
Review of the Code of Conduct
on Mortgage Arrears

Consultation Paper CP 63

M
a

rc
h

2
0

1
3

Review of the Code of Conduct on Mortgage Arrears

1

Foreword

Mortgage repayment difficulties are one of the biggest financial issues currently facing

Irish households and the wider Irish economy, not just from the perspective of the

distress being experienced by the home owner but also the wider economic implications

that arise from not effectively tackling this crisis. It is in everyone’s interests - borrower,

lender, and society at large - to ensure that appropriate mechanisms are put in place to

facilitate the development and timely provision of appropriate and sustainable

mortgage resolutions to borrowers facing or experiencing mortgage arrears.

The impact of the mortgage arrears crisis is evidenced by the significant rise in the

number of households facing or experiencing mortgage arrears over the last number of

years. At the end of December 2012, there were 792,096 private residential mortgage

accounts (for principal dwellings) in Ireland, of which 143,851 (18.2%) were in arrears.

Some 94,000 (11.9%) of these accounts were in arrears of greater than 90 days.

The restructuring arrangements agreed to date have primarily been of a shorter-term

nature, with interest-only and less than interest-only arrangements accounting for 46%

of restructures. As at end-December 2012, there were just over 106,000 mortgage

accounts in arrears, for which no restructured arrangement had been put place.

The resolution of mortgage arrears remains a key priority for the Central Bank of Ireland

(Central Bank) and it is committed to continue playing its part in delivering an effective

regulatory and consumer protection framework which is in the best interests of

borrowers, lenders, and the wider economy.

Code of Conduct on Mortgage Arrears (CCMA)

The Code of Conduct on Mortgage Arrears (CCMA) is a key part of the Central Bank’s

mortgage arrears framework. It is designed to provide appropriate and effective

consumer protection measures and to ensure that borrowers are treated in a fair and

transparent manner.

The Central Bank first published the CCMA in February 2009. It set out rules for lenders

when dealing with borrowers in arrears with their mortgage payments.

The current CCMA, which came into effect on 1 January 2011, took account of the

recommendations of the Government Expert Group on Mortgage Arrears1 and further

1
 http://www.finance.gov.ie/documents/publications/reports/2010/mortgagearrearsjul.pdf

http://www.finance.gov.ie/documents/publications/reports/2010/mortgagearrearsjul.pdf

Review of the Code of Conduct on Mortgage Arrears

2

strengthened protections for borrowers in mortgage repayment difficulty by setting out

the mortgage arrears resolution process (MARP). The MARP is a five-step process which

requires lenders to:

1) communicate with borrowers;

2) obtain financial information using a standard financial statement (SFS);

3) complete an assessment of the borrowers case;

4) consider options to resolve the arrears; and

5) consider appeals.

2013 Review of the CCMA

The Central Bank is now reviewing the protections in place for borrowers under the

CCMA. The purpose of this review is to strengthen these protections, where necessary,

while ensuring that the framework is facilitating and promoting the effective and timely

resolution, by lenders, of each borrower’s arrears situation.

The review also fulfils the recommendation of the Government’s Expert Group on

Mortgage Arrears, that the MARP and the Appeals Process, set out in the CCMA, should

be formally reviewed within 18 months of commencement. It is also timely, given the

recent enactment of the Personal Insolvency Act 20122, which sets out options to

address the circumstances of insolvent debtors.

The issues under consideration as part of this review have been informed by, and

developed through, a process of pre-consultation engagement with key industry and

consumer stakeholders. They also reflect analysis of mortgage arrears information,

outcomes of consumer-based research and the results of themed inspections,

undertaken by the Central Bank, of lenders’ compliance with certain aspects of the

current CCMA3.

The proposals set out in this consultation paper are intended to provide an integrated

and cohesive package of consumer protection measures for borrowers facing, or in,

mortgage arrears, and reflect the following principles:

 To ensure appropriate resolution of each borrower’s arrears situation.

 To ensure that lenders deal with borrowers in a fair and transparent manner.

 To support and facilitate meaningful engagement between lenders and

borrowers.

2
 The Central Bank notes that the Personal Insolvency Act 2012 has not yet come into effect.

3
 http://www.centralbank.ie/press-area/press-

releases/Pages/Research%20highlights%20positive%20experience%20of%20borrowers%20engaged%20in

%20MARP.aspx

http://www.centralbank.ie/press-area/press-releases/Pages/Research%20highlights%20positive%20experience%20of%20borrowers%20engaged%20in%20MARP.aspx
http://www.centralbank.ie/press-area/press-releases/Pages/Research%20highlights%20positive%20experience%20of%20borrowers%20engaged%20in%20MARP.aspx
http://www.centralbank.ie/press-area/press-releases/Pages/Research%20highlights%20positive%20experience%20of%20borrowers%20engaged%20in%20MARP.aspx

Review of the Code of Conduct on Mortgage Arrears

3

 To ensure borrower awareness of the benefits of co-operating with their lender

and the consequences of not co-operating.

The main issues under consideration as part of this review can be summarised as

follows:

i) Co-operation and engagement – The CCMA provides important protections for

borrowers who engage and co-operate with their lender. It also sets out

consequences for those who are not co-operating. The consequences of being

treated as such are serious and may also impact on a borrower’s eligibility for

options under the Personal Insolvency Act. It is very important, therefore, that

the CCMA very clearly sets out the distinction between co-operating and not

co-operating borrowers. Consequently, the Central Bank is proposing a number

of clarifications to the definition of not co-operating. In recognition of the

serious impact of being classified as not co-operating, it is also proposing a

number of safeguards, to ensure that borrowers are given advance warning

before being classified as not co-operating, as well as the opportunity to avoid

being treated as such.

ii) Contact between the lender and borrower - When an arrears situation arises,

it is critical that the borrower engages with their lender in a meaningful way so

that they can influence how their arrears situation is resolved and benefit from

the protections of the CCMA. The Central Bank is proposing amendments to the

rules in relation to contact, to ensure that the engagement between the lender

and the borrower, which is key to resolving an arrears problem, is facilitated. As

well as supporting appropriate contact, these amendments also seek to ensure

that borrowers, who may already be stressed due to their difficult financial

circumstances, are not subjected to harassment.

iii) Link between the CCMA and the Personal Insolvency Act - The Central Bank is

seeking to ensure that borrowers, who have been through the MARP and are

considering their options under the Personal Insolvency Act, are given sufficient

time to do so and that the process is as smooth as possible. It is therefore

proposing to include certain new requirements for lenders, to achieve this aim.

iv) Use of the Standard Financial Statement (SFS) – The SFS has been designed to

provide comprehensive information to enable lenders to fully consider

borrowers’ situations and to ensure that the alternative repayment

arrangements that are offered to borrowers are suitable and sustainable. In

recognition of the range of views expressed on the SFS since it was first

Review of the Code of Conduct on Mortgage Arrears

4

published, the Central Bank is considering whether there may be specific

situations where full completion of the SFS is not warranted.

v) Reviews of alternative repayment arrangements – The Central Bank is re-

examining the requirement for regular reviews of alternative repayment

arrangements agreed between the lender and the borrower. These reviews are

aimed at determining whether an arrangement continues to be appropriate

over time and given changing borrower circumstances. A number of new

requirements are proposed to ensure that reviews are completed when

necessary, and in a transparent manner.

vi) Treatment of appeals and complaints - The Central Bank recognises the

importance of providing a suitable appeals and complaints process for

borrowers who are not satisfied with how their case has been dealt with.

Further, it wants to ensure that lenders consider appeals by borrowers fairly,

independently, consistently and in a transparent way. Certain changes are

being proposed in order to strengthen the appeals process and to make it more

efficient for both borrowers and lenders.

vii) Information on other options – The Central Bank is seeking to ensure that

there is transparency in relation to options such as voluntary surrender or

trading down so that borrowers have a full understanding of these options

before making a decision. Consequently, it is proposing to expand the

requirement for lenders to provide information on these types of options.

viii) Tracker mortgages – The Central Bank is considering whether there is merit in

allowing a lender to move a borrower in arrears off a tracker rate, where the

lender has offered an alternative arrangement which is advantageous to the

borrower in the long term, e.g., a debt write off.

This is an important consultation and the Central Bank would encourage interested

parties to engage with the review of the CCMA, by providing comments on the overall

proposals, and in specific areas.

The following sections provide further information and detail on the issues and

proposals referred to above.

Review of the Code of Conduct on Mortgage Arrears

5

1. Co-operation and engagement

The CCMA allows a lender to classify a borrower as “not co-operating”. The impact of

this classification is that the lender may apply penalty charges and may commence legal

action for repossession immediately. In order to ensure that a consistent approach is

taken by all lenders, the CCMA currently defines not co-operating as follows:

“A borrower can be considered as not co-operating with the lender where any of the

following apply to their particular case:

a) the borrower fails to make a full and honest disclosure of information to the lender,

that would have a significant impact on their financial situation;

b) the borrower fails to provide information sought by the lender relevant to the

borrower’s financial situation ; or

c) a three month period elapses during which the borrower:

(i) has failed to meet his/her mortgage repayments in full as per the mortgage

contract or has failed to meet in full repayments as specified in the terms of an

alternative repayment arrangement; and

(ii) has not made contact with, or responded to, any communications from the

lender or a third party acting on the lender’s behalf.”

Co-operation between the lender and the borrower is a key principle underpinning the

CCMA. In addition to the consequences of non co-operation that are set out above, co-

operation with the CCMA is one of the criteria that a Personal Insolvency Practitioner is

required to consider when assessing whether a borrower is eligible for a Personal

Insolvency Arrangement under the new Personal Insolvency Act. It is, therefore, crucial

to ensure that the definition is appropriate and is as clear as possible.

Currently, if a borrower responds to some communications, but does not meaningfully

engage with their lender to address or resolve the arrears problem, the lender is

prevented from classifying the borrower as not co-operating and, therefore, that

borrower will continue to receive the full protections of the CCMA, including the 12-

month moratorium, even though the lender cannot progress the resolution of the

arrears.

The Central Bank considers that deliberately delaying real engagement to try to reach a

solution is not in the interests of the borrower or the lender and is proposing to clarify

the definition of not co-operating (see Appendix I, page 19) by specifying that:

Review of the Code of Conduct on Mortgage Arrears

6

 under part b) of the definition, a borrower may be considered to be not co-

operating where he or she fails to provide information, relevant to the

assessment of the borrower’s case, sought by the lender within a reasonable

timeframe, as specified by the lender; and

 under part c) of the definition, a borrower who, over a three month period, has

made contact with, or responded to communications from, the lender, but has

repeatedly failed to do so with a view to reaching an alternative repayment

arrangement or other solution in relation to the arrears, can be considered to be

not co-operating.

In addition, the Central Bank is proposing that:

 any timelines imposed by a lender, for the return of information or a completed

SFS, must be fair and reasonable (see Appendix I, provision 33); and

 where a timeline is imposed, the lender must highlight to the borrower that he

or she will be considered to be not co-operating if he or she does not return the

requested information within the specified timeframe (see Appendix I, provision

33).

Where a borrower is in arrears on his or her mortgage and is not co-operating with the

lender, the provisions relating to the restriction on imposing charges and/or surcharge

interest on arrears and the 12-month moratorium no longer apply. However, the

remaining provisions of the MARP continue to apply, such as the requirement for

lenders to provide certain information and to consider appeals. The Central Bank is

proposing to amend the CCMA to make this clearer (Appendix I, provision 22 (vi)).

In recognition of the serious implications for borrowers that are classified as not co-

operating, the Central Bank is proposing to require lenders to explain the meaning and

consequences of not co-operating, in their MARP booklet (see Appendix I, provision

12(e)). In order to provide a further safeguard for borrowers, it is also proposed that

where the lender intends to classify a borrower as not co-operating, it must give the

borrower advance notice, in writing, explaining the implications for the borrower, how

he or she can avoid being classified as not co-operating and advising him or her to seek

independent advice, for example from MABS (see Appendix I, provision 27).

Further, where a lender has previously advised a borrower that it intends to classify him

or her as not co-operating, and that borrower has not subsequently engaged with the

lender, it is proposed that the lender must notify the borrower, in writing, that he or she

Review of the Code of Conduct on Mortgage Arrears

7

has been classified as not co-operating and inform the borrower of the intended actions

(see Appendix I, provision 28).

The Central Bank is of the view that where a borrower has been classified as not co-

operating, he or she should be given one further opportunity to re-engage and to be

considered as co-operating again. It is proposed that the lender would not be required

to apply the MARP framework to that borrower if he or she is subsequently deemed to

be not co-operating.

2. Contact between the lender and the borrower

Currently, under the CCMA and related guidance issued to industry4, lenders must

comply with the following contact requirements:

 Provision 7 of the current CCMA - A lender must, as soon as a borrower goes

into arrears, contact the borrower to establish why the repayment schedule has

not been adhered to. The intention of this requirement is that the lender will

determine whether the borrower is having difficulty repaying their mortgage. In

order to achieve this, the lender must have a conversation with the borrower

and may attempt to contact the borrower (in a proportionate and non-excessive

way) until they have such a conversation and establish, insofar as is possible,

whether payment difficulties exist.

 Provisions 20 and 21 of the current CCMA - After the initial contact, a lender

may have no more than three successful5unsolicited communications per month

with a borrower in arrears. A lender may need to make a number of attempts in

order to achieve a successful communication, but these attempts must be

proportionate and not excessive.

 Guidance - A lender may undertake an unsolicited personal visit with a borrower

in arrears where all other attempts at contact have failed and immediately prior

to classifying that borrower as not co-operating. Advance notice of the intention

to make a personal visit must be given to the borrower, in writing, and the

borrower must not be required to complete an SFS at that visit, if they do not

wish to (see Appendix I, provision 25 (a)-(e)).

In order to encourage borrowers to engage, lenders must undertake all contacts with

borrowers in an appropriate manner. The tone of communications must be sympathetic

4
 As published on www.centralbank.ie in April and December 2012

5
 Successful communications include a letter, a phone conversation, a text message, an email, or a

voicemail. They are considered to be successful for the purposes of the CCMA, because the borrower will
be aware that the communication is from the lender and the purpose of that communication.

http://www.centralbank.ie/

Review of the Code of Conduct on Mortgage Arrears

8

and encouraging and there must be transparency in relation to the process followed by

lenders. Feedback from industry would indicate that the current requirements,

particularly the limit of three successful contacts, are preventing lenders from making

contact and engaging with borrowers and are therefore impeding the consideration and

resolution of borrowers’ cases. The Central Bank does not believe that this is in the best

interests of borrowers.

Consequently, in order to ensure that engagement between the lender and the

borrower can occur, thereby facilitating the resolution of each case, the Central Bank is

proposing to:

1. retain the requirement for all contact and communications from the lender, or

any third party acting on its behalf, to be proportionate and not excessive;

2. remove the limit of three contacts per calendar month; and

3. require lenders to draw up and implement a contacts policy.

In addition, the Central Bank is proposing that lenders must ensure that

communications with borrowers are not aggressive or intimidating and that, where

engagement takes place, the lender must allow the borrower sufficient breathing space

before attempting any further contact with that borrower. It is also proposed that

lenders should, where possible, agree future contact, in advance, with the borrower

(see Appendix I, provisions 20 and 21).

3. Link between the CCMA and the Personal Insolvency Act

This review is timely in the context of the recent enactment of the Personal Insolvency

Act. The Central Bank is considering the interaction between the CCMA and the new

process introduced under the Personal Insolvency Act. The intention is to ensure that

the process for insolvent borrowers, who have been through the MARP and wish to

enter a Personal Insolvency Arrangement, is as smooth as possible.

The Central Bank is proposing a new requirement whereby a lender must include a link

to the website operated by the Insolvency Service of Ireland on the dedicated section of

its website, for borrowers in, or concerned about, financial difficulties (see Appendix I,

provision 13 (g)). In addition, it is proposed that relevant publications from the

Insolvency Service must be provided along with the letter that must be issued to

borrowers, where arrears have arisen on a mortgage account and remain outstanding

31 days later (see Appendix I, provision 22 (c)).

Review of the Code of Conduct on Mortgage Arrears

9

Where a lender is not willing to offer a borrower an alternative repayment arrangement,

for example where it has been concluded that the mortgage is unsustainable (see

Appendix I, provision 44), the Central Bank is proposing that a lender must provide the

borrower with:

 the reasons, in writing, why an alternative repayment arrangement has not been

offered;

 a copy of the most recent SFS;

 an outline, in writing, of other options open to the borrower; and

 relevant publications produced by the Insolvency Service of Ireland.

Where a borrower is not willing to enter into an alternative repayment arrangement

offered by a lender (see Appendix I, provision 45), it is proposed that a lender must

provide the borrower with:

 details, in writing, of the alternative repayment arrangement offered;

 a copy of the most recent SFS;

 an outline, in writing, of other options open to the borrower; and

 relevant publications produced by the Insolvency Service of Ireland.

Under the CCMA, where a borrower co-operates with a lender, the lender must wait at

least 12 months before applying to the courts to commence legal action for

repossession. This 12-month moratorium is intended to provide co-operating borrowers

with the necessary time to agree an alternative repayment arrangement with their

lender. It commences 31 days after arrears have first arisen on a mortgage account and

excludes any time period during which:

 the borrower is complying with the terms of any alternative repayment

arrangement;

 the borrower can consider whether he/she wishes to appeal a decision of the

Arrears Support Unit;

 an appeal by the borrower is being processed by the lender’s Appeals Board; and

 a complaint from the borrower is being processed by the Financial Services

Ombudsman.

Under the CCMA, there are two scenarios that affect the application of the 12-month

moratorium:

1. Where a lender has complied with the MARP and offered an alternative

repayment arrangement to the borrower, the 12-month moratorium does not

continue to apply if the borrower declines the arrangement offered. A lender

must, however, allow for the borrower’s right of appeal to the lender’s internal

Appeals Board and to refer the appeal to the FSO.

Review of the Code of Conduct on Mortgage Arrears

10

2. Where a lender has deemed a borrower’s mortgage to be unsustainable and

declined to offer an arrangement, that lender must wait for whatever period of

time remains on the moratorium before commencing legal action. This allows

such borrowers some time to consider their situation and to make alternative

arrangements.

In relation to 1 above, and in the context of the new Personal Insolvency Act, the Central

Bank is now proposing that a lender should be required to give a 30-day notice period,

before commencing legal action, to a borrower who has declined an arrangement. This

would allow the borrower a period of time to consider his or her options, particularly

whether to consult a Personal Insolvency Practitioner.

In relation to 2 above, the Central Bank is seeking views on whether the 12-month

moratorium should continue to apply where a lender has deemed a mortgage to be

unsustainable (bearing in mind that the time remaining will vary, depending on the

length of time a lender has taken to assess a borrower’s case), or whether the 30-day

notice period outlined above, is a sufficient alternative period of time for a borrower to

consider his or her options in this circumstance.

1. Use of the Standard Financial Statement (SFS)

Since the introduction of the SFS6, a number of wide ranging, and sometimes

contradictory, views have been expressed.

Some lenders have highlighted borrower dissatisfaction, as well as their own concerns,

that the level of information sought is excessive, particularly in respect of borrowers

with a more straightforward arrears situation (for example, where the borrower has had

a one-off unexpected expense which has temporarily created an arrears issue). In

addition, some lenders maintain that the time taken to complete and assess the SFS is

leading to delays in putting arrangements in place, which can result in a deterioration of

the borrower’s position, while they are awaiting the completion of the review.

However, the consumer research7 conducted on behalf of the Central Bank concluded

that the majority (71%) of borrowers surveyed were satisfied with the overall ease of

completing the SFS. In addition, a number of lenders have expressed the view that the

full range of information contained in the SFS is relevant and necessary in order to

6
http://www.centralbank.ie/consumer/info/Documents/Industry%20Standard%20Financial%20Statement.p

df
7
 http://www.centralbank.ie/press-area/press-

releases/Pages/Research%20highlights%20positive%20experience%20of%20borrowers%20engaged%20in

%20MARP.aspx

http://www.centralbank.ie/consumer/info/Documents/Industry%20Standard%20Financial%20Statement.pdf
http://www.centralbank.ie/consumer/info/Documents/Industry%20Standard%20Financial%20Statement.pdf
http://www.centralbank.ie/press-area/press-releases/Pages/Research%20highlights%20positive%20experience%20of%20borrowers%20engaged%20in%20MARP.aspx
http://www.centralbank.ie/press-area/press-releases/Pages/Research%20highlights%20positive%20experience%20of%20borrowers%20engaged%20in%20MARP.aspx
http://www.centralbank.ie/press-area/press-releases/Pages/Research%20highlights%20positive%20experience%20of%20borrowers%20engaged%20in%20MARP.aspx

Review of the Code of Conduct on Mortgage Arrears

11

facilitate full consideration of the borrower’s situation. This view is supported by the

Central Bank’s analysis of data from the main lenders.

In recognition of the time it may take to complete and assess the SFS and the potential

deterioration in a borrower’s arrears situation while this process is being carried out, the

Central Bank is proposing to clarify that a lender may put a temporary arrangement in

place for a period of no more than three months, prior to receiving, and completing a

full review of, the SFS (see Appendix I, provision 37).

In addition a new requirement is proposed, for lenders to offer to assist borrowers in

completing the SFS (See Appendix I, provision 30 (b)).

The Central Bank agrees that there may be some situations where the full range of

information contained in the SFS is not required, and is seeking views on those potential

situations and the information that would be required in each situation to facilitate

proper consideration of the borrower’s case.

2. Reviews of alternative repayment arrangements

The CCMA currently requires lenders to review arrangements every six months. This

requirement must now be amended to reflect the introduction of longer term

alternative repayment arrangements such as long-term interest only and split

mortgages, for which bi-annual reviews would be inappropriate.

In order to address this issue, the Central Bank is considering categorising repayment

arrangements as short, medium, and long term and specifying the frequency of reviews

for each category.

 Short-term arrangements would be defined as alternative repayment

arrangements with a duration of up to three years. We consider that these

arrangements should be reviewed every 12 months.

 Medium-term arrangements would be defined as alternative repayment

arrangements with a term greater than three years but no greater than five

years. It is proposed that these arrangements should be reviewed three years

from the date the arrangement was entered into.

 Long-term arrangements would be defined as alternative repayment

arrangements with a term greater than five years. It is proposed that such

arrangements should be reviewed every five years.

Review of the Code of Conduct on Mortgage Arrears

12

The Central Bank is not proposing to require reviews for arrangements that are applied

over the life of a mortgage (permanent restructures), such as term extensions and

capitalisation of arrears, as they may be overly burdensome for a borrower and it is not

clear that they are necessary.

The CCMA currently includes a requirement for a lender’s ASU to immediately review a

borrower’s case, including the SFS, where a borrower ceases to adhere to the terms of

an alternative repayment arrangement. In addition to this requirement, it is proposed to

require a lender to formally review a borrower’s case where an alternative repayment

arrangement is coming to an end (see Appendix I, provision 47 (b)). Consequently,

formal reviews will mainly capture cases where a borrower’s circumstances improve.

In recognition of the importance of the borrower being made aware of when and how

reviews will be undertaken, the Central Bank is proposing to require a lender to provide

this information to a borrower and to explain the potential impact of reviews when it

initially offers an alternative repayment arrangement to that borrower (see Appendix I,

provision 42 (e)).

3. Treatment of appeals and complaints

The requirement for lenders to set up an internal Appeals Board was introduced to

ensure that an effective framework exists for considering and determining appeals in

relation to:

a) a decision of the lender’s Arrears Support Unit (ASU);

b) the lender’s treatment of the borrower’s case under the MARP process; and

c) the lender’s compliance with the requirements of the CCMA.

The intention is to ensure that appeals by borrowers are considered fairly,

independently, consistently and in a transparent way by the lender’s Appeals Board.

Lenders have suggested that appeals in relation to b) and c), above, should be handled

by a lender’s complaints department. As these appeals are effectively complaints in

relation to the process followed by the lender, the Central Bank considers that they

could be handled by a lender’s complaints department in accordance with the

complaints provisions set out in the Consumer Protection Code 20128.This would allow

the Appeals Board to concentrate on appeals relating to the outcome of the MARP

process, i.e., the decision of the lender’s ASU.

8
 http://www.centralbank.ie/regulation/processes/consumer-protection-

code/Documents/Consumer%20Protection%20Code%202012.pdf

http://www.centralbank.ie/regulation/processes/consumer-protection-code/Documents/Consumer%20Protection%20Code%202012.pdf
http://www.centralbank.ie/regulation/processes/consumer-protection-code/Documents/Consumer%20Protection%20Code%202012.pdf

Review of the Code of Conduct on Mortgage Arrears

13

However, in order to maintain a consistent approach for the treatment of appeals or

complaints under the CCMA, it is proposed that a lender’s complaints department

should be required to report all decisions on complaints relating to b) and c), above, to

the Appeals Board on a regular basis, to ensure that it is aware of all issues arising in

relation to arrears cases.

In recognition of the need for appeals to be considered fairly, independently and

consistently, the Central Bank is proposing to strengthen the appeals process by

requiring a lender to undertake an appropriate analysis of the patterns of appeals from

borrowers on a regular basis, including investigating whether appeals indicate an

isolated issue or a more widespread issue and to escalate this analysis to the lender’s

ASU, compliance/risk function and senior management (See Appendix I, provisions 53

and 54).

4. Information on other options

In order to address a lack of transparency in relation to options such as voluntary

surrender or trading down, and to ensure that borrowers have a full understanding of

the option(s) before making a decision, the Central Bank is proposing to expand the

requirement for lenders to provide information on these types of options.

In particular, it is proposed that a lender must outline the implications of these options

for the borrower and his or her mortgage loan account, including:

 associated costs or charges,

 how much, if any, of the outstanding arrears must be repaid,

 the impact on the borrower’s credit rating, and

 the importance of seeking independent advice in relation to these options;

(See Appendix I, provisions 44 (c) and 45 (d))

5. Tracker mortgages

The CCMA currently prevents a lender from requiring a borrower to change from an

existing tracker rate to another rate as part of any alternative repayment arrangement

offered. This provision was included at the recommendation of the Government’s Expert

Group on Mortgage Arrears and is intended to ensure that the MARP process and

forbearance measures are not used to transfer borrowers to less favourable terms,

thereby putting them at a financial disadvantage and making their arrears situation

worse.

Review of the Code of Conduct on Mortgage Arrears

14

The Central Bank is now considering whether there is merit in allowing a lender to move

a borrower in arrears off a tracker rate, where the lender has offered a loan

modification which is advantageous to the borrower in the long term, e.g., a debt write

off.

Drafting amendments

In addition to the aforementioned issues, the Central Bank is proposing some additional

amendments to the CCMA where:

 the existing provisions need to be strengthened to provide increased protection

to borrowers;

 new provisions are required; and

 it is necessary to amend provisions to provide clarity or to reflect guidance

issued.

These proposed amendments, which are incorporated into a revised CCMA (see

Appendix I), attempt to address information gaps, in particular, and to ensure that how

a lender operates within the process is as transparent as possible for the borrower. The

Central Bank welcomes your views on these proposed amendments.

Making your submission

The closing date for submissions is 10 April 2013. A timeframe of four weeks has been

set for responses to the public consultation. While the Central Bank appreciates the

brevity of this timeframe, it reflects the urgent need to provide greater clarity and

stronger protections in the CCMA. In addition, it also recognises that pre-consultation

with relevant industry and consumer stakeholders took place in advance of the review,

and the fact that it is a review of an existing code.

Comments and views are welcome, from all interested parties, on both the strategic

issues outlined in this paper and the proposed drafting amendments. In addition, views

are welcome on any other issues in relation to the operation of the CCMA that should

be considered as part of the review.

The Central Bank requests that submissions which put forward arguments for changes

to the CCMA will be supported, where possible, by quantitative evidence which will aid

its consideration of the issues.

Review of the Code of Conduct on Mortgage Arrears

15

Please make your submissions in writing and, if possible, by e-mail (see details below).

When addressing any issue raised in this paper, please use the headings in this paper to

identify the section you are referring to. If you are raising an issue that is not referred to

in this paper, please indicate this in your submission.

The Central Bank intends to make submissions available on its website after the

deadline for receiving submissions has passed. Because of this, please do not include

commercially sensitive material in your submission, unless you consider it essential. If

you do include such material, please highlight it clearly so that reasonable steps may be

taken to avoid publishing that material. This may involve publishing submissions with

the sensitive material deleted and indicating the deletions.

Despite the approach outlined above, the Central Bank makes no guarantee not to

publish any information that you deem confidential. So be aware that, unless you

identify any commercially sensitive information, you are making a submission on the

basis that you consent to it being published in full.

Please clearly mark your submission ‘Code of Conduct on Mortgage Arrears’ and send it

to:

Consumer Protection Codes Division

Central Bank

PO Box 9138

6 - 8 College Green

Dublin 2

E-mail: code@centralbank.ie

mailto:code@centralbank.ie

Review of the Code of Conduct on Mortgage Arrears

16

Appendix I - Revised CCMA

Proposed amendment

Proposed new provision or definition

CHAPTER 1

SCOPE

INTRODUCTION

This Code sets out how mortgage lenders (referred to in this document as “lenders”)

must treat borrowers in or facing mortgage arrears, with due regard to the fact that

each case of mortgage arrears is unique and needs to be considered on its own merits.

This Code sets out the framework that lenders must use when dealing with borrowers in

mortgage arrears or in pre-arrears. All such cases must be handled sympathetically and

positively by the lender, with the objective at all times of assisting the borrower to meet

his/her mortgage obligations.

This Code acknowledges that it is in the interests of both the lender and the borrower to

address financial difficulties as speedily and as effectively as circumstances allow.

LEGISLATIVE BASIS

This Code is issued under Section 117 of the Central Bank Act 1989.

The Central Bank of Ireland has the power to administer sanctions for a contravention of

this Code, under Part IIIC of the Central Bank Act 1942.

Lenders are reminded that they are required to comply with this Code as a matter of

law.

This Code is effective from XXXX.

This Code replaces the previous Code of Conduct on Mortgage Arrears which became

effective on the 1 January 2011.

Any right acquired, or obligation or liability incurred, in respect of a contravention of, or

act of misconduct under, the previous code survives the replacement of the previous

code with this Code. Therefore, any legal proceedings, investigation, disciplinary or

enforcement action in respect of a contravention of, or act of misconduct under, the

Review of the Code of Conduct on Mortgage Arrears

17

provisions of the previous code in force at the time the contravention or act of

misconduct occurred, may be instituted, continued or enforced, and any sanction or

penalty in respect of such contravention or act of misconduct may be imposed by the

Central Bank of Ireland as if the provisions of the previous code had not been replaced.

Where a provision of this Code is amended or deleted, any legal proceedings,

investigation, disciplinary or enforcement action in respect of a right acquired, or

obligation or liability incurred, in respect of a contravention of, or act of misconduct

under, the provision in force at the time may be instituted, continued or enforced, and

any sanction or penalty in respect of such contravention or act of misconduct may be

imposed by the Central Bank of Ireland as if the provision had not been amended or

deleted.

APPLICATION OF THIS CODE

This Code applies to the mortgage lending activities of all regulated entities, except

credit unions, operating in the State, including:

- a financial services provider authorised, registered or licensed by the Central

Bank of Ireland; and

- a financial services provider authorised, registered or licensed in another EU or

EEA Member State and which has provided, or is providing, mortgage lending

activities in the State.

This Code applies to the mortgage loan of a borrower which is secured by their primary

residence.

In addition, lenders must apply the protections of the Code to borrowers in the

following circumstances:

(i) Borrowers in arrears and in pre-arrears; and

(ii) In the case of joint borrowers, who notify the lender in writing that they have

separated or divorced, the lender should treat each borrower as a single borrower

under this Code (except to the extent that an action requires the agreement of both

borrowers as a matter of law, for example an alternative repayment arrangement

which requires an amendment to a mortgage contract entered into by joint

borrowers).

When dealing with borrowers in arrears or in pre-arrears, mortgage lenders are not

required to comply with the following provisions of the Consumer Protection Code

2012:

Chapter 6, Post-sale information requirements: Provisions 6.8 and 6.9

Review of the Code of Conduct on Mortgage Arrears

18

Chapter 8, Arrears handling: All provisions

Chapter 10, Errors and complaints resolution: Provisions 10.7-10.12

For the purposes of sections 52(3)(c), 91(1)(g) and 91(2) of the Personal Insolvency Act

2012, the Mortgage Arrears Resolution Process is a process relating to mortgage arrears

which has been required by the Central Bank of Ireland.

EXISTING ARREARS CASES

From XXXX 2013, this Code applies to all existing arrears cases falling within this Code.

Lenders must ensure that they comply with all provisions of this Code from XXXX 2013.

CHAPTER 2

DEFINITIONS

The following are defined for the purposes of this Code:

Arrears: Arrears arise on a mortgage loan account where a borrower has not made a

full mortgage repayment, or only makes a partial mortgage repayment, as per the

original mortgage contract, by the scheduled due date.

Borrower: includes all parties named on the mortgage loan account.

Business day: means any day except Saturday, Sunday, bank holidays and public

holidays.

Equity participation: means that the principal sum due on the primary residence is

reduced, provided that a share in the borrower’s equity in the primary residence is

transferred to the lender, or a third party.

Long-term arrangements: Alternative repayment arrangements with a term greater

than five years.

MARP: means the Mortgage Arrears Resolution Process.

Medium-term arrangements: Alternative repayment arrangements with a term greater

than three years and no greater than five years.

Review of the Code of Conduct on Mortgage Arrears

19

Mortgage to rent: means where the borrower voluntarily allows the lender to take

possession of the primary residence, and the borrower becomes a tenant in that

primary residence and this includes the situation where the lender sells or leases the

primary residence to a third party and the borrower is a tenant of that third party.

Not co-operating: A borrower can only be considered as not co-operating with the

lender when any of the following apply to their particular case:

a) the borrower fails to make a full and honest disclosure of information to the

lender, that would have a significant impact on their financial situation;

b) the borrower fails, within a reasonable timeframe (which timeline may be set by

the lender in accordance with provision 33), to provide information, relevant to

the borrower’s financial situation, sought by the lender; or

c) a three month period elapses during which the borrower:

i) has failed to meet his/her mortgage repayments in full as per the

mortgage contract or has failed to meet in full repayments as specified in

the terms of an alternative repayment arrangement; and

ii) (A) has failed to make contact with, or respond to any communications

from, the lender or a third party acting on the lender’s behalf or

(B) has made contact with, or responded to communications from, the

lender or a third party acting on the lender’s behalf but has repeatedly

failed to do so with a view to reaching an alternative repayment

arrangement or other solution in relation to the arrears.

Personal Insolvency Practitioner: a person authorised, under Part 5 of the Personal

Insolvency Act 2012, to act as a personal insolvency practitioner.

Personal Insolvency Arrangement: means (a) an arrangement entered into by a debtor,

or (b) an arrangement for which a proposal is made, under Chapter 4 of Part 3 of the

Personal Insolvency Act 2012;

Pre-arrears: A pre-arrears case arises where the borrower contacts the lender to inform

them that he/she is in danger of going into financial difficulties and/or is concerned

about going into mortgage arrears.

Primary Residence: means a property which is:

(i) the residential property which the borrower occupies as his/her primary

residence in this State, or

(ii) a residential property in this State which is the only residential property owned

by the borrower.

Review of the Code of Conduct on Mortgage Arrears

20

Record: means any document, file, telephone call or information (whether stored

electronically or otherwise) and which is capable of being reproduced in a legible form.

Repossession: means any situation where a lender takes possession of a property either

by way of voluntary agreement with the borrower, through abandonment of the

property by the borrower without notifying the lender, or by Court Order.

Short-term arrangements: alternative repayment arrangements with a duration of up

to three years.

Split mortgage: means where a lender agrees to split a borrower’s unaffordable

mortgage loan into an affordable mortgage loan, which the borrower continues to

repay, and a remaining balance, which is set aside or “warehoused” to a later date.

Standard Financial Statement: is the document which a lender must use to obtain

financial information from a borrower in order to complete an assessment of that

borrower’s case, notified by the Central Bank of Ireland to lenders. This document may

be subject to change from time to time, where notified by the Central Bank.

Trading down: means where a borrower sells his or her primary residence and buys a

lower value property.

Unsolicited communication: includes any communication that has not been requested

by, or agreed in advance with, the borrower, and includes, but is not limited to, a letter,

telephone conversation and voicemails. It does not include communications where the

borrower does not answer the call or communications where the number is engaged

when the lender seeks to contact the borrower.

Voluntary sale: means the voluntary sale by the borrower of the primary residence in

order to repay part, or all, of the mortgage loan.

Voluntary surrender: means the voluntary surrender, by the borrower, to the lender, of

the primary residence.

Unsolicited personal visit: means any visit to a borrower’s primary residence that has

not been requested by, or agreed in advance with, the borrower.

Review of the Code of Conduct on Mortgage Arrears

21

CHAPTER 3

PROVISIONS

GENERAL

1. Each branch (or office of a lender in the case of a lender who does not operate a

branch network), must have at least one person with specific responsibility for

dealing with arrears and pre-arrears cases and for liaising with the lender’s Arrears

Support Unit (ASU) in respect of these cases.

2. A lender must draw up and implement procedures for dealing with each of the

following types of borrowers - those in mortgage arrears, those in pre-arrears and

those which fall under the MARP. Such procedures must:

a) allow for a flexible approach in the handling of these cases;

b) be aimed at assisting the borrower as far as possible in his/her particular

circumstances;

c) set out the how the lender will implement the five steps of the MARP; and

d) set out how the ASU will assess cases referred to it, including the types of

alternative repayment measures or any other relief method that may be

offered to borrowers by the lender.

3. A lender must have in place management information systems to capture

information on its handling of arrears, pre-arrears and MARP cases, including all

alternative repayment arrangements put in place to assist borrowers.

4. A lender must provide appropriate training for frontline staff dealing with borrowers

in arrears or in pre-arrears. All other frontline staff must be made aware of the

lender’s policy for dealing with arrears and pre-arrears cases and the relevant

contact persons and process.

5. A lender must assist borrowers by ensuring that all requests from borrowers for

documentation and information, required for the purposes of applying for State

supports in relation to mortgages, are processed within ten business days of receipt

of the request.

6. At the borrower’s request and with the borrower’s written consent, the lender must

liaise with a third party nominated by the borrower to act on his/her behalf in

relation to his/her arrears situation. Notwithstanding this requirement, a lender

Review of the Code of Conduct on Mortgage Arrears

22

must issue written communications required under this Code directly to the

borrower and advise the borrower to bring the contents of each such

communication to the attention of any third party acting on his/her behalf.

7. As soon as a borrower goes into arrears, a lender must communicate promptly and

clearly with the borrower to establish in the first instance why the repayment

schedule as per the mortgage contract, has not been adhered to.

8. A lender must pro-actively encourage borrowers to engage with it about financial

difficulties which may prevent the borrower from meeting his/her mortgage

repayments. This must include a communication by the lender to all borrowers on

at least an annual basis to encourage early contact with the lender if a borrower is

in arrears or is concerned that he/she is in danger of going into arrears.

9. Lenders are restricted from imposing charges and/or surcharge interest on arrears

arising on a mortgage account in arrears to which this Code applies, unless the

borrower is not co-operating.

PROVISION OF INFORMATION

10. A lender must ensure that all communications about arrears and pre-arrears are

provided to the borrower in a timely manner. All information relating to a lender’s

handling of arrears and pre-arrears cases must be presented to the borrower in a

clear and consumer friendly manner. The language used in communications must

indicate a willingness to work with the borrower to address the situation and must

be in plain English so that it is easily understood. Legal jargon must be avoided,

where possible.

11. A lender must ensure that all meetings with borrowers in relation to arrears or

pre-arrears are conducted with utmost privacy.

12. A lender must prepare and make available to borrowers, an information booklet

providing details of its MARP, which must be drafted in accordance with the

requirements set out in provision 10 above and must include:

a) an explanation of its MARP;

b) an explanation of the alternative repayment arrangements available to

borrowers, how these arrangements work and an outline in general terms, of

Review of the Code of Conduct on Mortgage Arrears

23

the lender’s criteria for assessing requests for alternative repayment

arrangements;

c) a statement that the availability of alternative repayment arrangements (as

provided for in provision 38) are subject to an individual assessment of each

case and meeting the lender’s criteria.

d) an explanation of options , other than alternative repayment arrangements,

such as voluntary surrender, voluntary sale, mortgage to rent and trading

down and a statement that the availability of these options are subject to an

individual assessment of each case and meeting the lender’s (or a third

party’s) criteria;

e) an explanation of the meaning of not co-operating under the MARP and the

implications, for the borrower, of not co-operating including:

(i) the imposition of charges and/or surcharge interest on

arrears arising on a mortgage account,

(ii) that a lender may commence legal action for repossession of

the property without the 12 month period referred to in

provision 58 applying,

(iii) a warning that it may impact on a borrower’s eligibility for a

Personal Insolvency Arrangement;

f) information about the potential availability of relevant State supports such as

mortgage interest relief or Mortgage Interest Supplement;

g) a reminder that borrowers who have purchased payment protection insurance

in relation to the mortgage account which subsequently went into arrears

may wish to make a claim on that policy;

h) how data relating to the borrower’s arrears will be shared with the Irish Credit

Bureau or any other credit reference agency or credit register;

i) relevant contact points (i.e., the dedicated arrears contact points not the

general customer service contact points);

j) a statement that the borrower may wish to seek assistance from MABS and

contact details for the MABS National Helpline and links to relevant website

(s) operated by MABS; and

k) details of any other Government initiatives to assist borrowers in financial

difficulty.

13. A lender must have a dedicated section on its website for borrowers in, or

concerned about, financial difficulties which must include:

a) the information booklet required under provision 12;

b) information on the level of charges that may be imposed on borrowers that

do not co-operate with the lender;

Review of the Code of Conduct on Mortgage Arrears

24

c) a link to any website operated by the MABS that contains information about

mortgage arrears;

d) the standard financial statement; and

e) a copy of the lenders guide to completing a standard financial statement or

a link to the Central Bank of Ireland’s Consumer Guide to Completing a

Standard Financial Statement.

f) details of any other Government initiatives to assist borrowers in financial

difficulty.

g) a link to any website operated by the Insolvency Service of Ireland which

provides information to borrowers.

The information on the website must be easily accessible from a prominent link on

the lender’s home page.

14. At the borrower’s request, at any time, the lender must confirm the time period

remaining during which the lender may not commence legal action for

repossession of the borrower’s primary residence.

MORTGAGE ARREARS RESOLUTION PROCESS (MARP)

GENERAL

15. A lender must ensure that it has in place a Mortgage Arrears Resolution Process as

a framework for handling cases as specified in provision 17 below. The MARP

must incorporate the steps set out in this Code, i.e.:

Step 1: Communication with borrowers;

Step 2: Financial information;

Step 3: Assessment;

Step 4: Resolution; and

Step 5: Appeals.

16. A lender must establish a centralised and dedicated Arrears Support Unit (ASU),

which must be adequately staffed, to manage cases under the MARP.

17. A lender must ensure that the MARP framework is applied to the following cases:

a) a mortgage account where arrears have arisen on the account;

b) a pre-arrears case;

c) where an alternative repayment arrangement put in place breaks down; and

Review of the Code of Conduct on Mortgage Arrears

25

 d) where the term of an alternative repayment arrangement put in place expires.

18. In relation to pre-arrears cases, a lender must apply provisions 19, 20, 23, 27 and

28 of Step 1 and all of Steps 2 to 5 of the MARP to such cases.

STEP 1: COMMUNICATION WITH BORROWERS

19. A lender must inform the borrower, in writing, when it has appointed a third party

to engage with the borrower in relation to his/her case and must explain the role

of the third party.

20. A lender must ensure that:

a) the level of unsolicited communications from the lender, or any third party

acting on its behalf, is proportionate and not excessive;

b) unsolicited communications with borrowers are not aggressive or

intimidating;

c) borrowers are given sufficient breathing space following each unsolicited

communication before further unsolicited communication is attempted; and

d) future contact is agreed in advance with the borrower, where possible.

21. A lender must produce and implement a policy regarding unsolicited

communications with borrowers, which must be approved by the board of

directors and must ensure that the requirements at provision 20 are met.

22. When arrears arise on a borrower’s mortgage loan account and remain

outstanding 31 days from the date the arrears arose, a lender must:

a) inform each borrower and any guarantor on the mortgage, unless the

mortgage loan contract explicitly prohibits such information to be given to

the guarantor, of the status of the account in writing, within 3 business

days. The letter must include the following information:

i) the date the mortgage fell into arrears;

ii) the number and total amount of repayments (including partial

repayments) missed;

iii) the amount of the arrears to date;

iv) confirmation that the lender is treating the borrower’s situation as a

MARP case;

v) relevant contact points (i.e., the dedicated arrears contact points not

the general customer service contact points);

vi) an explanation of the meaning of not co-operating under the MARP

and the implications, for the borrower, of not co-operating including:

Review of the Code of Conduct on Mortgage Arrears

26

 the imposition of charges and/or surcharge interest on

arrears arising on a mortgage account and details of

such charges,

 that a lender may commence legal action for

repossession of the property without the 12 month

period referred to in provision 58 applying,

 a warning of the impact it may have on any application

for a Personal Insolvency Arrangement;

 vii) how data relating to the borrower’s arrears will be shared with the

Irish Credit Bureau, or any other credit reference agency or credit

register, and the impact on the borrower’s credit rating;

b) provide the borrower with the information booklet required under provision

12; and

c) provide the borrower with the relevant publications, produced by the

Insolvency Service of Ireland, on the processes under the Personal

Insolvency Act 2012.

23. When a lender is contacted by a borrower in pre-arrears, the lender must provide

the borrower with the information booklet required under provision 12.

24. Where arrears exist on a mortgage loan account, an updated version of the

information specified in provision 22(a) (ii) and (iii) and (v) above, must be

provided to the borrower in writing, every three months.

25. Unsolicited personal visits

a) A lender may only make an unsolicited personal visit to a borrower’s primary

residence in the following circumstances:

i) when all other attempts at contact in relation to the borrower’s arrears

have failed; and

ii) immediately prior to classifying a borrower as not co-operating.

b) Where a lender wishes to make an unsolicited personal visit, in accordance with

provision 25 a) above, the lender must give the borrower at least five business

days’ notice, in writing and must provide the specified timeframe within which

it intends to make the visit. The specified timeframe must be no longer than 15

business days from the date of notification (including the five business days’

notice).

Review of the Code of Conduct on Mortgage Arrears

27

c) The lender must ensure that the notice issued in accordance with provision 25

b) above:

i) is conciliatory and positive in tone;

ii) outlines the importance of engagement between the borrower and the

lender, setting out the protections no longer available where a borrower

fails to co-operate with the lender to address the arrears situation;

iii) explains that the intention of the visit is to discuss the borrower’s arrears

situation and the next steps for dealing with the arrears.

iv) outlines the contact details for the lender’s Arrears Support Unit;

v) offers the borrower the facility to meet in a local branch instead of in the

borrower’s home;

vi) informs the borrower that he or she may have a third party present, if he

or she wishes.

d) When carrying out an unsolicited personal visit, a lender must offer to explain

the standard financial statement to the borrower and offer to assist the

borrower to complete the standard financial statement. However, the lender

must not compel the borrower to complete the standard financial statement

during the visit.

e) A lender may agree a further personal visit with the borrower in compliance

with provision 3.38 of the Consumer Protection Code 2012.

26. Where three mortgage repayments have not been made in full as per the original

mortgage contract and remain outstanding and an alternative repayment

arrangement has not been put in place, the lender must notify the borrower, in

writing, of the following:

a) the potential for legal proceedings for repossession of the property,

together with an estimate of the costs to the borrower of such proceedings;

b) the importance of taking independent advice from his/her local Money

Advice and Budgeting Service (MABS) or an appropriate alternative; and

c) that irrespective of how the property is repossessed and disposed of, the

borrower will remain liable for the outstanding debt, including any accrued

interest, charges, legal, selling and other related costs, if this is the case.

27. Prior to classifying a borrower as not co-operating, a lender must:

a) inform the borrower, in writing, at least 10 business days in advance of

the date that he or she would be classified as not co-operating;

Review of the Code of Conduct on Mortgage Arrears

28

b) outline to the borrower the implications of not co-operating, including:

i) the application of charges and or/surcharge interest on arrears on

a mortgage account,

ii) that a lender may commence legal action for repossession of the

property without the 12 month period, referred to in provision 58,

applying, and

iii) a warning of the impact it may have on the borrower’s eligibility

for a Personal Insolvency Arrangement;

c) outline what a borrower can do to avoid being classified as not co-

operating;

d) include a statement that the borrower may wish to seek appropriate legal

and/or financial advice, for example from MABS.

28. Where a lender has classified a borrower as not co-operating, following a period

whereby the borrower has been given the opportunity to co-operate (in line with

provision 27 (c)), the lender must notify the borrower that he or she is being

classified as not co-operating and inform the borrower of the lender’s intended

actions.

STEP 2: FINANCIAL INFORMATION

29. A lender must use the standard financial statement to obtain financial

information from a borrower in arrears or in pre-arrears.

30. In relation to all MARP cases, a lender must:

a) provide the borrower with the standard financial statement at the earliest

appropriate opportunity;

b) offer to assist the borrower with completing the standard financial

statement; and

b) inform the borrower that he/she may wish to seek independent advice to

assist with completing the standard financial statement, e.g., from MABS or

an appropriate alternative.

31. The lender must pass the completed standard financial statement to its ASU

immediately on receipt and provide a copy of the statement to the borrower.

32. The lender may require the borrower to provide supporting documentation to

corroborate the information provided in the standard financial statement.

33. Where the lender imposes a timeline for return of information, including a

standard financial statement, the timeline must be fair and reasonable and the

Review of the Code of Conduct on Mortgage Arrears

29

lender must highlight to the borrower that he or she may be considered to be not

co-operating if he or she does not return the requested information within the

specified timeframe.

STEP 3: ASSESSMENT

34. A completed standard financial statement must be assessed by the lender’s ASU.

35. A lender’s ASU must examine each case on its individual merits.

36. A lender’s ASU must base its assessment of the borrower’s case on the full

circumstances of the borrower including:

a) the personal circumstances of the borrower;

b) the overall indebtedness of the borrower;

c) the information provided in the standard financial statement;

d) the borrower’s current repayment capacity; and

e) the borrower’s previous payment history.

37. Prior to completing the full assessment of the borrower’s standard financial

statement, a lender may put a temporary arrangement in place where a delay in

putting such an arrangement in place will further exacerbate a borrower’s arrears

or pre-arrears situation. Such a temporary arrangement should not last for more

than three months. Any subsequent arrangement should be based on a full

assessment of the standard financial statement.

STEP 4: RESOLUTION

38. In order to determine which options for alternative repayment arrangements are

viable for each particular case, a lender must explore all of the options for

alternative repayment arrangements offered by that lender. Such alternative

repayment arrangements may include:

a) an interest-only arrangement for a specified period;

b) permanently reducing the interest;

c) temporarily reducing the interest for a specified period;

d) an arrangement to pay interest and part of the normal capital element for a

specified period;

e) deferring payment of all or part of the instalment repayment for a period;

f) extending the term of the mortgage;

g) changing the type of the mortgage, except in the case of tracker mortgages;

Review of the Code of Conduct on Mortgage Arrears

30

h) capitalising the arrears and interest;

i) equity participation;

j) warehousing part of the mortgage (including through a split mortgage);

k) debt write off; and

l) any voluntary scheme to which the lender has signed up e.g. Deferred

Interest Scheme.

39. A lender must document its considerations of each option examined under

provision 38 above and also the reasons why the option(s) offered to the

borrower is/are appropriate and sustainable for his/her individual circumstances.

40. The lender must not require the borrower to change from an existing tracker

mortgage to another mortgage type, as part of any alternative repayment

arrangement offered to the borrower.

41. Where a borrower is on an existing tracker mortgage and an alternative

repayment arrangement that is put in place includes a fixed, or any other, interest

period, the borrower must be permitted to revert to an interest rate that

corresponds to the margin over the prevailing ECB rate or other tracked rate as

specified in the original mortgage contract, at the end of the fixed, or any other,

interest period.

42. Where an alternative repayment arrangement is offered by a lender, the lender

must provide the borrower with a clear explanation, in writing, of how the

alternative repayment arrangement works, including:

a) the reasons why the alternative repayment arrangement (s) offered is

considered to be appropriate and sustainable for the borrower as

documented by the lender in compliance with provision 39;

b) the new mortgage repayment amount;

c) the term of the alternative repayment arrangement;

d) the implications arising from the alternative repayment arrangement for

the existing mortgage including the impact on:

i) the mortgage term,

ii) the balance outstanding on the mortgage loan account, and

iii) the existing arrears on the account, if any;

 e) the frequency with which the alternative repayment arrangement will be

reviewed in line with provision 43, the reason(s) for the reviews and the

potential outcome of the reviews, where:

i) circumstances improve,

ii) circumstances disimprove, and

Review of the Code of Conduct on Mortgage Arrears

31

iii) circumstances remain the same;

f) any residual mortgage debt remaining at the end of an alternative

repayment arrangement and owed by the borrower;

 g) details of how interest, will be applied to the mortgage loan account as a

result of the alternative repayment arrangement;

 h) how the alternative repayment arrangement will be reported by the

lender to the Irish Credit Bureau or any other credit reference agency or

credit register and the impact of this on the borrower’s credit rating;

 i) information regarding the borrower’s right to appeal the lender’s

decision, including the procedure and timeframe for submitting an

appeal, and

 j) advising the borrower to take appropriate independent legal and/or

financial advice.

43. A lender must monitor alternative repayment arrangements that have been put in

place for MARP cases, on an ongoing basis and formally review these arrangements,

as follows:

a) Short-term arrangements must be reviewed every 12 months;

b) Medium-term arrangements must be reviewed three years from the date

the arrangement was entered into; and

c) Long-term arrangements must be reviewed every five years.

As part of the review, the lender must check with the borrower whether there has

been any change in his/her circumstances in the period since the alternative

repayment arrangement was put in place, or since the last review was conducted and

must consider the appropriateness of that arrangement for the borrower, where

there has been a change in that borrower’s circumstances.

44. If a lender is not willing to offer a borrower an alternative repayment arrangement,

for example, where it is concluded that the mortgage is unsustainable and an

alternative repayment arrangement is unlikely to be appropriate, the reasons must

be given in writing to the borrower. In these circumstances, the lender must inform

the borrower of:

a) the borrower’s right to consult with a Personal Insolvency Practitioner;

b) the various arrangements available under the Personal Insolvency Act

2012;

c) other options open to the borrower, including voluntary surrender,

trading down, mortgage to rent or voluntary sale and the implications

of each option for the borrower; and his/her mortgage loan account

including:

Review of the Code of Conduct on Mortgage Arrears

32

i) associated costs or charges,

ii) the requirement to repay outstanding arrears, if this is the case,

iii) the impact on the borrower’s credit rating, and

iv) the importance of seeking independent advice in relation to

these options;

 d) the borrower’s right to make an appeal to the lender’s Appeals Board in

relation to any of the following:

 i) the decision of the ASU;

 ii) the lender’s treatment of the borrower’s case under the MARP

process; or

 iii) the lender’s compliance with the requirements of this Code,

including the procedure for making an appeal and the relevant time

allowed to the borrower to consider submitting an appeal.

45. If a borrower is not willing to enter into an alternative repayment arrangement

offered by the lender, the lender must inform the borrower in writing of the

following:

a) details of the alternative repayment arrangement offered;

b) the borrower’s right to consult with a Personal Insolvency Practitioner;

c) the various arrangements available under the Personal Insolvency Act

2012;

d) other options open to the borrower, including voluntary surrender,

trading down, mortgage to rent or voluntary sale, and the implications

of these for the borrower and the borrower’s mortgage loan account,

including;

i) associated costs or charges,

ii) the requirement to repay outstanding arrears,

iii) the impact on the borrower’s credit rating, and

iv) the importance of seeking independent advice in relation to

these options;

e) the borrower’s right to make an appeal to the lender’s Appeals Board in

relation to any of the following:

i) the decision of the ASU;

ii) the lender’s treatment of the borrower’s case under the MARP

process; or

iii) the lender’s compliance with the requirements of this Code,

including the procedure for making an appeal and the relevant

time allowed to the borrower to consider submitting an appeal;

and

Review of the Code of Conduct on Mortgage Arrears

33

f) should the borrower decide not to make such an appeal or should

he/she make an appeal that is not upheld by the lender’s Appeals Board,

that the twelve month moratorium on taking legal action, no longer

applies to the borrower’s case.

46. In the circumstances outlined in provisions 44 and 45, a lender must also provide

the borrower with:

a) a copy of the most recent standard financial statement; and

b) relevant publications, produced by the Insolvency Service of Ireland, on the

processes under the Personal Insolvency Act 2012.

47. A lender’s ASU must formally review the borrower’s case, including the standard

financial statement, immediately, in the following circumstances:

a) Where a borrower ceases to adhere to the terms of an alternative repayment

arrangement; and

b) Where an alternative repayment arrangement has come to an end.

48. Where an alternative repayment arrangement is coming to an end, the lender’s ASU

must:

a) notify the borrower, in writing, that the alternative repayment arrangement

is coming to an end, at least 30 days business days in advance of the

arrangement ending; and

b) request the borrower to update the standard financial statement where the

borrower is unable to revert to full mortgage repayments at the end of the

alternative repayment arrangement.

STEP 5: APPEALS

49. A lender must establish an Appeals Board to consider and determine any appeals

submitted by borrowers and to independently review any of the following:

a) the decision of the lender’s ASU,

b) the lender’s treatment of the borrower’s case under the MARP process, or

c) the lender’s compliance with the requirements of this Code.

50. The Appeals Board must determine any appeals with borrowers.

51. The Appeals Board must be comprised of three of the lender’s senior personnel,

who have not been involved in the borrower’s case previously. At least one

member of the Appeals Board must be independent of the lender’s management

Review of the Code of Conduct on Mortgage Arrears

34

team and must not be involved in lending matters, for example, an independent

member of the lender’s Audit Committee or an external professional such as a

solicitor, barrister, accountant or other experienced professional.

52. A lender must have in place a written procedure for the proper handling of

appeals. At a minimum, this procedure must provide that:

a) The Appeals Board will only consider written appeals;

b) The lender must acknowledge each appeal in writing within five business

days of the appeal being received;

c) The lender must provide the borrower with the name of one or more

individuals appointed by the lender to be the borrower’s point of contact in

relation to the appeal, until the Appeals Board adjudicate on the appeal;

d) The lender must provide the borrower with a regular written update on the

progress of the appeal , at intervals of not greater than 20 business days;

e) The lender must consider and adjudicate on an appeal within 40 business

days of having received the appeal. The lender must notify the borrower in

writing, within five business days of the completion of the consideration of

an appeal, of the decision of the Appeals Board and explain the reasons for

the decision and the terms of any offer being made. The lender must also

inform the borrower of his/her right to refer the matter to the Financial

Services Ombudsman and must provide the borrower with the contact

details of that Ombudsman.

53. A lender must maintain an up-to-date log of all appeals received from borrowers.

54. A lender must undertake an appropriate analysis of the patterns of appeals from

borrowers on a regular basis including investigating whether appeals indicate an

isolated issue or a more widespread issue. This analysis of appeals from

borrowers must be escalated to the lender’s ASU, compliance/risk function and

senior management.

55. A lender must allow the borrower a reasonable period of time to consider

submitting an appeal to the Appeals Board, which must be at least 20 business

days from the date he/she received notification of the decision of the lender’s

ASU.

REPOSSESSIONS

56. The lender must not apply to the courts to commence legal action for

repossession of the borrower’s primary residence, until every reasonable effort

has been made to agree an alternative repayment arrangement with the borrower

or his/her nominated representative.

Review of the Code of Conduct on Mortgage Arrears

35

57. Where a borrower co-operates with the lender, the lender must wait at least

twelve months from day 31 (i.e. where arrears have arisen and remain

outstanding 31 days later), before applying to the courts to commence legal action

for repossession of a borrower’s primary residence.

The twelve-month period commences on day 31 but does not include:

 any time period during which the borrower is complying with the terms of

any alternative repayment arrangement agreed with the lender;

 any time period during which an appeal by the borrower is being processed

by the lender’s Appeals Board;

 any time period during which the borrower can consider whether or not

they wish to make an appeal on the decision of the ASU; and

 any time period during which a complaint against the lender, regarding any

aspect of this Code, is being processed by the Financial Services

Ombudsman.

58. Where a borrower is in mortgage arrears, a lender may commence legal action for

repossession of the property without the 12 month period applying, only in the

following circumstances:

a) where the borrower does not co-operate with the lender;

b) in the case of a fraud perpetrated on the lender by the borrower; or

c) in the case of breach of contract by the borrower other than the existence

of arrears.

d) where the borrower has declined an arrangement offered by the lender and

i) the borrower has appealed the decision of the lender, but his/her appeal

has not been upheld and the matter has not been referred to the Financial

Services Ombudsman or the Financial Services Ombudsman has not upheld

any appeal, or ii) the borrower has declined to make an appeal.

59. A lender, or its legal advisors on its behalf, must notify the borrower in writing

immediately before it applies to the Courts to commence legal action for the

repossession of the primary residence.

60. In cases where legal action to obtain an Order for Possession has commenced, a

lender must endeavour to maintain contact with the borrower or his/her

nominated representative. If an alternative repayment arrangement is agreed

between the parties before an Order for Possession is granted, the lender must

Review of the Code of Conduct on Mortgage Arrears

36

put the legal proceedings on hold, for the period during which the borrower

adheres to the terms of the alternative repayment arrangement.

61. Where a lender has disposed of a property which it has repossessed, the lender

must notify the borrower in writing, of the following information and of his/her

liability for:

a) the balance outstanding on the mortgage loan account;

b) details and amount of any costs arising from the disposal which have

been added to the mortgage loan account; and

c) the interest rate to be charged on the remaining balance.

The information specified above must be provided to the borrower in a timely

manner following the completion of the disposal.

RECORDS AND COMPLIANCE

62. A lender must be able to demonstrate to the Central Bank of Ireland that it is in

compliance with the requirements of this Code.

63. A lender must maintain full records of all the steps taken, and all of the

considerations and assessments required by this Code, and must produce all such

records to the Central Bank of Ireland upon request.

64. A lender must maintain records of all communications with borrowers in mortgage

arrears and in pre-arrears. Such records must be readily accessible and capable of

being reproduced in legible form and in a timely manner. Such records may

include contemporaneous notes of meetings.

65. A lender must maintain recordings of all telephone calls made to or from a

borrower in relation to his/her arrears or pre-arrears.

66. A lender must maintain an up-to-date record of all appeals considered by the

Appeals Board. This record must contained the details of each appeal, a record of

the grounds on which the appeal was considered and the decision of the Appeals

Board.

67. All records required by, and demonstrating compliance with this Code, must be

retained by the lender for 6 years. In addition, all records relating to a borrower

Review of the Code of Conduct on Mortgage Arrears

37

must be retained for 6 years from the date the relationship with the borrower

ends.

Bosca PO 559, Sráid an Dáma, Baile Átha Cliath 2, Éire
PO. Box No 559, Dame Street, Dublin 2, Ireland

