINE

11

7.1 Advertisements (cont’d)

 7.1.2 Advertisements should not mislead in any way by reason of inaccuracy, ambiguity,
 exaggeration, omission or otherwise. Product identification or designation should
 not create an impression that a product has certain characteristics that it does not

 have. It would be an unfair practice for an advertisement to say anything, or fail to
 say anything, as a result of which, a consumer might be deceived or misled. It is
 also an unfair practice if the advertisement makes a claim that is false.

 7.1.3 It is an unfair practice for the bank to take advantage of a customer if the bank knows
 or should reasonably be expected to know that the customer:

 (a) is not in a position to protect his or her own interests; or
 (b) is not reasonably able to understand the character, nature, language or effect of

 the transaction or proposed transaction or any matter related to the transaction.

 7.1.4 Advertisements should indicate the nature of the contract being offered, and provide
 information on any limitations on eligibility, any charges, expenses, risks, penalties
 attached and the terms on which withdrawal may be arranged. Alternatively, if an
 advertisement is short or general in its content, explanatory material giving full
 details of the facilities or opportunities available should be readily available to the
 customer before a binding contract is entered into.

 7.1.5 Advertisements should present a fair and balanced picture of the product being
 advertised. The main risks and drawbacks should also be highlighted to balance the
 ‘headline’ benefits, which should be realistic and not based only on an optimistic view
 of events.

 7.1.6 Legal and technical language should be used only when it is unavoidable (see section
 7.2 re: Plain Language in Contracts and other Agreements).

 7.1.7 For banking services which refer to an interest rate, the advertisement must include

 the effective interest rates (if the two rates are different), and other relevant fees and
 charges.

 7.1.8 The Central Bank requires all banks to display prominently on their website a
 notification regarding this Market Conduct Guideline. Such notifications must
 include a copy of, or the link to, this Guideline.

NOVEMBER 2018MARKET CONDUCT GUIDELINE

12

7.2 Plain Language in Contracts and Other Agreements

 7.2.1 The writing and design of each contract or agreement must be clear and written in
 plain language4 so that the reader can find and understand easily the information
 they need.

 7.2.1 The following principles should be observed when writing contracts, agreements,
 terms and conditions or any other correspondence for customers:

 (a) use reader aids as far as possible, for example, headings, notes in the margins, a
 table of contents, or a different print style to highlight key points;
 (b) use words that are familiar to readers and, when that is not possible, define legal

 and technical terms;
 (c) give an example or illustration to explain a complex concept or calculation, as

 appropriate; and
 (d) print the document in an easy-to-read format, with an appropriate type size,

 print style and page design.

7.3 Required Disclosures

 7.3.1 Consumers should be made aware of what it costs them to undertake transactions.
 In this regard, improved public disclosure of interest rates and fees and charges
 strengthens consumers’ ability to decide how best to manage the cost of banking or
 financial services. The requirements below seek to balance the need of consumers to
 have clear and timely information with the cost of delivering such information.

 7.3.2 Banks are required to maintain, at each of its branches where products or services
 are offered, and at each representative offices) and on its websites through which
 products or services are offered, a list of the charges applicable to its banking
 products and services (for example, loans and deposits. A bank shall, on request,
 make the list available to its customers and to the public for viewing during business
 hours, at each of its branches. The list may be provided in electronic copy but must be
 accessible to the customer at the business premises and upon request.

4 Plain language legal drafting is a new area of legal work that has emerged during the last thirty years.

NOVEMBER 2018MARKET CONDUCT GUIDELINE

13

7.3 Required Disclosures (cont’d)

 7.3.3 In particular, banks shall:
 (a) disclose the effective interest rate, as well as all charges incident to the loan in

 loan documents (see Appendix 1);
 (b) explain how account-servicing charges are computed upon the opening of an

 account and thereafter upon customer request;
 (c) advise their customers on interest rates applied to their accounts, the method of

 computing interest charges, and when they are charged;
 (d) advise customers either through announcements in the daily press or through

 written notice to them or, any other means deemed suitable, of any changes in
 the interest rate, the method of its calculation or the time at which it becomes
 payable, and generally of any other changes;

 (e) provide details of charges for services not included on the schedule of fees at the
 time such a service is provided, or upon customer request;

 (f) advise customers, upon request, about the amount of interest accrued but not
 yet charged to their accounts;

 (g) inform their customers of interest rates charged in cases where accounts are
 overdrawn without prior agreement or beyond agreed limits;

 (h) provide of a copy of the terms and conditions of the product or service, where
 applicable, for consideration and acceptance.

7.4 Customer Notification of Material Modification to, or Termination of, Products
or Services

 Increases in Fees and Charges
 7.4.1 Where a bank increases a fee or charge applicable to a product or service, the bank

 shall disclose the increase/ change in writing to the customer at least 30 days before
 the effective date of the increase. The bank shall also display a notice in their offices
 and website, for a period of at least 30 days immediately before the effective date of
 the increase.

 Material Modification to or Termination of Products and Services
 7.4.2 In accordance with section 51 of the FIA and the Guideline for the Approval of New

 or Materially Different Banking Products or Services, banks must seek approval from
 the Central Bank prior to launching a new product or service, or materially modifying
 or discontinuing an existing product or service.

 7.4.3 Subsequent to obtaining Central Bank’s approval as stated in 7.4.2 above, banks must
 notify their customers at least 30 days prior to materially modifying or discontinuing
 an existing product or service. Accordingly, banks must ensure that sufficient time is
 built in to the process to facilitate the required customer notification period.

NOVEMBER 2018MARKET CONDUCT GUIDELINE

14

7.4 Customer Notification of Material Modification to, or Termination of, Products
or Services (cont’d)

 7.4.4 In addition, the bank shall disclose to the customer:
 (a) details about the replacement or modified product or service which the bank

 proposes to move the customer to so as to assist the customer in deciding
 whether to accept the replacement or modified product or service. The details
 to be disclosed should at a minimum include the fees, risks, and the key
 differences with the replacement or modified product or service;

 (b) the effective date for commencement of the modified or replacement product or
 service; and

 (c) alternatives to the proposed replacement or modified product or service, which
 may include the next lower-cost service.

7.5 Notification in respect to Relocation or Closure of Branches

 7.5.1 Where a bank plans to relocate or close a branch, adequate notification must be given
 to customers. In this regard, banks should ensure that they:

 (a) notify customers of any planned relocation or closure in writing. These
 notifications should be given 30 days prior to the effective date of relocation or
 closure and could be issued electronically or through other appropriate delivery
 channels;

 (b) notify customers of the arrangements by which the business of the customers
 of the branch will be transferred to another branch. Notifications should provide
 information on alternative facilities offered including, nearest alternative
 branch(es) and nearest ATM(s). Notifications should also include generic
 information about other channels through which banking services are

 provided;
 (c) notify the Central Bank of relocation or closure of the branch and arrangements

 made to service the customers of the relocated or closed branch at the same
 time as notification is provided to customers.

 7.5.2 In all cases, a prominent notice should be placed in the branch for all customers to
 see and consideration should be given to other advertising.

 7.5.3 In exceptional circumstances, the Central Bank may waive or approve a reduction
 of the notification period. However, where this occurs, the bank is still required to
 ensure that customers are adequately notified of the closure or relocation.

NOVEMBER 2018MARKET CONDUCT GUIDELINE

15

7.5 Notification in respect to Relocation or Closure of Branches (cont’d)

 7.5.4 This section relates to permanent, and not temporary closures of branches (e.g. due
 to branch refits or upgrades).

8. PROFESSIONAL ETHICS AND STANDARDS

EXPLANATION:
 Consumers are served according to professional ethics and acceptable standards.

GUIDING PRINCIPLES:
 A. The bank encourages and ensures standards of professionalism and the ethical behaviour

 of its staff or its agents when serving customers and when handling customers’ complaints,
 concerns and/or suggestions. Ethical and honest behaviour should be the norm.

 B. The bank manages conflicts of interest between itself and its customers and between
 customers.

8.1 Dispute Resolution and Customer Redress

 8.1.1 Banks must ensure there is a dispute resolution process in place to ensure that all
 complaints can be dealt with in a fair, effective and prompt manner.

 8.1.2 A contact point must be available to handle customer queries and concerns.
 Moreover, officers must provide feedback promptly:

 (a) customer complaints must be acknowledged within 3 working days of receipt
 and investigated within a reasonable timeframe.

 (b) customers must be advised of the status of the investigation within 14 working
 days.

 8.1.3 If the customer is dissatisfied with the outcome of a bank’s dispute resolution
 process, or fails to receive a response within 2 months, the customer may take his/her
 complaint to the Office of the Financial Services Ombudsman.

 8.1.4 Upon a customer’s request, a licensee shall, provided that a bank’s dispute resolution

 process has been exhausted, submit to the dispute resolution process governed by
 the Financial Services Ombudsman.

 8.1.5 Where the complaint falls outside of the remit of the OFSO, the complaint should be
 directed to the Inspector of Financial Institutions.

NOVEMBER 2018MARKET CONDUCT GUIDELINE

16

9. DUE CARE

EXPLANATION:
 Customers are treated fairly, with due care and diligence over the entire duration of usage of

the product or service.

GUIDING PRINCIPLES:
 A. The bank behaves responsibly, complies with applicable laws and standards and conducts

 its business with due care and diligence.
 B. Customers are provided with products that perform as the bank would have led them to

 expect, and the associated service is of an acceptable standard.
 C. The bank takes all reasonable actions to prevent the customer from being overly indebted

 or harming customers’ financial well-being.
 D. Debt collection practices are designed and delivered in a respectful way.
 E. Collateral realization should be conducted fairly and with maximum possible value
 for the customer. Collateral should be properly appraised, and where the value of the

 collateral exceeds the loan balance, customers should be duly informed and, subject to the
 payment of administrative and other ancillary costs, given the excess value.

9.1 Fair Debt Collection Practices

 9.1.1 Banks should not engage in false, deceptive or misleading tactics when trying to
 collect debts. Accordingly, this Guideline requires banks to:

 (a) protect customers against harassment, including abusive language and threats
 of violence, harm or arrest;

 (b) contact consumers during reasonable times; and
 (c) ensure that details regarding debts are not disclosed to unauthorized persons.

 9.1.2 Banks employing debt collection agencies / outsourcing this service are required to
 ensure that the aforementioned guidance, as well as the following is observed:-

 (a) The type of debt that can be collected on behalf of a financial service provider,
 whether a third party collector can contact them, and the manner in which such
 debt can be collected should be clearly stated in the credit agreement.

 (b) There should be adequate policies and procedures governing the activity of debt
 collection.

 (c) Where a licensee proposes to sell or transfer a borrower’s debt or loan to a debt
 collection agency, the borrower should be:-

NOVEMBER 2018MARKET CONDUCT GUIDELINE

17

9.1 Fair Debt Collection Practices (cont’d)

 (i) notified of any such sale or transfer within a reasonable number of days
 thereafter;

 (ii) informed that the borrower remains obligated on the debt;
 (iii) provided with information as to where to make payment; and
 (iv) provided with the purchaser’s or transferee’s contact information.

9.2 Staff Training

 9.2.1 An important aspect of a bank being able to exercise due care and attention on
 the products and services that are offered. Banks should ensure that their staff
 are well-trained to provide guidance on banking products and services and treat
 promptly, courteously and effectively with customer queries, complaints and
 disputes.

 9.2.2 Therefore, each bank is required to:
 (a) ensure that employees understand their products and services and the risks and

 fees and charges associated with said products and services;
 (b) establish adequate mechanisms to ensure that employees are properly informed

 of its company’s policies and track employees’ customer service; and
 (c) ensure that their employees are informed of and become acquainted with this

 Guideline.

9.3 Role of the Board of Directors

 9.3.1 The Board of Directors should ensure that the bank establishes appropriate policies,
 procedures and systems, including appropriate management information and key
 performance indicators to obtain reasonable assurance that the bank is complying
 with this Guideline. That information shall be made available to the Central Bank on
 request.

NOVEMBER 2018MARKET CONDUCT GUIDELINE

18

10. SAFETY AND SECURITY

EXPLANATION:
 Consumers feel protected from harm and, if the FSP fails, have proper protection (including

guarantee schemes). They are protected from the loss of personal assets and data, misuse
and fraud or other unwanted intrusion.

GUIDING PRINCIPLES:
 A. The bank should have professional indemnity (errors and omissions) insurance.
 B. The bank must participate in deposit insurance and dispute resolution schemes.
 C. Banks must ensure that client data (including credit history) are accurately recorded,

 maintained and protected, including from fraud and abuse.
 D. The bank must ensure adequate protection for clients’ assets when it is responsible for them.

10.1 Deposit Insurance

 10.1.1 Each bank must ensure that its membership in the Deposit Insurance Fund
 established by section 44K of the Central Bank Act Chap. 79:02 is maintained and
 annual premiums are paid in accordance with statutory requirements. Banks must
 advise consumers of the type and quantum of protection provided on banking

 products or services (for example, deposit accounts and loans or other credit facilities).

10.2 Information Not to be Disclosed

 10.2.1 Banks are obligated to keep customer (and former customer) information in strict
 confidence. They must not disclose details about customer accounts, their names and
 addresses, to any third parties, except in the following circumstances as prescribed in
 section 55 of the FIA where:

 (a) disclosure is compelled by law;
 (b) there is a duty to the public to disclose confidential information;
 (c) the interests of the Bank require disclosure; or
 (d) disclosure is made with the express or implied consent of the customer.

NOVEMBER 2018MARKET CONDUCT GUIDELINE

19

10.3 Cyber Risks and Cyber-Security

 10.3.1 Banks are required to put appropriate systems in place to improve the resilience of
 critical infrastructure and minimize the threat of cyber-attacks for themselves and
 their clients. These systems must facilitate the prevention, management,

 early identification of, and response to cyber threats and incidents.

 10.3.2 All cybersecurity threats and incidents must be promptly investigated to determine
 their impact and prevent further harm or cybersecurity incidents.

 10.3.3 Banks are required to take suitable steps to build awareness among their customers
 about the potential impact of cyber-attacks. Moreover, customers should be made
 aware of actual and potential information security risks, including, but not limited
 to, incidents related to phishing5 and skimming6.

 10.3.4 Banks must ensure that an effective process is in place to address customer
 complaints regarding fraud and cyber incidents. Such a process should include
 information on the point of contact and process to be followed where a customer
 has fallen prey to a cyber-incident which has resulted in a loss of funds

 or other breach of customer data.

 10.3.5 Where a customer has evidenced that he was the unwitting victim of a
 cyber-incident as a result of the action or inaction of the bank, and has suffered
 a loss of funds, the bank must make every effort to refund the customer within the
 shortest possible timeframe.

 10.3.6 Banks must report promptly all incidents that lead to a material breach of customer
 information to the Central Bank. The reports should detail the nature of the incident;

 the date, time and place, if appropriate, of the incident; the number of customers/
 accounts affected; the amount of money lost/stolen; and the actions taken or being
 taken to address the incident and mitigate the risk to the bank and its customers.

5 The Phishing - fraudulent emails purporting to be from reputable companies in order to induce
individuals to reveal personal information, such as passwords and credit card numbers.

6 A type of fraud which occurs when an ATM is compromised by a skimming device, a card reader which
can be disguised to look like a part of the machine. The card reader saves the users’ card number and
pin code, which is then replicated into a counterfeit copy for theft.

NOVEMBER 2018MARKET CONDUCT GUIDELINE

20

11. CUSTOMER EDUCATION

 11.1 Banks should have mechanisms to inform and educate customers of their
 responsibility to inter alia:

 (a) disclose all relevant information as part of any credit application to facilitate an
 informed decision to grant credit;

 (b) read and understand the terms and conditions of products and services and
 become familiar with the responsibility for any losses suffered as a result of fraud,
 theft, or where actions were undertaken without reasonable care;

 (c) assist the bank in performing identification and verification steps or other
 legal obligations, including those pertaining to Know-Your-Customer (’KYC’) and
 Anti-Money Laundering and Combatting the Financing of Terrorism (’AML/CFT’);

 (d) inform the bank of any change in contact details or in financial affairs as and
 when this occurs;

 (e) check and verify all the entries included in statements for correctness, and to
 inform the bank immediately in the event that there is disagreement with any
 entry or item that is reflected on such statements;

 (f) protect bank card(s) and personal identification numbers (‘PIN’) by never
 disclosing any unique means of personal identification to anyone, including an
 employee of the bank; and

 (g) inform the bank, as soon as possible when any unauthorized activity on any
 account is discovered.

12. EFFECTIVE DATE

 12.1 This Guideline comes into effect on November 15, 2018.

 12.2 Banks are required to review this Guideline and institute appropriate measures to

 ensure compliance within three months of the date prescribed at 12.1. above.

NOVEMBER 2018MARKET CONDUCT GUIDELINE

21

APPENDIX I - DISCLOSURE BY BANKS OF CHARGES
APPLICABLE TO BANKING PRODUCTS / SERVICES

Banks are required to disclose to its customers and to the public, all charges applicable to any of
the following services provided by the bank in respect of deposit accounts, by means of a written
statement, copies of which shall be displayed (electronic copies may be provided) at each of the
bank’s branches and on the bank’s websites:

 (i) acceptance of deposits;
 (ii) issuance of cheques;
 (iii) certification of cheques;
 (iv) handling of a cheque presented by a customer that is subsequently returned

 because there are not sufficient funds;
 (v) processing of a stop payment on a cheque;
 (vi) handling of a cheque issued by a customer that is subsequently returned

 because there are not sufficient funds;
 (vii) handling of overdrafts;
 (viii) transfers between accounts;
 (ix) supply of account statements;
 (x) closing of an account; and
 (xi) handling of unclaimed balances in inactive accounts.

APPENDIX II - INACTIVE ACCOUNTS

 In addition to the provisions under section 76 of the FIA, banks should observe the following
principles which underpin inactive accounts:
 (i) In advance of making an account inactive, banks should write to the

 last known address asking whether the account should be kept open, unless
 mail has already been returned from that address or the account balance falls
 below the minimum level.

 (ii) If no response is received, the account may be made inactive and/or additional
 security procedures applied as a means of preventing fraud and protecting
 privacy.

 (iii) A record of inactive accounts, including unclaimed assets, must be maintained
 for a minimum period of 6 years after the account has been closed. A record of
 accounts transferred to the Central Bank must also be maintained for that same
 time period.

NOVEMBER 2018MARKET CONDUCT GUIDELINE

22

APPENDIX III - EFFECTIVE INTEREST RATE (‘EIR’)

The objective of the EIR is to disclose to customers the true cost of borrowing. Given that the EIR
may be higher than the advertised applied rate (‘AR’), banks should disclose the AR and the EIR for
every loan product so as to assist customers in making informed decisions.

Any advertisement for loan products which includes a reference to an interest rate must include
the EIR if the AR is not the same as the EIR. These advertisements should comply with the following
requirements:

DISPLAY
 (i) The EIR must be displayed side by side with the AR, with equal prominence and

 in the main text of the advertisement, i.e. the same font size must be used for both
 the AR and the EIR.

 (ii) The EIR must not be hidden in fine print at the footnote of the main advertisement
 or in the terms and conditions.

CALCULATION
 (i) For loan products, the EIR should include all upfront administration/processing

 fees regardless of whether these fees are fixed or variable.
 (ii) Upfront administration/processing fees which vary according to the loan tenors

 or loan amounts must be included in the calculation of the EIR. An administration/
 processing fee contains a risk premium and is considered an interest component
 if it varies according to the loan tenors or loan amounts. For example, promotional
 term loans that offer upfront administration/processing fees which vary according
 to the loan tenors, e.g. 2.5% for 6 months, 3.5% for 9 months, etc.

 (iii) The calculation of the EIR should be consistent and comparable across products.
 To achieve this, the upfront fees and charges must be included in the loan amount
 for calculating the EIR.

 (iv) The fees and charges included in the calculation of the EIR must be disclosed. Fees
 and charges which are excluded from the calculation of the EIR, but which may be
 charged later, for example early repayment charges and default charges, must also
 be disclosed.

NOVEMBER 2018MARKET CONDUCT GUIDELINE

24

621-CBTT (2288)
235-CBTT (2288)

Central Bank of Trinidad and Tobago
P.O. Box 1250

Eric Williams Plaza
Independence Square

Port of Spain

info@central-bank.org.tt

