

Introduction	Background and Summary	2
	Structure and Overview of Examination Procedures	2
	Important Definitions	3
Module 1	Obtaining Consumer Reports	6
Module 2	Obtaining Information and Sharing Among Affiliates	8
Module 3	Disclosures to Consumers and Miscellaneous Requirements	15
Module 4	Financial Institutions as Furnishers of Information	24
Module 5	Consumer Alerts and Identity Theft Protections	28
Module 6	Requirements for Consumer Reporting Agencies	TBD ¹
Appendix A	Examination Procedures	31
Appendix B	Statutory and Regulatory Matrix	42

¹ This Module will be written and incorporated into the examination procedures at a later date.

Background and Summary

The Fair Credit Reporting Act (“FCRA”) (15 U.S.C. §§ 1681-1681u) became effective on April 25, 1971. The FCRA is a part of a group of acts contained in the Federal Consumer Credit Protection Act (15 U.S.C. § 1601 *et seq.*), such as the Truth in Lending Act and the Fair Debt Collection Practices Act. Congress subsequently passed the Consumer Credit Reporting Reform Act of 1996 (Pub. L. No. 104-208, 110 Stat. 3009-426), which substantially revised the FCRA. These revisions generally became effective on September 30, 1997. Minor amendments to the FCRA were made in 1997 and 1998. The Gramm-Leach-Bliley Act (Pub. L. No. 106-102, 113 Stat. 1338 (1999)) made additional changes, including provisions removing a previous statutory prohibition against conducting routine FCRA examinations, and permitting regulations to be adopted to implement the requirements of the FCRA.

The FCRA was substantively amended in 2003 upon the passage of the Fair and Accurate Credit Transactions Act of 2003 (FACT Act) (Pub. L. No. 108-159, 117 Stat. 1952). The FACT Act created many new responsibilities for consumer reporting agencies and users of consumer reports. It contained many new consumer disclosure requirements as well as provisions to address identity theft. In addition, it provided free annual consumer report rights for consumers and improved access to consumer report information to help increase the accuracy of data in the consumer reporting system.

The FCRA contains significant responsibilities for business entities that are consumer reporting agencies and lesser responsibilities for those that are not. Generally, financial institutions are not considered to function as consumer reporting agencies; however, if they engage in certain types of information sharing practices, they can be deemed to be a consumer reporting agency.

In addition to the requirements related to financial institutions acting as consumer reporting agencies, FCRA requirements also apply to financial institutions that operate in the following capacities:

1. Procurers and users of information (for example, as credit grantors, purchasers of dealer paper, or when opening deposit accounts);
2. Furnishers and transmitters of information (by reporting information to consumer reporting agencies or other third parties, or to affiliates);
3. Marketers of credit or insurance products; or
4. Employers.

Structure and Overview of Examination Modules

The examination procedures are structured as a series of modules, grouping similar requirements together. General information about each of the requirements is contained in each of the modules. The actual examination procedures for each of the modules are contained in Appendix A.

Financial institutions are subject to a number of different requirements under the FCRA, of which some are contained directly in the statute, while others are in regulations issued jointly by the FFIEC agencies, while others still are contained in regulations issued by the Federal Reserve Board and/or the Federal Trade Commission. Appendix B contains a matrix of the different statutory and regulatory cites applicable to financial institutions that are not consumer reporting agencies. This matrix is sorted by federal regulator.

Important Definitions

There are a number of definitions used throughout the FCRA. Key definitions include the following:

Consumer

A “consumer” is defined as an individual.

Consumer Report

A “consumer report” is any written, oral, or other communication of any information by a consumer reporting agency that bears on a consumer’s creditworthiness, credit standing, credit capacity, character, general reputation, personal characteristics, or mode of living which is used or expected to be used or collected, in whole or in part, for the purpose of serving as a factor in establishing the consumer’s eligibility for:

1. Credit or insurance to be used primarily for personal, family, or household purposes;
2. Employment purposes; or

Any other purpose authorized under section 604 (15 U.S.C. § 1681b).

The term “consumer report” does not include:

1. Any report containing information solely about transactions or experiences between the consumer and the institution making the report;
2. Any communication of that transaction or experience information among entities related by common ownership or affiliated by corporate control (for example, different banks that are members of the same holding company, or subsidiary companies of a bank);
3. Communication of other information among persons related by common ownership or affiliated by corporate control if:
 - a. It is clearly and conspicuously disclosed to the consumer that the information may be communicated among such persons; and
 - b. The consumer is given the opportunity, before the time that the information is communicated, to direct that the information not be communicated among such persons;
4. Any authorization or approval of a specific extension of credit directly or indirectly by the issuer of a credit card or similar device;
5. Any report in which a person who has been requested by a third party to make a specific extension of credit directly or indirectly to a consumer, such as a lender who has received a request from a broker, conveys his or her decision with respect to such request, if the third party advises the consumer of the name and

address of the person to whom the request was made, and such person makes the disclosures to the consumer required under section 615 (15 U.S.C. § 1681m); or A communication described in subsection (o) or (x) of section 603 [15 U.S.C. § 1681a(o)] (which relates to certain investigative reports and certain reports to prospective employers).

Person

A “person” means any individual, partnership, corporation, trust, estate, cooperative, association, government or governmental subdivision or agency, or other entity.

Investigative Consumer Report

An “investigative consumer report” means a consumer report or portion thereof in which information on a consumer's character, general reputation, personal characteristics, or mode of living is obtained through personal interviews with neighbors, friends, or associates of the consumer reported on or with others with whom he is acquainted or who may have knowledge concerning any such items of information. However, such information does not include specific factual information on a consumer's credit record obtained directly from a creditor of the consumer or from a consumer reporting agency when such information was obtained directly from a creditor of the consumer or from the consumer.

Adverse Action

With regard to credit transactions, the term “adverse action” has the same meaning as used in section 701(d)(6) [15 U.S.C. 1691(d)(6)] of the Equal Credit Opportunity Act (“ECOA”), Regulation B and the official staff commentary. Under the ECOA, it means a denial or revocation of credit, a change in the terms of an existing credit arrangement, or a refusal to grant credit in substantially the same amount or on terms substantially similar to those requested. Under the ECOA, the term does not include a refusal to extend additional credit under an existing credit arrangement where the applicant is delinquent or otherwise in default, or where such additional credit would exceed a previously established credit limit.

For non-credit transactions, the term has the following additional meanings for purposes of the FCRA:

1. A denial or cancellation of, an increase in any charge for, or a reduction or other adverse or unfavorable change in the terms of coverage or amount of, any insurance, existing or applied for, in connection with the underwriting of insurance;
2. A denial of employment or any other decision for employment purposes that adversely affects any current or prospective employee;
3. A denial or cancellation of, an increase in any charge for, or any other adverse or unfavorable change in the terms of, any license or benefit described in section 604(a)(3)(D) [15 U.S.C. § 1681b(a)(3)(D)]; and
4. An action taken or determination that is (a) made in connection with an application made by, or transaction initiated by, any consumer, or in connection

with a review of an account to determine whether the consumer continues to meet the terms of the account, and (b) adverse to the interests of the consumer.

Employment Purposes

The term “employment purposes” when used in connection with a consumer report means a report used for the purpose of evaluating a consumer for employment, promotion, reassignment or retention as an employee.

Consumer Reporting Agency

The term “consumer reporting agency” means any person which, for monetary fees, dues, or on a cooperative nonprofit basis, regularly engages in whole or in part in the practice of assembling or evaluating consumer credit information or other information on consumers for the purpose of furnishing consumer reports to third parties, and which uses any means or facility of interstate commerce for the purpose of preparing or furnishing consumer reports.

Module 1: Obtaining Consumer Reports

Overview

Consumer reporting agencies have a significant amount of personal information about consumers. This information is invaluable in assessing a consumer's creditworthiness for a variety of products and services, including loan and deposit accounts, insurance, and telephone services, among others. Access to this information is governed by the Fair Credit Reporting Act (FCRA) to ensure that it is obtained for permissible purposes and not used for illegitimate purposes.

The FCRA requires any prospective "user" of a consumer report, for example a lender, insurer, landlord, or employer, among others, to have a legally permissible purpose to obtain a report.

Section 604 Permissible Purposes of Consumer Reports and Section 606 Investigative Consumer Reports

Legally Permissible Purposes. The FCRA allows a consumer reporting agency to furnish a consumer report for the following circumstances and no other:

1. In response to a court order or Federal Grand Jury subpoena.
2. In accordance with the written instructions of the consumer.
3. To a person, including a financial institution, which it has reason to believe:
 - a. Intends to use the report in connection with a credit transaction involving the consumer (includes extending, reviewing, and collecting credit);
 - b. Intends to use the information for employment purposes;²
 - c. Intends to use the information in connection with the underwriting of insurance involving the consumer;
 - d. Intends to use the information in connection with a determination of the consumer's eligibility for a license or other benefit granted by a governmental instrumentality that is required by law to consider an applicant's financial responsibility;
 - e. Intends to use the information, as a potential investor or servicer, or current insurer, in connection with a valuation of, or an assessment of the credit or prepayment risks associated with, an existing credit obligation; or
 - f. Otherwise has a legitimate business need for the information
 - i. In connection with a business transaction that is initiated by the consumer; or
 - ii. To review an account to determine whether the consumer continues to meet the terms of the account.

² Use of consumer reports for employment purposes requires specific advanced authorization and disclosure notices, and, if applicable, adverse action notices. These issues are contained in Module 3 of the examination procedures.

4. In response to a request by the head of a State or local child support enforcement agency (or authorized appointee) if the person certifies various information to the consumer reporting agency regarding the need to obtain the report. (Generally, this particular purpose does not impact a financial institution that is not a consumer reporting agency.)

Prescreened Consumer Reports. Users of consumer reports, such as financial institutions, may obtain prescreened consumer reports to make firm offers of credit or insurance to consumers, unless the consumers have elected to opt out of being included on prescreened lists. The FCRA contains many requirements, including an opt out notice requirement when prescreened consumer reports are used. In addition to defining prescreened consumer reports, Module 3 covers these requirements.

Investigative Consumer Reports. Section 606 contains specific requirements for use of an investigative consumer report. This type of consumer report contains information about a consumer's character, general reputation, personal characteristics, or mode of living that is obtained in whole or in part through personal interviews with neighbors, friends, or associates of the consumer. If a financial institution procures an investigative consumer report, or causes one to be prepared, the institution must meet the following requirements:

1. The institution clearly and accurately discloses to the consumer that an investigative consumer report may be obtained.
2. The disclosure contains a statement of the consumer's right to request other information about the report, and a summary of the consumer's rights under the FCRA.
3. The disclosure is in writing and is mailed or otherwise delivered to the consumer not later than three business days after the date on which the report was first requested.
4. The financial institution procuring the report certifies to the consumer reporting agency that it has complied with the disclosure requirements and will comply in the event that the consumer requests additional disclosures about the report.

Institution Procedures. Given the preponderance of electronically available information and the growth of identity theft, financial institutions should manage the risks associated with obtaining and using consumer reports. Financial institutions should employ procedures, controls, or other safeguards to ensure that consumer reports are obtained and used only in situations for which there are permissible purposes. Access to, and storage and destruction of this information is dealt with under an institution's Information Security Program; however, obtaining consumer reports initially must be done in compliance with the FCRA.

Module 2: Obtaining Information and Sharing Among Affiliates

Overview

The Fair Credit Reporting Act (FCRA) contains many substantive compliance requirements for consumer reporting agencies that are designed to help ensure the accuracy and integrity of the consumer reporting system. As noted in the definitions section, a consumer reporting agency is a person that generally furnishes consumer reports to third parties. By their very nature, banks, credit unions, and thrifts have a significant amount of consumer information that could constitute a consumer report, and thus communication of this information could cause the institution to become a consumer reporting agency. The FCRA contains several exceptions that enable a financial institution to communicate this type of information, within strict guidelines, without becoming a consumer reporting agency.

Rather than containing strict information sharing prohibitions, the FCRA creates a business disincentive such that if a financial institution shares consumer report information outside of the exceptions, then the institution is a consumer reporting agency and will be subject to the significant, substantive requirements of the FCRA applicable to those entities. Typically, a financial institution will structure its information sharing practices within the exceptions to avoid becoming a consumer reporting agency. This examination module generally covers the various information sharing practices within these exceptions.

If upon completion of this module, examiners determine that the financial institution's information sharing practices fall outside of these exceptions, the financial institution may be considered a consumer reporting agency and Module 6 of the examination procedures should be completed.

Section 603(d) Consumer Report and Information Sharing

Section 603(d) defines a consumer report to include information about a consumer such as that which bears on a consumer's creditworthiness, character, and capacity among other factors. Communication of this information may cause a person, including a financial institution, to become a consumer reporting agency. The statutory definition contains key exemptions to this definition that enable financial institutions to share this type of information under certain circumstances, without becoming consumer reporting agencies. Specifically, the term "consumer report" does not include:

1. A report containing information solely as to transactions or experiences between the consumer and the financial institution making the report. A person, including a financial institution, may share information strictly related to its own transactions or experiences with a consumer (such as the consumer's payment history, or an account with the institution) with any third party, without regard to affiliation, without becoming a consumer reporting agency. This type of information sharing may, however, be restricted under the Privacy of Consumer

Financial Information regulations that implement the Gramm-Leach-Bliley Act (GLBA) because it meets the definition of non-public personal information under the Privacy regulations; therefore sharing it with non-affiliated third parties may be subject to an opt out under the privacy regulations. In turn, the FCRA may also restrict activities that the GLBA permits. For example, the GLBA permits a financial institution to share a list of its customers and information such as their credit scores with another financial institution to jointly market or sponsor other financial products or services. This communication may be considered a consumer report under the FCRA and could potentially cause the sharing financial institution to become a consumer reporting agency.

2. Communication of such transaction or experience information among persons, including financial institutions related by common ownership or affiliated by corporate control.
3. Communication of other information (e.g., other than transaction or experience information) among persons and financial institutions related by common ownership or affiliated by corporate control, if it is clearly and conspicuously disclosed to the consumer that the information will be communicated among such entities, and before the information is initially communicated, the consumer is given the opportunity to opt out of the communication. This allows a financial institution to share other information (that is, information other than its own transaction and experience information) that could otherwise be a consumer report, without becoming a consumer reporting agency under the following circumstances:
 - a. The sharing of the “other” information is done with affiliates; and
 - b. Consumers are provided with the notice and an opportunity to opt out of this sharing before the information is first communicated among affiliates.

For example, “other” information can include information provided by a consumer on an application form concerning accounts with other financial institutions. It can also include information obtained by a financial institution from a consumer reporting agency, such as the consumer’s credit score. If a financial institution shares other information with affiliates without providing a notice and an opportunity to opt out, the financial institution may become a consumer reporting agency subject to the requirements of the FCRA.

The opt out right required by this section must be contained in a financial institution’s Privacy Notice, as required by the GLBA and its implementing regulations.

Other Exceptions

Specific extensions of credit. In addition, the term “consumer report” does not include the communication of a specific extension of credit directly or indirectly by the issuer of a credit card or similar device. For example, this exception allows a lender to communicate an authorization through the credit card network to a retailer, to enable a consumer to complete a purchase using a credit card.

Credit Decision to Third Party (e.g., auto dealer). The term “consumer report” also does not include any report in which a person, including a financial institution, who has been requested by a third party to make a specific extension of credit directly or indirectly to a consumer, conveys the decision with respect to the request. The third party must advise the consumer of the name and address of the financial institution to which the request was made, and such financial institution makes the adverse action disclosures required by section 615 of the FCRA. For example, this exception allows a lender to communicate a credit decision to an automobile dealer who is arranging financing for a consumer purchasing an automobile and who requires a loan to finance the transaction.

Joint User Rule. The Federal Trade Commission staff commentary discusses another exception known as the “Joint User Rule.” Under this exception, users of consumer reports, including financial institutions, may share information if they are jointly involved in the decision to approve a consumer’s request for a product or service, provided that each has a permissible purpose to obtain a consumer report on the individual. For example, a consumer applies for a mortgage loan that will have a high loan-to-value ratio, and thus the lender will require private mortgage insurance (PMI) in order to approve the application. The PMI will be provided by an outside company. The lender and the PMI company can share consumer report information about the consumer because both entities have permissible purposes to obtain the information and both are jointly involved in the decision to grant the products to the consumer. This exception applies to entities that are affiliated or non-affiliated third parties. It is important to note that the GLBA will still apply to the sharing of non-public, personal information with non-affiliated third parties; therefore, financial institutions should be aware that sharing under the FCRA joint user rule may still be limited or prohibited by the GLBA.

Section 604(g) Protection of Medical Information (Regulation V)

Section 604(g) generally prohibits creditors from obtaining and using medical information in connection with any determination of the consumer’s eligibility, or continued eligibility, for credit. The statute contains no prohibition on creditors obtaining or using medical information for other purposes that are not in connection with a determination of the consumer’s eligibility, or continued eligibility, for credit.

Section 604(g)(5)(A) requires the FFIEC agencies to prescribe regulations that permit transactions that are determined to be necessary and appropriate to protect legitimate operational, transactional, risk, consumer, and other needs (including administrative

verification purposes), consistent with the Congressional intent to restrict the use of medical information for inappropriate purposes. On November 22, 2005, the FFIEC Agencies published final rules in the Federal Register (70 FR 70664). Regulation V implements the requirements for entities supervised by the Federal Reserve. The rules contain the general prohibition on obtaining or using medical information, and provide exceptions for the limited circumstances when medical information may be used. The rules define “credit” and “creditor” as having the same meanings as in section 702 of the Equal Credit Opportunity Act (15 U.S.C. 1691a).

Obtaining and Using Unsolicited Medical Information (12 CFR 222.30(c)). A creditor does not violate the prohibition on obtaining medical information if it receives the medical information pertaining to a consumer in connection with any determination of the consumer’s eligibility, or continued eligibility, for credit without specifically requesting medical information. However, the creditor may only use this medical information in connection with a determination of the consumer’s eligibility, or continued eligibility, for credit in accordance with either the financial information exception or one of the specific other exceptions provided in the rules. These exceptions are discussed below.

Financial Information Exception (12 CFR 222.30(d)). The rules allow a creditor to obtain and use medical information pertaining to a consumer in connection with any determination of the consumer’s eligibility, or continued eligibility, for credit, so long as:

1. The information is the type of information routinely used in making credit eligibility determinations, such as information relating to debts, expenses, income, benefits, assets, collateral, or the purpose of the loan, including the use of the loan proceeds;
2. The creditor uses the medical information in a manner and to an extent that is no less favorable than it would use comparable information that is not medical information in a credit transaction; AND
3. The creditor does not take the consumer’s physical, mental, or behavioral health, condition or history, type of treatment, or prognosis into account as part of any such determination.

The financial information exception is designed in part to allow creditors to consider a consumer's medical debts and expenses in the assessment of that consumer's ability to repay the loan according to the loan terms. In addition, the financial information exception also allows a creditor to consider the dollar amount and continued eligibility for disability income, worker’s compensation income, or other benefits related to health or a medical condition that is relied on as a source of repayment.

The creditor may use the medical information in a manner and to an extent that is no less favorable than it would use comparable, non-medical information. For example, a consumer includes on an application for credit information about two \$20,000 debts. One debt is to a hospital; the other is to a retailer. The creditor

may use and consider the debt to the hospital in the same manner in which they consider the debt to the retailer, such as including the debts in the calculation of the consumer's proposed debt-to-income ratio. In addition, the consumer's payment history of the debt to the hospital may be considered in the same manner as the debt to the retailer. For example, if the creditor does not grant loans to applicants who have debts that are 90-days past due, the creditor could consider the past-due status of a debt to the hospital, in the same manner as the past-due status of a debt to the retailer.

A creditor may use medical information in a manner that is more favorable to the consumer, according to its regular policies and procedures. For example, if a creditor has a routine policy of declining consumers who have a 90-day past due installment loan to a retailer, but does not decline consumers who have a 90-day past due debt to a hospital, the financial information exception would allow a creditor to continue this policy without violating the rules because in these cases, the creditor's treatment of the debt to the hospital is more favorable to the consumer.

A creditor may not take the consumer's physical, mental, or behavioral health, condition or history, type of treatment, or prognosis into account as part of any determination regarding the consumer's eligibility, or continued eligibility, for credit. The creditor may only consider the financial implications as discussed above, such as the status of a debt to a hospital, continuance of disability income, etc.

Specific Exceptions for Obtaining and Using Medical Information (12 CFR 222.30(e)).

In addition to the financial information exception, the rules also provide for the following nine specific exceptions under which a creditor can obtain and use medical information in its determination of the consumer's eligibility, or continued eligibility, for credit:

1. To determine whether the use of a power of attorney or legal representative that is triggered by a medical condition or event is necessary and appropriate, or whether the consumer has the legal capacity to contract when a person seeks to exercise a power of attorney or act as a legal representative for a consumer based on an asserted medical condition or event. For example, if Person A is attempting to act on behalf of Person B under a Power of Attorney that is invoked based on a medical event, a creditor is allowed to obtain and use medical information to verify that Person B has experienced a medical condition or event such that Person A is allowed to act under the Power of Attorney.
2. To comply with applicable requirements of local, state, or Federal laws.
3. To determine, at the consumer's request, whether the consumer qualifies for a legally permissible special credit program or credit-related assistance program that is:
 - a. Designed to meet the special needs of consumers with medical conditions;
AND
 - b. Established and administered pursuant to a written plan that:

- i. Identifies the class of persons that the program is designed to benefit; and
 - ii. Sets forth the procedures and standards for extending credit or providing other credit-related assistance under the program.
- 4. To the extent necessary for purposes of fraud prevention or detection.
- 5. In the case of credit for the purpose of financing medical products or services, to determine and verify the medical purpose of the loan and the use of the proceeds.
- 6. Consistent with safe and sound banking practices, if the consumer or the consumer's legal representative requests that the creditor use medical information in determining the consumer's eligibility, or continued eligibility, for credit, to accommodate the consumer's particular circumstances, and such request is documented by the creditor. For example, at the consumer's request, a creditor may grant an exception to its ordinary policy to accommodate a medical condition that the consumer has experienced. This exception allows a creditor to consider medical information in this context, but it does not require a creditor to make such an accommodation nor does it require a creditor to grant a loan that is unsafe or unsound.
- 7. Consistent with safe and sound practices, to determine whether the provisions of a forbearance practice or program that is triggered by a medical condition or event apply to a consumer. For example, if a creditor has a policy of delaying foreclosure in cases where a consumer is experiencing a medical hardship, this exception allows the creditor to use medical information to determine if the policy would apply to the consumer. Like the exception listed in item 6 above, this exception does not require a creditor to grant forbearance, it merely provides an exception so that a creditor may consider medical information in these instances.
- 8. To determine the consumer's eligibility for, the triggering of, or the reactivation of, a debt cancellation contract or debt suspension agreement if a medical condition or event is a triggering event for the provision of benefits under the contract or agreement.
- 9. To determine the consumer's eligibility for, the triggering of, or the reactivation of, a credit insurance product if a medical condition or event is a triggering event for the provision of benefits under the product.

Limits on redisclosure of information (12 CFR 222.31(b)). If a creditor subject to the medical information rules receives medical information about a consumer from a consumer reporting agency or its affiliate, the creditor must not disclose that information to any other person, except as necessary to carry out the purpose for which the information was initially disclosed, or as otherwise permitted by statute, regulation, or order.

Sharing medical information with affiliates (12 CFR 222.32(b)). In general, the exclusions from the definition of "consumer report" in section 603(d)(2) of the FCRA allow the sharing of information among affiliates. With regard to medical information, section 603(d)(3) of the FCRA provides that the exclusions in section 603(d)(2) do not apply when a person subject to the medical information rules shares the following information with an affiliate:

1. Medical information;
2. An individualized list or description based on the payment transactions of the consumer for medical products or services; or
3. An aggregate list of identified consumers based on payment transactions for medical products or services.

If a person who is subject to the medical rules shares with an affiliate the type of information discussed above, the exclusions from the definition of “consumer report” do not apply. Effectively, this means that if a person shares medical information, that person becomes a consumer reporting agency, subject to all of the other substantive requirements of the FCRA.

The rules provide exceptions to these limitations on sharing medical information with affiliates (12 CFR 222.32(c)). Covered entities, such as a state member bank, may share medical information with its affiliates without becoming a consumer reporting agency under the following circumstances:

1. In connection with the business of insurance or annuities (including the activities described in section 18B of the model Privacy of Consumer Financial and Health Information Regulation issued by the National Association of Insurance Commissioners, as in effect on January 1, 2003);
2. For any purpose permitted without authorization under the regulations promulgated by the Department of Health and Human Services pursuant to the Health Insurance Portability and Accountability Act of 1996 (HIPAA);
3. For any purpose referred to in section 1179 of HIPAA;
4. For any purpose described in section 502(e) of the Gramm-Leach-Bliley Act;
5. In connection with a determination of the consumer’s eligibility, or continued eligibility, for credit consistent with the financial information exceptions or specific exceptions; or
6. As otherwise permitted by order of an FFIEC agency.

Section 624 Affiliate Marketing Opt Out

Section 624 of the FCRA requires consumers to be provided with a notice and an opportunity to opt out of an entity’s use of certain information received from an affiliate to make solicitations to the consumer. The federal banking agencies, the National Credit Union Administration, the Federal Trade Commission, and the Securities and Exchange Commission are in the process of developing final regulations to implement this new opt out requirement. Financial institutions will not be subject to these requirements until the final rules are implemented and effective. This section of the examination procedures will be written upon publication of the final regulations.

Module 3: Disclosures to Consumers and Miscellaneous Requirements

Overview

The Fair Credit Reporting Act (FCRA) requires financial institutions to provide consumers with various notices and information under a variety of circumstances. This module contains examination responsibilities for these various areas.

Section 604(b) Use of Consumer Reports for Employment Purposes

Section 604(b) has specific requirements for financial institutions that obtain consumer reports of its employees or prospective employees prior to, and/or during, the term of employment. The FCRA generally requires the written permission of the consumer to procure a consumer report for “employment purposes.” Moreover, a clear and conspicuous disclosure that a consumer report may be obtained for employment purposes must be provided in writing to the consumer prior to procuring a report.

Prior to taking any adverse action involving employment that is based in whole or in part on the consumer report, the user generally must provide to the consumer:

1. A copy of the report; and
2. A description in writing of the rights of the consumer under this title, as prescribed by the FTC under section (609)(c)(3).

At the time a financial institution takes adverse action in an employment situation, the consumer must also be provided with an adverse action notice, required by section 615, described later in this module.

Sections 604(c) and 615(d) of FCRA - Prescreened Consumer Reports and Opt out Notice [and Parts 642 and 698 of Federal Trade Commission Regulations]

Section 604(c)(1)(B) allows persons, including financial institutions, to obtain and use consumer reports on any consumer in connection with any credit or insurance transaction that is not initiated by the consumer, to make firm offers of credit or insurance. This process, known as prescreening, occurs when a financial institution obtains a list from a consumer reporting agency of consumers who meet certain predetermined creditworthiness criteria and who have not elected to be excluded from such lists. These lists may only contain the following information:

1. The name and address of a consumer;
2. An identifier that is not unique to the consumer and that is used by the person solely for the purpose of verifying the identity of the consumer; and

3. Other information pertaining to a consumer that does not identify the relationship or experience of the consumer with respect to a particular creditor or other entity.

Each name appearing on the list is considered an individual consumer report. In order to obtain and use these lists, financial institutions must make a “firm offer of credit or insurance” as defined in section 603(l) to each person on the list. An institution is not required to grant credit or insurance if the consumer is not creditworthy or insurable, or cannot furnish required collateral, provided that the underwriting criteria are determined in advance.

Example 1: Assume a home mortgage lender obtains a list from a consumer reporting agency of everyone in County X, with a current home mortgage loan and a credit score of 700. The lender will use this list to market a 2nd lien home equity loan product. The lender’s other non-consumer report criteria, in addition to those used in the prescreened list for this product, include a maximum total debt-to-income ratio (DTI) of 50% or less. Some of the criteria can be screened by the consumer reporting agency, but others, such as the DTI, must be determined from an application or other sources when consumers respond to the offer. If a consumer responds to the offer, but has a DTI of 60%, the lender does not have to grant the loan.

In addition, the financial institution is allowed to obtain a full consumer report on anyone responding to the offer to verify that the consumer continues to meet the creditworthiness criteria. If the consumer no longer meets those criteria, the financial institution does not have to grant the loan.

Example 2: On January 1, a credit card lender obtains a list from a consumer reporting agency of consumers in County Y who have credit scores of 720, and no previous bankruptcy records. The lender mails solicitations offering a pre-approved credit card to everyone on the list on January 2. On January 31, a consumer responds to the offer and the lender obtains and reviews a full consumer report which shows that a bankruptcy record was added on January 15. Since this consumer no longer meets the lender’s predetermined criteria, the lender is not required to issue the credit card.

These basic requirements seek to ensure that financial institutions that obtain prescreened lists follow through with an offer of credit or insurance. The financial institution must maintain the criteria used for the product (including the criteria used to generate the prescreened report and any other criteria such as collateral requirements) on file for a period of three years, beginning on the date that the offer was made to the consumer.

Technical Notice and Opt Out Requirements. Section 615(d) contains consumer protections and technical notice requirements concerning prescreened offers of credit or insurance. The FCRA requires nationwide consumer reporting agencies to jointly operate an “opt out” system, whereby consumers can elect to be excluded from prescreened lists by calling a toll-free number.

When a financial institution obtains and uses these lists, they must provide consumers with a Prescreened Opt Out Notice with written offers of credit or insurance. This notice alerts consumers that they are receiving the offer because they meet certain creditworthiness criteria. The notice must also provide the toll-free telephone number operated by the nationwide consumer reporting agencies for consumers to call to opt out of prescreened lists.

The FCRA contains the basic requirement to provide notices to consumers at the time the prescreened offers are made. The Federal Trade Commission published an implementing regulation containing the technical requirements of the notice at 16 CFR Parts 642 and 698. This regulation is applicable to anyone, including banks, credit unions, and thrifts that obtain and use prescreened consumer reports. These requirements became effective on August 1, 2005; however, the requirement to provide a notice containing the toll-free opt out telephone number has existed under the FCRA for many years.

Requirements Beginning August 1, 2005. 16 CFR 642 and 698 of the FTC regulations require that a “short” notice and a “long” notice of the prescreened opt out information be given with each written solicitation made to consumers using prescreened consumer reports. These regulations also contain specific requirements concerning the content and appearance of these notices. The requirements are listed within the following paragraphs of these procedures. The regulations were published on January 31, 2005, in 70 Federal Register 5022.

The short notice must be a clear and conspicuous, simple, and easy-to-understand statement as follows:

1. Content. The short notice must state that the consumer has the right to opt out of receiving prescreened solicitations, provide the toll-free number, and direct consumers to the existence and location of the long notice, and shall state the title of the long notice. The short notice may not contain any other information.
2. Form. The short notice must be in a type size larger than the principal text on the same page, but it may not be smaller than 12 point type. If the notice is provided by electronic means, it must be larger than the type size of the principal text on the same page.
3. Location. The short form must be on the front side of the first page of the principal promotional document in the solicitation, or if provided electronically, it must be on the same page and in close proximity to the principal marketing message. The statement must be located so that it is distinct from other information, such as inside a border, and must be in a distinct type style, such as bolded, italicized, underlined, and/or in a color that contrasts with the principal text on the page, if the solicitation is provided in more than one color.

The long notice must also be a clear and conspicuous, simple, and easy to understand statement as follows:

1. Content. The long notice must state the information required by section 615(d) of the FCRA and may not include any other information that interferes with, detracts from, contradicts, or otherwise undermines the purpose of the notice.
2. Form. The notice must appear in the solicitation, be in a type size that is no smaller than the type size of the principal text on the same page, and, for solicitations provided other than by electronic means, the type size may not be smaller than 8-point type. The notice must begin with a heading in capital letters and underlined, and identifying the long notice as the “PRESCREEN & OPT OUT NOTICE.” It must be in a type style that is distinct from the principal type style used on the same page, such as bolded, italicized, underlined, and/or in a color that contrasts from the principal text, if the solicitation is in more than one color. The notice must be set apart from other text on the page, such as by including a blank line above and below the statement, and by indenting both the left and right margins from other text on the page.

The FTC developed model Prescreened Opt Out Notices, which are contained in Appendix A to 16 CFR 698 of the FTC’s regulations. Appendix A contains complete sample solicitations for context. The prescreen notice text is contained below:

Sample Short Notice:

You can choose to stop receiving “prescreened” offers of [credit or insurance] from this and other companies by calling toll-free [toll-free number]. See PRESCREEN & OPT-OUT NOTICE on other side [or other location] for more information about prescreened offers.

Sample Long Notice:

PRESCREEN & OPT-OUT NOTICE: This “prescreened” offer of [credit or insurance] is based on information in your credit report indicating that you meet certain criteria. This offer is not guaranteed if you do not meet our criteria [including providing acceptable property as collateral]. If you do not want to receive prescreened offers of [credit or insurance] from this and other companies, call the consumer reporting agencies [or name of consumer reporting agency] toll-free, [toll-free number]; or write: [consumer reporting agency name and mailing address].

Section 605(g) Truncation of Credit and Debit Card Account Numbers

Section 605(g) provides that persons, including financial institutions that accept debit and credit cards for the transaction of business will be prohibited from issuing electronically generated receipts that contain more than the last five digits of the card number, or the card expiration dates, at the point of sale or transaction. This requirement applies only to electronically developed receipts and does not apply to hand-written receipts or those developed with an imprint of the card.

For Automatic Teller Machines (ATMs) and Point-of-Sale (POS) terminals or other machines that were put into operation before January 1, 2005, this requirement is effective on December 4, 2006. For ATMs and POS terminals or other machines that were put into operation on or after January 1, 2005, the effective date is the date of installation.

Section 609(g) Disclosure of Credit Scores by Certain Mortgage Lenders

Section 609(g) requires financial institutions that make or arrange mortgage loans using credit scores to provide the score with accompanying information to the applicants.

Credit score. For purposes of this section, the term “credit score” is defined as a numerical value or a categorization derived from a statistical tool or modeling system used by a person who makes or arranges a loan to predict the likelihood of certain credit behaviors, including default (and the numerical value or the categorization derived from such analysis may also be referred to as a “risk predictor” or “risk score”). The credit score does not include

- (a) any mortgage score or rating by an automated underwriting system that considers one or more factors in addition to credit information, such as the loan-to-value ratio, the amount of down payment, or the financial assets of a consumer; or
- (b) any other elements of the underwriting process or underwriting decision.

Covered transactions. The disclosure requirement applies to both closed-end and open-end loans that are for consumer purposes and are secured by 1-to-4 family residential real properties, including purchase and refinance transactions. This requirement will not apply in circumstances that do not involve a consumer purpose, such as when a borrower obtains a loan secured by his or her residence to finance his or her small business.

Specific required notice. Financial institutions in covered transactions that use credit scores must provide a disclosure containing the following specific language, which is contained in section 609(g)(1)(D):

Notice to The Home Loan Applicant

In connection with your application for a home loan, the lender must disclose to you the score that a consumer reporting agency distributed to users and the lender used in connection with your home loan, and the key factors affecting your credit scores.

The credit score is a computer generated summary calculated at the time of the request and based on information that a consumer reporting agency or lender has on file. The scores are based on data about your credit history and payment patterns. Credit scores are important because they are used to assist the lender in determining whether you will obtain a loan. They may also be used to determine what interest rate you may be offered on the mortgage. Credit scores can change over time, depending on your conduct, how your credit history and payment patterns change, and how credit scoring technologies change.

Because the score is based on information in your credit history, it is very important that you review the credit-related information that is being furnished to make sure it is accurate. Credit records may vary from one company to another.

If you have questions about your credit score or the credit information that is furnished to you, contact the consumer reporting agency at the address and telephone number provided with this notice, or contact the lender, if the lender developed or generated the credit score. The consumer reporting agency plays no part in the decision to take any action on the loan application and is unable to provide you with specific reasons for the decision on a loan application.

If you have questions concerning the terms of the loan, contact the lender.

The notice must include the name, address, and telephone number of each consumer reporting agency that provided a credit score that was used.

Credit score and key factors disclosed. In addition to the notice, financial institutions must also disclose the credit score, the range of possible scores, the date that the score was created, and the “key factors” used in the score calculation. “Key factors” are defined as all relevant elements or reasons adversely affecting the credit score for the particular individual, listed in the order of their importance based on their effect on the credit score. The total number of factors to be disclosed shall not exceed four factors. However, if one of the key factors is the number of inquiries into a consumer’s credit information, then the total number of factors shall not exceed five. These key factors come from information supplied by the consumer reporting agencies with any consumer report that was furnished containing a credit score. (Section 605(d)(2)).

This disclosure requirement applies in any application for a covered transaction, regardless of the final action taken by the lender on the application. The FCRA requires

a financial institution to disclose all of the credit scores that were used in these transactions. For example, if two joint applicants apply for a mortgage loan to purchase a single-family-residence and the lender uses both credit scores, then both need to be disclosed. The statute specifically does not require more than one disclosure per loan; therefore, if multiple scores are used, all of them can be included in one disclosure containing the Notice to the Home Loan Applicant.

If a financial institution uses a credit score that was not obtained directly from a consumer reporting agency, but may contain some information from a consumer reporting agency, this disclosure requirement may be satisfied by providing a score and associated key factor information that were supplied by a consumer reporting agency. For example, certain automated underwriting systems generate a score used in a credit decision. These systems are often populated by data obtained from a consumer reporting agency. If a financial institution uses this automated system, the disclosure requirement may be satisfied by providing the applicants with a score and key factors supplied by a consumer reporting agency based on the data, including credit score(s) that was imported into the automated underwriting system. This will provide applicants with information about their credit history and its role in the credit decision, in the spirit of this section of the statute.

Timing. With regard to the timing of the disclosure, the statute requires that it be provided as soon as is reasonably practicable after using a credit score.

Section 615(a) and (b) Adverse Action Disclosures

The FCRA requires certain disclosures when adverse actions are taken with respect to consumers, based on information received from third parties. Specific disclosures are required depending upon whether the source of the information is: a consumer reporting agency, a third party other than a consumer reporting agency, or an affiliate. The disclosure requirements are discussed separately below.

Information Obtained From a Consumer Reporting Agency

Section 615(a) provides that when adverse action is taken with respect to any consumer that is based in whole or in part on any information contained in a consumer report, the financial institution must:

1. Provide oral, written, or electronic notice of the adverse action to the consumer;
2. Provide to the consumer orally, in writing, or electronically,
 - a. the name, address, and telephone number of the consumer reporting agency from which it received the information (including a toll-free telephone number established by the agency, if the consumer reporting agency maintains files on a nationwide basis); and

- b. a statement that the consumer reporting agency did not make the decision to take the adverse action and is unable to provide the consumer the specific reasons why the adverse action was taken; and
3. Provide the consumer an oral, written or electronic notice of the consumer's right to obtain a free copy of the consumer report from the consumer reporting agency, within 60 days of receiving notice of the adverse action, and the consumer's right to dispute the accuracy or completeness of any information in the consumer report with the consumer reporting agency.

Information Obtained from a Source Other Than a Consumer Reporting Agency

Section 615(b)(1) provides that if credit for personal, family, or household purposes involving a consumer is denied or the charge for such credit is increased, partially or wholly on the basis of information obtained from a person other than a consumer reporting agency and bearing upon the consumer's creditworthiness, credit standing, credit capacity, character, general reputation, personal characteristics, or mode of living, the financial institution:

1. At the time an adverse action is communicated to a consumer, must clearly and accurately disclose the consumer's right to file a written request for the reasons for the adverse action; and
2. If it receives such a request within 60 days after the consumer learns of the adverse action, must disclose, within a reasonable period of time, the nature of the adverse information. The information should be sufficiently detailed to enable the consumer to evaluate its accuracy. The source of the information need not be, but may be, disclosed. In some instances, it may be impossible to identify the nature of certain information without also revealing the source.

Information Obtained from an Affiliate

Section 615(b)(2) provides that if a person, including a financial institution, takes an adverse action involving credit (taken in connection with a transaction initiated by a consumer), insurance or employment, based in whole or in part on information provided by an affiliate, it must notify the consumer that the information:

1. Is furnished to the person taking the action by a person related by common ownership or affiliated by common corporate control, to the person taking the action;
2. Bears upon the consumer's creditworthiness, credit standing, credit capacity, character, general reputation, personal characteristics, or mode of living;
3. Is not information solely involving transactions or experiences between the consumer and the person furnishing the information; and
4. Is not information in a consumer report.

The notification must inform the consumer of the action and that the consumer may obtain a disclosure of the nature of the information relied upon by making a written

request within 60 days of transmittal of the adverse action notice. If the consumer makes such a request, the user must disclose the nature of the information received from the affiliate not later than 30 days after receiving the request.

Section 615(g) Debt Collector Communications Concerning Identity Theft

Section 615(g) has specific requirements for financial institutions that act as debt collectors, that is, the financial institution collects debts on behalf of a third party that is a creditor or other user of a consumer report. The requirements do not apply when a financial institution is collecting its own loans. When a financial institution is notified that any information relating to a debt that it is attempting to collect may be fraudulent or may be the result of identity theft, the financial institution must notify the third party of this fact. In addition, if the consumer, to whom the debt purportedly relates, requests information about the transaction, the financial institution must provide all of the information the consumer would otherwise be entitled to if the consumer wished to dispute the debt under other provisions of law applicable to the financial institution.

Section 615(h) Risk-Based Pricing Notice

Section 615(h) of the FCRA requires users of consumer reports who grant credit on material terms that are materially less favorable than the most favorable terms available to a substantial proportion of consumers who get credit from or through that person to provide a notice to those consumers who did not receive the most favorable terms. Implementing regulations for this section are under development jointly by the Federal Reserve Board and the Federal Trade Commission. Financial institutions do not have to provide this notice until final regulations are implemented and effective. This section of the examination procedures will be written upon publication of final rules.

Module 4: Financial Institutions as Furnishers of Information

Overview

The Fair Credit Reporting Act (FCRA) contains many responsibilities for financial institutions that furnish information to consumer reporting agencies. These requirements generally involve ensuring the accuracy of the data that is placed in the consumer reporting system. This examination module includes reviews of the various areas associated with furnishers of information. This module will not apply to financial institutions that do not furnish any information to consumer reporting agencies.

Section 623 Furnishers of Information - General

This subsection of the examination procedures will be amended upon completion of inter-agency guidance for institutions regarding the accuracy and integrity of information furnished to consumer reporting agencies. This guidance is required by the Fair and Accurate Credit Transactions Act of 2003 (FACT Act). An interagency working group will develop and publish guidance for comment, and will finalize this guidance at a later date. The agencies will also write, at a later date, rules regarding when furnishers must handle direct disputes from consumers.

In the interim period, institutions that furnish information to consumer reporting agencies must comply with the existing requirements in the FCRA. These requirements generally require accurate reporting and prompt investigation and resolution of accuracy disputes. The examination procedures within this sub-section are based largely on the procedures last approved by the FFIEC Task Force on Consumer Compliance in March 2000, but have been revised to include new requirements under the 2003 amendments to the FCRA that do not require implementing regulations. Upon completion of the inter-agency guidance for the accuracy and integrity of information furnished to consumer reporting agencies, this subsection will be significantly revised.

Duties of furnishers to provide accurate information. Section 623(a) states that a person, including a financial institution, may, but need not, specify an address for receipt of notices from consumers concerning inaccurate information. If the financial institution specifies such an address, then it may not furnish information relating to a consumer to any consumer reporting agency, if (a) the financial institution has been notified by the consumer, at the specified address, that the information is inaccurate, and (b) the information is in fact inaccurate. If the financial institution does not specify an address, then it may not furnish any information relating to a consumer to any consumer reporting agency if the financial institution knows or has reasonable cause to believe that the information is inaccurate.

When a financial institution that (regularly and in the ordinary course of business) furnishes information to one or more consumer reporting agencies about its transactions or experiences with any consumer determines that any such information is not complete

or accurate, the financial institution must promptly notify the consumer reporting agency of that determination. Corrections to that information or any additional information necessary to make the information complete and accurate must be provided to the consumer reporting agency. Further, any information that remains incomplete or inaccurate must not thereafter be furnished to the consumer reporting agency.

If the completeness or accuracy of any information furnished by a financial institution to a consumer reporting agency is disputed by a consumer, that financial institution may not furnish the information to any consumer reporting agency without notice that the information is disputed by the consumer.

Voluntary closures of accounts. Section 623(a)(4) requires that any person, including a financial institution, that (regularly and in the ordinary course of business) furnishes information to a consumer reporting agency regarding a consumer who has a credit account with that financial institution, must notify the consumer reporting agency of the voluntary closure of the account by the consumer in information regularly furnished for the period in which the account is closed.

Notice involving delinquent accounts. Section 623(a)(5) requires that a person, including a financial institution, that furnishes information to a consumer reporting agency about a delinquent account being placed for collection, charged off, or subjected to any similar action, must, not later than 90 days after furnishing the information to the consumer reporting agency, notify the consumer reporting agency of the month and year of the commencement of the delinquency that immediately preceded the action.

Duties upon notice of dispute. Section 623(b) requires that whenever a financial institution receives a notice of dispute from a consumer reporting agency regarding the accuracy or completeness of any information provided by the financial institution to a consumer reporting agency pursuant to section 611 (Procedure in Case of Disputed Accuracy), that financial institution must, pursuant to section 623(b):

1. Conduct an investigation regarding the disputed information;
2. Review all relevant information provided by the consumer reporting agency along with the notice;
3. Report the results of the investigation to the consumer reporting agency; and
4. If the disputed information is found to be incomplete or inaccurate, report those results to all nationwide consumer reporting agencies to which the financial institution previously provided the information.
5. If the disputed information is incomplete, inaccurate, or not verifiable by the financial institution, the financial institution must promptly, for purposes of reporting to the consumer reporting agency:
 - a. Modify the item of information,
 - b. Delete the item of information, or
 - c. Permanently block the reporting of that item of information.

The investigations, reviews and reports required to be made must be completed within 30 days. The time period may be extended for 15 days if a consumer reporting agency receives additional relevant information from the consumer.

Section 623(a)(6) Prevention of Re-Pollution of Consumer Reports

Section 623(a)(6) has specific requirements for furnishers of information, including financial institutions, to a consumer reporting agency that receive notice from a consumer reporting agency that furnished information may be fraudulent as a result of identity theft. Section 605B requires consumer reporting agencies to notify furnishers of information, including financial institutions, that the information may be the result of identity theft, an identity theft report has been filed, and that a block has been requested. Upon receiving such notice, section 623(a)(6) requires financial institutions to establish and follow reasonable procedures to ensure that this information is not re-reported to the consumer reporting agency, thus “re-polluting” the victim’s consumer report.

Section 615(f) of the FCRA also prohibits a financial institution from selling or transferring debt caused by an alleged identity theft.

Section 623(a)(7) Negative Information Notice

Section 623(a)(7) requires financial institutions to provide consumers with a notice either before negative information is provided to a nationwide consumer reporting agency, or within 30 days after reporting the negative information.

Negative information. For these purposes, negative information means any information concerning a customer’s delinquencies, late payments, insolvency, or any form of default.

Nationwide consumer reporting agency. Section 603(p) defines a consumer reporting agency as one that compiles and maintains files on consumers on a nationwide basis and regularly engages in the practice of assembling or evaluating and maintaining the following two pieces of information about consumers residing nationwide for the purpose of furnishing consumer reports to third parties bearing on a consumer’s credit worthiness, credit standing, or credit capacity:

1. Public Record Information.
2. Credit account information from persons who furnish that information regularly and in the ordinary course of business.

Institutions may provide this disclosure on or with any notice of default, any billing statement, or any other materials provided to the customer, as long as the notice is clear and conspicuous. Institutions may also choose to provide this notice to all customers as an abundance of caution. However, this notice may not be included in the initial disclosures provided under section 127(a) of the Truth in Lending Act.

Model text. As required by the FCRA, the Federal Reserve Board developed the following model text that institutions can use to comply with these requirements. The first model contains text to be used when institutions choose to provide a notice before furnishing negative information. The second model form contains text to be used when institutions provide notice within 30 days after reporting negative information:

1. Notice prior to communicating negative information (Model B-1):

“We may report information about your account to credit bureaus. Late payments, missed payments, or other defaults on your account may be reflected in your credit report.”

2. Notice within 30 days after communicating negative information (Model B-2):

“We have told a credit bureau about a late payment, missed payment or other default on your account. This information may be reflected in your credit report.”

Use of the model form(s) is not required; however, proper use of the model forms provides financial institutions with a safe harbor from liability. Financial institutions may make certain changes to the language or format of the model notices without losing the safe harbor from liability provided by the model notices. The changes to the model notices may not be so extensive as to affect the substance, clarity, or meaningful sequence of the language in the model notices. Financial institutions making such extensive revisions will lose the safe harbor from liability that the model notices provide. Acceptable changes include, for example,

1. Rearranging the order of the references to “late payment(s),” or “missed payment(s);”
2. Pluralizing the terms “credit bureau,” “credit report,” and “account;”
3. Specifying the particular type of account on which information may be furnished, such as “credit card account;” or
4. Rearranging in Model Notice B-1 the phrases “information about your account” and “to credit bureaus” such that it would read “We may report to credit bureaus information about your account.”

Module 5: Consumer Alerts and Identity Theft Protections

Overview

The Fair Credit Reporting Act (FCRA) contains several provisions for both consumer reporting agencies and users of consumer reports including financial institutions that are designed to help combat identity theft. This module applies to financial institutions that are not consumer reporting agencies, but are users of consumer reports.

Two primary requirements exist: first, a user of a consumer report that contains a fraud or active duty alert must take steps to verify the identity of an individual to whom the consumer report relates, and second, a financial institution must disclose certain information when consumers allege that they are the victims of identity theft.

Section 605A(h) Fraud and Active Duty Alerts

Initial fraud and active duty alerts. Consumers who suspect that they may be the victims of fraud including identity theft may request nationwide consumer reporting agencies to place initial fraud alerts in their consumer reports. These alerts must remain in a consumer's report for no less than 90 days. In addition, members of the armed services who are called to active duty may also request that active duty alerts be placed in their consumer reports. Active duty alerts must remain in these service members' files for no less than 12 months.

Section 605A(h)(1)(B) requires users of consumer reports, including financial institutions, to verify a consumer's identity if a consumer report includes a fraud or active duty alert. Unless the financial institution uses reasonable policies and procedures to form a reasonable belief that they know the identity of the person making the request, the financial institution may not:

1. Establish a new credit plan or extension credit (other than under an open-end credit plan) in the name of the consumer;
2. Issue an additional card on an existing account; or
3. Increase a credit limit.

Extended Alerts. Consumers who allege that they are the victim of an identity theft may also place an extended alert, which lasts seven years, on their consumer report. Extended alerts require consumers to submit identity theft reports and appropriate proof of identity to the nationwide consumer reporting agencies.

Section 605A(h)(2)(B) requires a financial institution that obtains a consumer report that contains an extended alert to contact the consumer in person or by the method listed by the consumer in the alert prior to performing any of the three actions listed above.

Section 609(e) Information Available to Victims

Section 609(e) requires financial institutions to provide records of fraudulent transactions to victims of identity theft within 30 days after the receipt of a request for the records. These records include the application and business transaction records under the control of the financial institution whether maintained by the financial institution or another person on behalf of the institution (such as a service provider). This information should be provided to:

1. The victim;
2. Any federal, state, or local government law enforcement agency or officer specified by the victim in the request; or
3. Any law enforcement agency investigating the identity theft that was authorized by the victim to take receipt of these records.

The request for the records must be made by the victim in writing and be sent to the financial institution to the address specified by the financial institution for this purpose. The financial institution may ask the victim to provide information, if known, regarding the date of the transaction or application, and any other identifying information such as an account or transaction number.

Unless the financial institution, at its discretion, otherwise has a high degree of confidence that it knows the identity of the victim making the request for information before disclosing any information to the victim, the financial institution must take prudent steps to positively identify the person requesting information. Proof of identity can include:

1. A government-issued identification card;
2. Personally identifying information of the same type that was provided to the financial institution by the unauthorized person; or
3. Personally identifiable information that the financial institution typically requests from new applicants or for new transactions.

At the election of the financial institution, the victim must also provide the financial institution with proof of an identity theft complaint, which may consist of a copy of a police report evidencing the claim of identity theft and a properly completed affidavit. The affidavit can be either the standardized affidavit form prepared by the Federal Trade Commission (published in April 2005 in 70 Federal Register 21792), or an “affidavit of fact” that is acceptable to the financial institution for this purpose.

When these conditions are met, the financial institution must provide the information at no charge to the victim. However, the financial institution is not required to provide any information if, acting in good faith, the financial institution determines that:

1. Section 609(e) does not require disclosure of the information;

2. The financial institution does not have a high degree of confidence in knowing the true identity of the requestor, based on the identification and/or proof provided;
3. The request for information is based on a misrepresentation of fact by the requestor; or
4. The information requested is Internet navigational data or similar information about a person's visit to a web site or online service.

Appendix A: Examination Procedures

Examination Objectives

1. To determine the financial institution's compliance with the FCRA.
2. To assess the quality of the financial institution's compliance management systems and its policies and procedures for implementing the FCRA.
3. To determine the reliance that can be placed on the financial institution's internal controls and procedures for monitoring the institution's compliance with the FCRA.
4. To direct corrective action when violations of law are identified or when policies or internal controls are deficient.

Initial Procedures

The initial procedures are designed to acquaint examiners with the individual operations and processes of the institution under examination. These initial steps focus on an institution's systems, controls, policies, and procedures, including audits and previous examination findings.

The applicability of the various sections of the FCRA and implementing regulations depend on an institution's unique operations. The functional examination requirements for these responsibilities are presented topically in Modules 1 through 6 of these procedures. (Module 6 will be included in a subsequent amendment to these procedures.)

The FCRA contains many different requirements that a financial institution must follow, even if it is not a consumer reporting agency. Subsequent to the passage of the FACT Act, some of the individual compliance responsibilities are set forth directly in the statute, while others are within joint, inter-agency regulations, while still others are set forth in regulations set by some of the regulatory agencies. The modules present examination responsibilities by subject matter, versus strict regulatory or statutory construction.

Initially, examiners should:

1. Through discussions with management and review of available information, determine whether the institution's internal controls are adequate to ensure compliance in the area under review. Consider the following:
 - a. Organization charts
 - b. Process flowcharts
 - c. Policies and procedures
 - d. Loan documentation
 - e. Checklists

- f. Computer program documentation (for example, records illustrating the fields and types of data reported to consumer reporting agencies; automated records tracking customer opt outs for FCRA affiliate information sharing; etc.)
2. Review any compliance audit material including work papers and reports to determine whether:
 - a. The scope of the audit addresses all provisions as applicable;
 - b. Corrective actions were taken to follow-up on previously identified deficiencies;
 - c. The testing includes samples covering all product types and decision centers;
 - d. The work performed is accurate;
 - e. Significant deficiencies and their causes are included in reports to management and/or to the board of directors; and
 - f. The frequency of review is appropriate.
3. Review the financial institution's training materials to determine whether:
 - a. Appropriate training is provided to individuals responsible for FCRA compliance and operational procedures; and
 - b. The training is comprehensive and covers the various aspects of the FCRA that apply to the individual financial institution's operations.
4. Through discussions with management, determine which portions of the six examination modules will apply.
5. Complete appropriate examination modules, document and form conclusions regarding the quality of the financial institution's compliance management systems and compliance with the FCRA.

Module 1: Obtaining Consumer Reports

Section 604 Permissible Purposes of Consumer Reports and Section 606 Investigative Consumer Reports

1. *Determine whether the financial institution obtains consumer reports.*
2. *Determine whether the institution obtains prescreened consumer reports and/or reports for employment purposes. If so, complete the appropriate sections of Module 3.*
3. *Determine whether the financial institution procures or causes to be prepared an investigative consumer report. If so, ensure that the appropriate disclosure is given to the consumer within the required time periods. In addition, ensure that the financial institution certified compliance with the disclosure requirements to the consumer reporting agency.*
4. *Evaluate the institution's procedures to ensure that consumer reports are obtained only for permissible purposes. Confirm that the institution certifies to the consumer reporting agency the purposes for which it will obtain reports. (The certification is usually contained in a financial institution's contract with the consumer reporting agency.)*
5. *If procedural weaknesses are noted or other risks requiring further investigation are noted, such as the receipt of several consumer complaints were received, review a sample of consumer reports obtained from a consumer reporting agency and determine whether the financial institution had permissible purposes to obtain the reports.*
 - *For example, obtain a copy of a billing statement or other list of consumer reports obtained by the financial institution from the consumer reporting agency for a period of time.*
 - *Compare this list, or a sample from this list to the institution's records to ensure that there is a permissible purpose for the report(s) obtained. This could include any permissible purpose, such as the consumer applied for credit, insurance, or employment, etc. The financial institution may also obtain a report in connection with the review of an existing account.*

Module 2: Obtaining Information and Sharing Among Affiliates

Section 603(d) Consumer Report and Information Sharing

1. *Review the financial institution's policies, procedures, and practices concerning the sharing of consumer information with third parties, including both affiliated and non-affiliated third parties. Determine the type of information shared and with whom the information is shared. (This portion of the examination process may overlap with a review of the institution's compliance with the Privacy of Consumer Financial Information Regulations that implement the Gramm-Leach-Bliley Act.)*
2. *Determine whether the financial institution's information sharing practices fall within the exceptions to the definition of a consumer report. If they do not, the financial institution could be considered a consumer reporting agency, in which case Module 6 of the examination procedures should be completed.*
3. *If the financial institution shares information other than transaction and experience information with affiliates subject to an opt out, ensure that information regarding how to opt out is contained in the institution's GLBA Privacy Notice, as required by the Privacy of Consumer Financial Information regulations.*
4. *If procedural weaknesses are noted or other risks requiring further investigation are noted, obtain a sample of opt out rights exercised by consumers and determine if the financial institution honored the opt out requests by not sharing "other information" about the consumers with the institution's affiliates subsequent to receiving a consumer's opt out direction.*

Section 604(g) Protection of Medical Information (Regulation V)

1. *Review the financial institution's policies, procedures, and practices concerning the collection and use of medical information pertaining to a consumer in connection with any determination of the consumer's eligibility, or continued eligibility, for credit.*
2. *If the financial institution's policies, procedures, and practices allow for obtaining and using medical information pertaining to a consumer in the context of a credit transaction, assess whether there are adequate controls in place to ensure that the information is only used subject to the financial information exception or one of the specific exceptions set forth in the regulations.*
3. *If procedural weaknesses are noted or other risks requiring further investigation are noted, obtain samples of credit transactions to determine if the use of medical*

information pertaining to a consumer was done strictly under the financial information exception or one of the specific exceptions under the regulation.

4. *Determine whether the financial institution has adequate policies and procedures in place to limit the redisclosure of medical information about a consumer that was received from a consumer reporting agency or an affiliate.*
5. *Determine whether the financial institution shares medical information about a consumer with its affiliates. If that information is shared, determine whether the sharing occurred in accordance with an exception in the regulations that enables the financial institution to share the information without becoming a consumer reporting agency.*

Section 624 Affiliate Marketing Opt Out

Section 624 of the FCRA requires consumers to be provided with a notice and an opportunity to opt out of an entity's use of certain information received from an affiliate to make solicitations to the consumer. The federal banking agencies, the National Credit Union Administration, the Federal Trade Commission, and the Securities and Exchange Commission are in the process of developing final regulations to implement this new opt out requirement. Financial institutions will not be subject to these requirements until the final rules are implemented and effective. This section of the examination procedures will be written upon publication of the final regulations.

Module 3: Disclosures to Consumers and Miscellaneous Requirements

Section 604(b)(2) Use of Consumer Reports for Employment Purposes

- 1. Determine whether the financial institution obtains consumer reports on current or prospective employees.*
- 2. Assess the financial institution's policies and procedures to ensure that appropriate disclosures are provided to current and prospective employees when consumer reports are obtained for employment purposes, including situations where adverse actions are taken based on consumer report information.*
- 3. If procedural weaknesses are noted or other risks requiring further investigation are noted, review a sample of the disclosures to determine if they are accurate and in compliance with the technical FCRA requirements.*

Sections 604(c) and 615(d) of FCRA - Prescreened Consumer Reports and Opt Out Notice [and Parts 642 and 698 of Federal Trade Commission Regulations]

- 1. Determine whether the financial institution obtained and used prescreened consumer reports in connection with offers of credit and/or insurance.*
- 2. Evaluate the institution's policies and procedures to ensure that criteria used for prescreened offers, including all post-application criteria, are maintained in the institution's files and used consistently when consumers respond to the offers.*
- 3. Determine whether written solicitations contain the required disclosures of the consumers' right to opt out of prescreened solicitations and comply with all requirements applicable at the time of the offer.*
- 4. If procedural weaknesses are noted or other risks requiring further investigation are noted, obtain and review a sample of approved and denied responses to the offers to ensure that criteria were appropriately followed.*

Section 605(g) Truncation of Credit and Debit Card Account Numbers

- 1. Determine whether the financial institution's policies and procedures ensure that electronically generated receipts from ATM and POS terminals or other machines do not contain more than the last five digits of the card number and do not contain the expiration dates.*
- 2. For ATMs and POS terminals or other machines that were put into operation before January 1, 2005, determine if the institution has brought the terminals into*

compliance or has begun a plan to ensure that these terminals comply by the mandatory compliance date of December 4, 2006.

- 3. If procedural weaknesses are noted or other risks requiring further investigation are noted, review samples of actual receipts to ensure compliance.*

Section 609(g) Disclosure of Credit Scores by Certain Mortgage Lenders

- 1. Determine whether the financial institution uses credit scores in connection with applications for closed-end or open-end loans secured by 1 to 4 family residential real property.*
- 2. Evaluate the institution's policies and procedures to determine whether accurate disclosures are provided to applicants as soon as is reasonably practicable after using credit scores.*
- 3. If procedural weaknesses are noted or other risks requiring further investigation are noted, review a sample of disclosures given to home loan applicants to ensure technical compliance with the requirements.*

Section 615(a) and (b) Adverse Action Disclosures

- 1. Determine whether the financial institution's policies and procedures adequately ensure that appropriate disclosures are provided when adverse action is taken against consumers based on information received from consumer reporting agencies, other third parties, and/or affiliates.*
- 2. Review the financial institution's policies and procedures for responding to requests for information in response to these adverse action notices.*
- 3. If procedural weaknesses are noted or other risks requiring further investigation are noted, review a sample of adverse action notices to determine if they are accurate and in technical compliance.*

Section 615(g) Debt Collector Communications Concerning Identity Theft

- 1. Determine whether the financial institution collects debts for third parties.*
- 2. Determine that the financial institution has policies and procedures to ensure that the third parties are notified if the financial institution obtains any information that may indicate the debt in question is the result of fraud or identity theft.*

3. *Determine if the institution has effective policies and procedures to provide information to consumers to whom the fraudulent debts relate.*
4. *If procedural weaknesses are noted or other risks requiring further investigation are noted, review a sample of instances where consumers have alleged identity theft and requested information related to transactions to ensure that all of the appropriate information was provided to the consumer.*

Section 615(h) Risk-Based Pricing Notice

Section 615(h) of the FCRA requires users of consumer reports who grant credit on material terms that are materially less favorable than the most favorable terms available to a substantial proportion of consumers who get credit from or through that person to provide a notice to those consumers who did not receive the most favorable terms. Implementing regulations for this section are under development jointly by the Federal Reserve Board and the Federal Trade Commission. Financial institutions do not have to provide this notice until final regulations are implemented and effective. This section of the examination procedures will be written upon publication of final rules.

Module 4: Financial Institutions as Furnishers of Information

Section 623 Furnishers of Information - General

1. *Determine whether the institution provides information to consumer reporting agencies.*
2. *Review the institution's policies and procedures to ensure compliance with the FCRA requirements for furnishing information to consumer reporting agencies.*
3. *If procedural weaknesses are noted or other risks requiring further investigation are noted, such as a high number of consumer complaints regarding the accuracy of their consumer report information from the financial institution, select a sample of reported items and the corresponding loan or collection file to determine that the financial institution:*
 - a. *Did not report information that it knew, or had reasonable cause to believe, was inaccurate. Section 623(a)(1)(A) [15 U.S.C § 1681s-2(a)(1)(A)];*
 - b. *Did not report information to a consumer reporting agency if it was notified by the consumer that the information was inaccurate and the information was, in fact, inaccurate. Section 623(a)(1)(B) [15U.S.C. § 1681s-2(a)(1)(B)];*
 - c. *Did provide the consumer reporting agency with corrections or additional information to make the information complete and accurate, and thereafter did not send the consumer reporting agency the inaccurate or incomplete information in situations where the incomplete or inaccurate information was provided. Section 623(a)(2) [15 U.S.C. § 1681s-2(a)(2)];*
 - d. *Furnished a notice to a consumer reporting agency of a dispute in situations where a consumer disputed the completeness or accuracy of any information the institution furnished, and the institution continued furnishing the information to a consumer reporting agency. Section 623(a)(3) [15 U.S.C § 1681s-2(a)(3)];*
 - e. *Notified the consumer reporting agency of a voluntary account-closing by the consumer, and did so as part of the information regularly furnished for the period in which the account was closed. Section 623(a)(4) [15 U.S.C. §1681s-2(a)(4)];*
 - f. *Notified the consumer reporting agency of the month and year of commencement of a delinquency that immediately preceded the action. The notification to the consumer reporting agency must be made within 90 days of furnishing information about a delinquent account that was being placed for collection, charged-off, or subjected to any similar action. Section 623(a)(5) [15 U.S.C. § 1681s-2(a)(5)].*
4. *If weaknesses within the financial institution's procedures for investigating errors are revealed, review a sample of notices of disputes received from a consumer reporting agency and determine whether the institution:*

- a. *Conducted an investigation with respect to the disputed information. Section 623(b)(1)(A) [15 U.S.C. § 1681s-2(b)(1)(A)];*
- b. *Reviewed all relevant information provided by the consumer reporting agency. Section 623(b)(1)(B) [15 U.S.C. § 1681s-2(b)(1)(B)];*
- c. *Reported the results of the investigation to the consumer reporting agency. Section 623(b)(1)(C) [15 U.S.C. § 1681s-2(b)(1)(C)];*
- d. *Reported the results of the investigation to all other nationwide consumer reporting agencies to which the information was furnished, if the investigation found that the reported information was inaccurate or incomplete. Section 623(b)(1)(D) [15 U.S.C. § 1681s-2(b)(1)(D)]; and*
- e. *Modified, deleted, or blocked the reporting of information that could not be verified.*

Section 623(a)(6) Prevention of Re-Pollution of Consumer Reports

1. *If the financial institution provides information to a consumer reporting agency, review the institution's policies and procedures to ensure that items of information blocked due to an alleged identity theft are not re-reported to the consumer reporting agency.*
2. *If weaknesses are noted within the financial institution's policies and procedures, review a sample of notices from a consumer reporting agency of allegedly fraudulent information due to identity theft furnished by the financial institution to ensure that the institution does not re-report the item to a consumer reporting agency.*
3. *If procedural weaknesses are noted or other risks requiring further investigation are noted, verify that the financial institution has not sold or transferred a debt that was caused by an alleged identity theft.*

Section 623(a)(7) Negative Information Notice

1. *If the financial institution provides negative information to a nationwide consumer reporting agency, verify that the institution's policies and procedures ensure that the appropriate notices are provided to customers.*
2. *If procedural weaknesses are noted or other risks requiring further investigation are noted, review a sample of notices provided to consumers to determine compliance with the technical content and timing requirements.*

Module 5: Consumer Alerts and Identity Theft Protections

Section 605A(h) Fraud and Active Duty Alerts

- 1. Determine whether the financial institution has effective policies and procedures in place to verify the identity of consumers in situations where consumer reports include fraud and/or active duty military alerts.*
- 2. Determine if the financial institution has effective policies and procedures in place to contact consumers in situations where consumer reports include extended alerts.*
- 3. If procedural weaknesses are noted or other risks requiring further investigation are noted, review a sample of transactions in which consumer reports including these types of alerts were obtained. Verify that the financial institution complied with the identity verification and/or consumer contact requirements.*

Section 609(e) Information Available to Victims

- 1. Review financial institution policies, procedures, and/or practices to ensure that identities and claims of fraudulent transactions are verified and that information is properly disclosed to victims of identity theft and/or appropriately authorized law enforcement agents.*
- 2. If procedural weaknesses are noted or other risks requiring further investigation are noted, review a sample of these types of requests to ensure that the financial institution properly verified the requestor's identity prior to disclosing the information.*

Appendix B: Statutory and Regulatory Matrix

The table below contains the statutory or regulatory cites for each provision of the FCRA covered by these examination procedures that are applicable to financial institutions that are not consumer reporting agencies³. Some of the requirements are self-executing by the statute, while others are contained in interagency regulations, while others still are contained in regulations published by only one or two of the regulatory agencies. Some requirements are subject to regulations that are not yet finalized and thus are listed as to-be-determined (TBD) in the table below. The regulatory agencies are listed in the first horizontal line and the various compliance responsibilities are presented in the order that they appear in the various examination modules in the first column. Financial institutions are subject to the list of cites in the column containing their primary federal regulator.

Compliance Responsibility	Federal Reserve Board	FDIC	OCC	OTS	NCUA
Module 1					
Obtaining Consumer Reports	§604 and §606 of the FCRA	§604 and §606 of the FCRA	§604 and §606 of the FCRA	§604 and §606 of the FCRA	§604 and §606 of the FCRA
Module 2					
Information Sharing & Affiliate Sharing Opt Out	§603(d) of the FCRA	§603(d) of the FCRA	§603(d) of the FCRA	§603(d) of the FCRA	§603(d) of the FCRA
Protection of Medical Information	§222 of FRB Regulation V	§334 of FDIC Regulations	§41 of OCC Regulations	§571 of OTS Regulations	§717 of NCUA Regulations
Affiliate Marketing Opt Out	TBD	TBD	TBD	TBD	TBD
Module 3					
Employment Disclosures	§604(b)(2) of the FCRA	§604(b)(2) of the FCRA	§604(b)(2) of the FCRA	§604(b)(2) of the FCRA	§604(b)(2) of the FCRA
Prescreened Consumer Reports	§604(c) & §615(d) of the FCRA and FTC Regulations Parts 642 and 698	§604(c) & §615(d) of the FCRA and FTC Regulations Parts 642 and 698	§604(c) & §615(d) of the FCRA and FTC Regulations Parts 642 and 698	§604(c) & §615(d) of the FCRA and FTC Regulations Parts 642 and 698	§604(c) & §615(d) of the FCRA and FTC Regulations Parts 642 and 698
Truncation of Credit and Debit Card Account Numbers	§605(g) of the FCRA	§605(g) of the FCRA	§605(g) of the FCRA	§605(g) of the FCRA	§605(g) of the FCRA
Credit Score Disclosures	§609(g) of the FCRA	§609(g) of the FCRA	§609(g) of the FCRA	§609(g) of the FCRA	§609(g) of the FCRA
Adverse Action Disclosures	§615 of the FCRA	§615 of the FCRA	§615 of the FCRA	§615 of the FCRA	§615 of the FCRA
Debt Collector Communications	§615(g) of the FCRA	§615(g) of the FCRA	§615(g) of the FCRA	§615(g) of the FCRA	§615(g) of the FCRA
Risk-Based Pricing Notice	TBD	TBD	TBD	TBD	TBD
Module 4					
Furnishers of Information – General	§623 of the FCRA	§623 of the FCRA	§623 of the FCRA	§623 of the FCRA	§623 of the FCRA
Prevention of Re-Pollution of Reports	§623(a)(6) of the FCRA	§623(a)(6) of the FCRA	§623(a)(6) of the FCRA	§623(a)(6) of the FCRA	§623(a)(6) of the FCRA
Negative Information Notice	§623(a)(7) of the FCRA and Appendix B of §222 of FRB Regulation V	§623(a)(7) of the FCRA and Appendix B of §222 of FRB Regulation V	§623(a)(7) of the FCRA and Appendix B of §222 of FRB Regulation V	§623(a)(7) of the FCRA and Appendix B of §222 of FRB Regulation V	§623(a)(7) of the FCRA and Appendix B of §222 of FRB Regulation V
Module 5					
Fraud & Active Duty Alerts	§605A(h)(2)(B) of the FCRA	§605A(h)(2)(B) of the FCRA	§605A(h)(2)(B) of the FCRA	§605A(h)(2)(B) of the FCRA	§605A(h)(2)(B) of the FCRA
Information Available to Victims	§609(e) of the FCRA	§609(e) of the FCRA	§609(e) of the FCRA	§609(e) of the FCRA	§609(e) of the FCRA

³ Other FCRA provisions applicable to non-consumer reporting agency banks, thrifts, and credit unions are covered in other examinations, such as risk management, information technology, etc. and are thus not part of these procedures. These provisions include Sections 605 (Reconciling Addresses); 615 (Red Flag Guidelines); and 628 (Disposal Rules).

