

CONSUMER CREDIT PROTECTION ACT

[Public Law 90-321; 82 Stat. 146; 15 U.S.C. 1601 et seq.]

[As Amended Through P.L. 117-81, Enacted December 27, 2021]

【Currency: This publication is a compilation of the text of Public Law 90-321. It was last amended by the public law listed in the As Amended Through note above and below at the bottom of each page of the pdf version and reflects current law through the date of the enactment of the public law listed at <https://www.govinfo.gov/app/collection/comps/>】

【Note: While this publication does not represent an official version of any Federal statute, substantial efforts have been made to ensure the accuracy of its contents. The official version of Federal law is found in the United States Statutes at Large and in the United States Code. The legal effect to be given to the Statutes at Large and the United States Code is established by statute (1 U.S.C. 112, 204).】

AN ACT To safeguard the consumer in connection with the utilization of credit by requiring full disclosure of the terms and conditions of finance charges in credit transactions or in offers to extend credit; by restricting the garnishment of wages; and by creating the National Commission on Consumer Finance to study and make recommendations on the need for further regulation of the consumer finance industry; and for other purposes.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

§ 1. Short title of entire Act

This Act may be cited as the Consumer Credit Protection Act.¹

TITLE I—CONSUMER CREDIT COST DISCLOSURE

Chapter	Section
1. GENERAL PROVISIONS	101
2. CREDIT TRANSACTIONS	121
3. CREDIT ADVERTISING	141
4. CREDIT BILLING	161
5. CONSUMER LEASES	181

CHAPTER 1—GENERAL PROVISIONS

- Sec.
101. Short title.
 102. Findings and declaration of purpose.
 103. Definitions and rules of construction.
 104. Exempted transactions.
 105. Regulations.
 106. Determination of finance charge.
 107. Determination of annual percentage rate.
 108. Administrative enforcement.

¹ So in law. The short titles of the Act probably should be enclosed in quotation marks.

109. Views of other agencies.
110. [Repealed]
111. Effect on other laws.
112. Criminal liability for willful and knowing violation.
113. Effect on governmental agencies.
114. Reports by-Board and Attorney General.
115. [Repealed.]

§ 101. [15 U.S.C. 1601 note] Short title

This title may be cited as the Truth in Lending Act.

§ 102. [15 U.S.C. 1601] Findings and declaration of purpose

(a) The Congress finds that economic stabilization would be enhanced and the competition among the various financial institutions and other firms engaged in the extension of consumer credit would be strengthened by the informed use of credit. The informed use of credit results from an awareness of the cost thereof by consumers. It is the purpose of this title to assure a meaningful disclosure of credit terms so that the consumer will be able to compare more readily the various credit terms available to him and avoid the uninformed use of credit, and to protect the consumer against inaccurate and unfair credit billing and credit card practices.

(b) The Congress also finds that there has been a recent trend toward leasing automobiles and other durable goods for consumer use as an alternative to installment credit sales and that these leases have been offered without adequate cost disclosures. It is the purpose of this title to assure a meaningful disclosure of the terms of leases of personal property for personal, family, or household purposes so as to enable the lessee to compare more readily the various lease terms available to him, limit balloon payments in consumer leasing, enable comparison of lease terms with credit terms where appropriate, and to assure meaningful and accurate disclosures of lease terms in advertisements.

§ 103. [15 U.S.C. 1602] Definitions and rules of construction

(a) The definitions and rules of construction set forth in this section are applicable for the purposes of this title.

(b) BUREAU.—The term “Bureau” means the Bureau of Consumer Financial Protection.

(c) The term “Bureau²” refers to the Bureau² of Governors of the Federal Reserve System.

(d) The term “organization” means a corporation, government or governmental subdivision or agency, trust, estate, partnership, cooperative, or association.

(e) The term “person” means a natural person or an organization.

(f) The term “credit” means the right granted by a creditor to a debtor to defer payment of debt or to incur debt and defer its payment.

(g) The term “creditor” refers only to a person who both (1) regularly extends, whether in connection with loans, sales of property or services, or otherwise, consumer credit which is payable by agreement in more than four installments or for which the pay-

²So in law. The references to “Bureau” used to read “Board”. See amendment made by section 1100A(2) of Public Law 111-203.

ment of a finance charge is or may be required, and (2) is the person to whom the debt arising from the consumer credit transaction is initially payable on the face of the evidence of indebtedness or, if there is no such evidence of indebtedness, by agreement. Notwithstanding the preceding sentence, in the case of an open-end credit plan involving a credit card, the card issuer and any person who honors the credit card and offers a discount which is a finance charge are creditors. For the purpose of the requirements imposed under chapter 4 and sections 127(a)(5), 127(a)(6), 127(a)(7), 127(b)(1), 127(b)(2), 127(b)(3), 127(b)(8), and 127(b)(10) of chapter 2 of this title, the term “creditor” shall also include card issuers whether or not the amount due is payable by agreement in more than four installments or the payment of a finance charge is or may be required, and the Bureau shall, by regulation, apply these requirements to such card issuers, to the extent appropriate, even though the requirements are by their terms applicable only to creditors offering open-end credit plans. Any person who originates 2 or more mortgages referred to in subsection (aa) in any 12-month period or any person who originates 1 or more such mortgages through a mortgage broker shall be considered to be a creditor for purposes of this title. The term “creditor” includes a private educational lender (as that term is defined in section 140) for purposes of this title.

(h) The term “credit sale” refers to any sale in which the seller is a creditor. The term includes any contract in the form of a bailment or lease if the bailee or lessee contracts to pay as compensation for use a sum substantially equivalent to or in excess of the aggregate value of the property and services involved and it is agreed that the bailee or lessee will become, or for no other or a nominal consideration has the option to become, the owner of the property upon full compliance with his obligations under the contract.

(i) The adjective “consumer”, used with reference to a credit transaction, characterizes the transaction as one in which the party to whom credit is offered or extended is a natural person, and the money, property, or services which are the subject of the transaction are primarily for personal, family, or household purposes.

(j) The terms “open end credit plan” and “open end consumer credit plan” mean a plan under which the creditor reasonably contemplates repeated transactions, which prescribes the terms of such transactions, and which provides for a finance charge which may be computed from time to time on the outstanding unpaid balance. A credit plan or open end consumer credit plan which is an open end credit plan or open end consumer credit plan within the meaning of the preceding sentence is an open end credit plan or open end consumer credit plan even if credit information is verified from time to time.

(k) The term “adequate notice”, as used in section 133, means a printed notice to a cardholder which sets forth the pertinent facts clearly and conspicuously so that a person against whom it is to operate could reasonably be expected to have noticed it and understood its meaning. Such notice may be given to a cardholder by printing the notice on any credit card, or on each periodic state-

ment of account, issued to the cardholder, or by any other means reasonably assuring the receipt thereof by the cardholder.

(l) The term “credit card” means any card, plate, coupon book or other credit device existing for the purpose of obtaining money, property, labor, or services on credit.

(m) The term “accepted credit card” means any credit card which the cardholder has requested and received or has signed or has used, or authorized another to use, for the purpose of obtaining money, property, labor, or services on credit.

(n) The term “cardholder” means any person to whom a credit card is issued or any person who has agreed with the card issuer to pay obligations arising from the issuance of a credit card to another person.

(o) The term “card issuer” means any person who issues a credit card, or the agent of such person with respect to such card.

(p) The term “unauthorized use”, as used in section 133, means a use of a credit card by a person other than the cardholder who does not have actual, implied, or apparent authority for such use and from which the cardholder receives no benefit.

(q) The term “discount” as used in section 167 means a reduction made from the regular price. The term “discount” as used in section 167 shall not mean a surcharge.

(r) The term “surcharge” as used in section 103 and section 167 means any means of increasing the regular price to a cardholder which is not imposed upon customers paying by cash, check, or similar means.

(s) The term “State” refers to any State, the Commonwealth of Puerto Rico, the District of Columbia, and any territory or possession of the United States.

(t) The term “agricultural purposes” includes the production, harvest, exhibition, marketing, transportation, processing, or manufacture of agricultural products by a natural person who cultivates, plants, propagates, or nurtures those agricultural products, including but not limited to the acquisition of farmland, real property with a farm residence, and personal property and services used primarily in farming.

(u) The term “agricultural products” includes agricultural, horticultural, viticultural, and dairy products, livestock, wildlife, poultry, bees, forest products, fish and shellfish, and any products thereof, including processed and manufactured products, and any and all products raised or produced on farms and any processed or manufactured products thereof.

(v) The term “material disclosures” means the disclosure, as required by this title, of the annual percentage rate, the method of determining the finance charge and the balance upon which a finance charge will be imposed, the amount of the finance charge, the amount to be financed, the total of payments, the number and amount of payments, the due dates or periods of payments scheduled to repay the indebtedness, and the disclosures required by section 129(a).

(w) The term “dwelling” means a residential structure or mobile home which contains one to four family housing units, or individual units of condominiums or cooperatives.

(x) The term “residential mortgage transaction” means a transaction in which a mortgage, deed of trust, purchase money security interest arising under an installment sales contract, or equivalent consensual security interest is created or retained against the consumer’s dwelling to finance the acquisition or initial construction of such dwelling.

(y) As used in this section and section 167, the term “regular price” means the tag or posted price charged for the property or service if a single price is tagged or posted, or the price charged for the property or service when payment is made by use of an open-end credit plan or a credit card if either (1) no price is tagged or posted, or (2) two prices are tagged or posted, one of which is charged when payment is made by use of an open-end credit plan or a credit card and the other when payment is made by use of cash, check, or similar means. For purposes of this definition, payment by check, draft, or other negotiable instrument which may result in the debiting of an open-end credit plan or a credit cardholder’s open-end account shall not be considered payment made by use of the plan or the account.

(z) Any reference to any requirement imposed under this title or any provision thereof includes reference to the regulations of the Bureau under this title or the provision thereof in question.

(aa) The disclosure of an amount or percentage which is greater than the amount or percentage required to be disclosed under this title does not in itself constitute a violation of this title.

(bb) HIGH-COST MORTGAGE.—

(1) DEFINITION.—

(A) IN GENERAL.—The term “high-cost mortgage”, and a mortgage referred to in this subsection, means a consumer credit transaction that is secured by the consumer’s principal dwelling, other than a reverse mortgage transaction, if—

(i) in the case of a credit transaction secured—

(I) by a first mortgage on the consumer’s principal dwelling, the annual percentage rate at consummation of the transaction will exceed by more than 6.5 percentage points (8.5 percentage points, if the dwelling is personal property and the transaction is for less than \$50,000) the average prime offer rate, as defined in section 129C(b)(2)(B), for a comparable transaction; or

(II) by a subordinate or junior mortgage on the consumer’s principal dwelling, the annual percentage rate at consummation of the transaction will exceed by more than 8.5 percentage points the average prime offer rate, as defined in section 129C(b)(2)(B), for a comparable transaction;

(ii) the total points and fees payable in connection with the transaction, other than bona fide third party charges not retained by the mortgage originator, creditor, or an affiliate of the creditor or mortgage originator, exceed—

(I) in the case of a transaction for \$20,000 or more, 5 percent of the total transaction amount; or

(II) in the case of a transaction for less than \$20,000, the lesser of 8 percent of the total transaction amount or \$1,000 (or such other dollar amount as the Bureau shall prescribe by regulation); or

(iii) the credit transaction documents permit the creditor to charge or collect prepayment fees or penalties more than 36 months after the transaction closing or such fees or penalties exceed, in the aggregate, more than 2 percent of the amount prepaid.

(B) **INTRODUCTORY RATES TAKEN INTO ACCOUNT.**—For purposes of subparagraph (A)(i), the annual percentage rate of interest shall be determined based on the following interest rate:

(i) In the case of a fixed-rate transaction in which the annual percentage rate will not vary during the term of the loan, the interest rate in effect on the date of consummation of the transaction.

(ii) In the case of a transaction in which the rate of interest varies solely in accordance with an index, the interest rate determined by adding the index rate in effect on the date of consummation of the transaction to the maximum margin permitted at any time during the loan agreement.

(iii) In the case of any other transaction in which the rate may vary at any time during the term of the loan for any reason, the interest charged on the transaction at the maximum rate that may be charged during the term of the loan.

(C) **MORTGAGE INSURANCE.**—For the purposes of computing the total points and fees under paragraph (4), the total points and fees shall exclude—

(i) any premium provided by an agency of the Federal Government or an agency of a State;

(ii) any amount that is not in excess of the amount payable under policies in effect at the time of origination under section 203(c)(2)(A) of the National Housing Act (12 U.S.C. 1709(c)(2)(A)), provided that the premium, charge, or fee is required to be refundable on a pro-rated basis and the refund is automatically issued upon notification of the satisfaction of the underlying mortgage loan; and

(iii) any premium paid by the consumer after closing.

(2)(A) After the 2-year period beginning on the effective date of the regulations promulgated under section 155 of the Riegle Community Development and Regulatory Improvement Act of 1994, and no more frequently than biennially after the first increase or decrease under this subparagraph, the Bureau may by regulation increase or decrease the number of percentage points

specified in paragraph (1)(A), if the Bureau determines that the increase or decrease is—

(i) consistent with the consumer protections against abusive lending provided by the amendments made by subtitle B of title I of the Riegle Community Development and Regulatory Improvement Act of 1994; and

(ii) warranted by the need for credit.

(B)³ An increase or decrease under subparagraph

(A)—

(i) may not result in the number of percentage points referred to in paragraph (1)(A)(i)(I) being less than 6 percentage points or greater than 10 percentage points; and

(ii) may not result in the number of percentage points referred to in paragraph (1)(A)(i)(II) being less than 8 percentage points or greater than 12 percentage points.

(C) In determining whether to increase or decrease the number of percentage points referred to in subparagraph (A), the Bureau shall consult with representatives of consumers, including low-income consumers, and lenders.

(3) The amount specified in paragraph (1)(B)(ii) shall be adjusted annually on January 1 by the annual percentage change in the Consumer Price Index, as reported on June 1 of the year preceding such adjustment.

(4) For purposes of paragraph (1)(B), points and fees shall include—

(A) all items included in the finance charge, except interest or the time-price differential;

(B)⁴ all compensation paid directly or indirectly by a consumer or creditor to a mortgage originator from any source, including a mortgage originator that is also the creditor in a table-funded transaction;

(C) each of the charges listed in section 106(e) (except an escrow for future payment of taxes), unless—

(i) the charge is reasonable;

(ii) the creditor receives no direct or indirect compensation; and

(iii) the charge is paid to a third party unaffiliated with the creditor; and⁵

(D)⁴ premiums or other charges payable at or before closing for any credit life, credit disability, credit unemployment, or credit property insurance, or any other accident, loss-of-income, life or health insurance, or any payments directly or indirectly for any debt cancellation or suspension agreement or contract, except that insurance premiums or debt cancellation or suspension fees calculated and paid in full on a monthly basis shall not be considered financed by the creditor;

³Margin so in law.

⁴Margin so in law.

⁵The word “and” after the semicolon at the end of subparagraph (C) probably should not appear.

(E)⁴ the maximum prepayment fees and penalties which may be charged or collected under the terms of the credit transaction;

(F)⁴ all prepayment fees or penalties that are incurred by the consumer if the loan refinances a previous loan made or currently held by the same creditor or an affiliate of the creditor; and

(G) such other charges as the Bureau determines to be appropriate.

(5) CALCULATION OF POINTS AND FEES FOR OPEN-END CONSUMER CREDIT PLANS.—In the case of open-end consumer credit plans, points and fees shall be calculated, for purposes of this section and section 129, by adding the total points and fees known at or before closing, including the maximum prepayment penalties which may be charged or collected under the terms of the credit transaction, plus the minimum additional fees the consumer would be required to pay to draw down an amount equal to the total credit line.

(6) This subsection shall not be construed to limit the rate of interest or the finance charge that a person may charge a consumer for any extension of credit.

(cc) The term “reverse mortgage transaction” means a non-recourse transaction in which a mortgage, deed of trust, or equivalent consensual security interest is created against the consumer’s principal dwelling—

(1) securing one or more advances; and

(2) with respect to which the payment of any principal, interest, and shared appreciation or equity is due and payable (other than in the case of default) only after—

(A) the transfer of the dwelling;

(B) the consumer ceases to occupy the dwelling as a principal dwelling; or

(C) the death of the consumer.

(dd) DEFINITIONS RELATING TO MORTGAGE ORIGINATION AND RESIDENTIAL MORTGAGE LOANS.—

(1) COMMISSION.—Unless otherwise specified, the term “Commission” means the Federal Trade Commission.

(2) MORTGAGE ORIGINATOR.—The term “mortgage originator”—

(A) means any person who, for direct or indirect compensation or gain, or in the expectation of direct or indirect compensation or gain—

(i) takes a residential mortgage loan application;

(ii) assists a consumer in obtaining or applying to obtain a residential mortgage loan; or

(iii) offers or negotiates terms of a residential mortgage loan;

(B) includes any person who represents to the public, through advertising or other means of communicating or providing information (including the use of business cards, stationery, brochures, signs, rate lists, or other promotional items), that such person can or will provide any of the services or perform any of the activities described in subparagraph (A);

(C) does not include any person who is—

(i) not otherwise described in subparagraph (A) or (B) and who performs purely administrative or clerical tasks on behalf of a person who is described in any such subparagraph; or

(ii) a retailer of manufactured or modular homes or an employee of the retailer if the retailer or employee, as applicable—

(I) does not receive compensation or gain for engaging in activities described in subparagraph (A) that is in excess of any compensation or gain received in a comparable cash transaction;

(II) discloses to the consumer—

(aa) in writing any corporate affiliation with any creditor; and

(bb) if the retailer has a corporate affiliation with any creditor, at least 1 unaffiliated creditor; and

(III) does not directly negotiate with the consumer or lender on loan terms (including rates, fees, and other costs).

(D) does not include a person or entity that only performs real estate brokerage activities and is licensed or registered in accordance with applicable State law, unless such person or entity is compensated by a lender, a mortgage broker, or other mortgage originator or by any agent of such lender, mortgage broker, or other mortgage originator;

(E) does not include, with respect to a residential mortgage loan, a person, estate, or trust that provides mortgage financing for the sale of 3 properties in any 12-month period to purchasers of such properties, each of which is owned by such person, estate, or trust and serves as security for the loan, provided that such loan—

(i) is not made by a person, estate, or trust that has constructed, or acted as a contractor for the construction of, a residence on the property in the ordinary course of business of such person, estate, or trust;

(ii) is fully amortizing;

(iii) is with respect to a sale for which the seller determines in good faith and documents that the buyer has a reasonable ability to repay the loan;

(iv) has a fixed rate or an adjustable rate that is adjustable after 5 or more years, subject to reasonable annual and lifetime limitations on interest rate increases; and

(v) meets any other criteria the Bureau may prescribe;

(F) does not include the creditor (except the creditor in a table-funded transaction) under paragraph (1), (2), or (4) of section 129B(c); and

(G) does not include a servicer or servicer employees, agents and contractors, including but not limited to those

who offer or negotiate terms of a residential mortgage loan for purposes of renegotiating, modifying, replacing and subordinating principal of existing mortgages where borrowers are behind in their payments, in default or have a reasonable likelihood of being in default or falling behind.

(3) **NATIONWIDE MORTGAGE LICENSING SYSTEM AND REGISTRY.**—The term “Nationwide Mortgage Licensing System and Registry” has the same meaning as in the Secure and Fair Enforcement for Mortgage Licensing Act of 2008.

(4) **OTHER DEFINITIONS RELATING TO MORTGAGE ORIGINATOR.**—For purposes of this subsection, a person “assists a consumer in obtaining or applying to obtain a residential mortgage loan” by, among other things, advising on residential mortgage loan terms (including rates, fees, and other costs), preparing residential mortgage loan packages, or collecting information on behalf of the consumer with regard to a residential mortgage loan.

(5) **RESIDENTIAL MORTGAGE LOAN.**—The term “residential mortgage loan” means any consumer credit transaction that is secured by a mortgage, deed of trust, or other equivalent consensual security interest on a dwelling or on residential real property that includes a dwelling, other than a consumer credit transaction under an open end credit plan or, for purposes of sections 129B and 129C and section 128(a) (16), (17), (18), and (19), and sections 128(f) and 130(k), and any regulations promulgated thereunder, an extension of credit relating to a plan described in section 101(53D) of title 11, United States Code.

(6) **SECRETARY.**—The term “Secretary”, when used in connection with any transaction or person involved with a residential mortgage loan, means the Secretary of Housing and Urban Development.

(7) **SERVICER.**—The term “servicer” has the same meaning as in section 6(i)(2) of the Real Estate Settlement Procedures Act of 1974 (12 U.S.C. 2605(i)(2)).

(ee) **BONA FIDE DISCOUNT POINTS AND PREPAYMENT PENALTIES.**—For the purposes of determining the amount of points and fees for purposes of subsection (aa), either the amounts described in paragraph (1) or (2) of the following paragraphs, but not both, shall be excluded:

(1) Up to and including 2 bona fide discount points payable by the consumer in connection with the mortgage, but only if the interest rate from which the mortgage’s interest rate will be discounted does not exceed by more than 1 percentage point—

(A) the average prime offer rate, as defined in section 129C; or

(B) if secured by a personal property loan, the average rate on a loan in connection with which insurance is provided under title I of the National Housing Act (12 U.S.C. 1702 et seq.).

(2) Unless 2 bona fide discount points have been excluded under paragraph (1), up to and including 1 bona fide discount point payable by the consumer in connection with the mortgage, but only if the interest rate from which the mortgage’s

interest rate will be discounted does not exceed by more than 2 percentage points—

(A) the average prime offer rate, as defined in section 129C; or

(B) if secured by a personal property loan, the average rate on a loan in connection with which insurance is provided under title I of the National Housing Act (12 U.S.C. 1702 et seq.).

(3) For purposes of paragraph (1), the term “bona fide discount points” means loan discount points which are knowingly paid by the consumer for the purpose of reducing, and which in fact result in a bona fide reduction of, the interest rate or time-price differential applicable to the mortgage.

(4) Paragraphs (1) and (2) shall not apply to discount points used to purchase an interest rate reduction unless the amount of the interest rate reduction purchased is reasonably consistent with established industry norms and practices for secondary mortgage market transactions.

§ 104. [15 U.S.C. 1603] Exempted transactions

This title does not apply to the following:

(1) Credit transactions involving extensions of credit primarily for business, commercial, or agricultural purposes, or to government or governmental agencies or instrumentalities, or to organizations.

(2) Transactions in securities or commodities accounts by a broker-dealer registered with the Securities and Exchange Commission.

(3) Credit transactions, other than those in which a security interest is or will be acquired in real property, or in personal property used or expected to be used as the principal dwelling of the consumer and other than private education loans (as that term is defined in section 140(a)), in which the total amount financed exceeds \$50,000.

(4) Transactions under public utility tariffs, if the Bureau determines that a State regulatory body regulates the charges for the public utility services involved, the charges for delayed payment, and any discount allowed for early payment.

(5) Transactions for which the Bureau, by rule, determines that coverage under this title is not necessary to carry out the purposes of this title.

(7)⁶ Loans made, insured, or guaranteed pursuant to a program authorized by title IV of the Higher Education Act of 1965 (20 U.S.C. 1070 et seq.).

§ 105. [15 U.S.C. 1604] Regulations

(a) The Bureau shall prescribe regulations to carry out the purposes of this title. Except with respect to the provisions of section

⁶So in law. Probably should be redesignated as paragraph (6). Section 603(c)(3) of P.L. 96–221 (94 Stat. 169) repealed then-existing paragraph (5) and section 701(a) of P.L. 97–320 (96 Stat. 1538) added this paragraph as a new paragraph (6). Section 2102(a) of P.L. 104–208 (110 Stat. 3009–398) redesignated paragraphs (5) and (6) as paragraphs (6) and (7) and added a new paragraph (5). Since the prior paragraph (5) had already been repealed, the attempted redesignation was probably unnecessary.

129 that apply to a mortgage referred to in section 103(aa)⁷, such regulations may contain such additional requirements, classifications, differentiations, or other provisions, and may provide for such adjustments and exceptions for all or any class of transactions, as in the judgment of the Bureau are necessary or proper to effectuate the purposes of this title, to prevent circumvention or evasion thereof, or to facilitate compliance therewith.

(b) The Bureau shall publish a single, integrated disclosure for mortgage loan transactions (including real estate settlement cost statements) which includes the disclosure requirements of this title in conjunction with the disclosure requirements of the Real Estate Settlement Procedures Act of 1974 that, taken together, may apply to a transaction that is subject to both or either provisions of law. The purpose of such model disclosure shall be to facilitate compliance with the disclosure requirements of this title and the Real Estate Settlement Procedures Act of 1974, and to aid the borrower or lessee in understanding the transaction by utilizing readily understandable language to simplify the technical nature of the disclosures. In devising such forms, the Bureau shall consider the use by creditors or lessors of data processing or similar automated equipment. Nothing in this title may be construed to require a creditor or lessor to use any such model form or clause prescribed by the Bureau under this section. A creditor or lessor shall be deemed to be in compliance with the disclosure provisions of this title with respect to other than numerical disclosures if the creditor or lessor (1) uses any appropriate model form or clause as published by the Bureau, or (2) uses any such model form or clause and changes it by (A) deleting any information which is not required by this title, or (B) rearranging the format, if in making such deletion or rearranging the format, the creditor or lessor does not affect the substance, clarity, or meaningful sequence of the disclosure.

(c) Model disclosure forms and clauses shall be adopted by the Bureau after notice duly given in the Federal Register and an opportunity for public comment in accordance with section 553 of title 5, United States Code.

(d) Any regulation of the Bureau, or any amendment or interpretation thereof, requiring any disclosure which differs from the disclosures previously required by this chapter, chapter 4, or chapter 5, or by any regulation of the Bureau promulgated thereunder shall have an effective date of that October 1 which follows by at least six months the date of promulgation, except that the Bureau may at its discretion take interim action by regulation, amendment, or interpretation to lengthen the period of time permitted for creditors or lessors to adjust their forms to accommodate new requirements or shorten the length of time for creditors or lessors to make such adjustments when it makes a specific finding that such action is necessary to comply with the findings of a court or to prevent unfair or deceptive disclosure practices. Notwithstanding the previous sentence, any creditor or lessor may comply with any such newly promulgated disclosure requirements prior to the effective date of the requirements.

⁷The reference to "section 103(aa)" probably should be a reference to "section 103(bb)". See section 1100A(1)(A) of Public Law 111-203.

(e) **DISCLOSURE FOR CHARITABLE MORTGAGE LOAN TRANSACTIONS.**—With respect to a mortgage loan transaction involving a residential mortgage loan offered at 0 percent interest with only bonafide and reasonable fees and that is primarily for charitable purposes by an organization described in section 501(c)(3) of the Internal Revenue Code of 1986 and exempt from taxation under section 501(a) of such Code, forms HUD-1 and GFE (as defined under section 1024.2(b) of title 12, Code of Federal Regulations) together with a disclosure substantially in the form of the Loan Model Form H-2 (as depicted in Appendix H to part 1026 of title 12, Code of Federal Regulations) shall, collectively, be an appropriate model form for purposes of subsection (b) of this section.

(f) **EXEMPTION AUTHORITY.**—

(1) **IN GENERAL.**—The Bureau may exempt, by regulation, from all or part of this title all or any class of transactions, other than transactions involving any mortgage described in section 103(aa)⁸, for which, in the determination of the Bureau, coverage under all or part of this title does not provide a meaningful benefit to consumers in the form of useful information or protection.

(2) **FACTORS FOR CONSIDERATION.**—In determining which classes of transactions to exempt in whole or in part under paragraph (1), the Bureau shall consider the following factors and publish its rationale at the time a proposed exemption is published for comment:

(A) The amount of the loan and whether the disclosures, right of rescission, and other provisions provide a benefit to the consumers who are parties to such transactions, as determined by the Bureau.

(B) The extent to which the requirements of this title complicate, hinder, or make more expensive the credit process for the class of transactions.

(C) The status of the borrower, including—

(i) any related financial arrangements of the borrower, as determined by the Bureau;

(ii) the financial sophistication of the borrower relative to the type of transaction; and

(iii) the importance to the borrower of the credit, related supporting property, and coverage under this title, as determined by the Bureau;

(D) whether the loan is secured by the principal residence of the consumer; and

(E) whether the goal of consumer protection would be undermined by such an exemption.

(g) **WAIVER FOR CERTAIN BORROWERS.**—

(1) **IN GENERAL.**—The Bureau, by regulation, may exempt from the requirements of this title certain credit transactions if—

(A) the transaction involves a consumer—

(i) with an annual earned income of more than \$200,000; or

⁸The reference to “section 103(aa)” probably should be a reference to “section 103(bb)”. See section 1100A(1)(A) of Public Law 111-203.

(ii) having net assets in excess of \$1,000,000 at the time of the transaction; and

(B) a waiver that is handwritten, signed, and dated by the consumer is first obtained from the consumer.

(2) ADJUSTMENTS BY THE BOARD.—The Bureau, at its discretion, may adjust the annual earned income and net asset requirements of paragraph (1) for inflation.

(i)⁹ AUTHORITY OF THE BOARD TO PRESCRIBE RULES.—Notwithstanding subsection (a), the Board shall have authority to prescribe rules under this title with respect to a person described in section 1029(a) of the Consumer Financial Protection Act of 2010. Regulations prescribed under this subsection may contain such classifications, differentiations, or other provisions, as in the judgment of the Board are necessary or proper to effectuate the purposes of this title, to prevent circumvention or evasion thereof, or to facilitate compliance therewith.

(h) DEFERENCE.—Notwithstanding any power granted to any Federal agency under this title, the deference that a court affords to the Bureau with respect to a determination made by the Bureau relating to the meaning or interpretation of any provision of this title, other than section 129E or 129H, shall be applied as if the Bureau were the only agency authorized to apply, enforce, interpret, or administer the provisions of this title.

§ 106. [15 U.S.C. 1605] Determination of finance charge

(a) Except as otherwise provided in this section, the amount of the finance charge in connection with any consumer credit transaction shall be determined as the sum of all charges, payable directly or indirectly by the person to whom the credit is extended, and imposed directly or indirectly by the creditor as an incident to the extension of credit. The finance charge does not include charges of a type payable in a comparable cash transaction. The finance charge shall not include fees and amounts imposed by third party closing agents (including settlement agents, attorneys, and escrow and title companies) if the creditor does not require the imposition of the charges or the services provided and does not retain the charges. Examples of charges which are included in the finance charge include any of the following types of charges which are applicable.

(1) Interest, time price differential, and any amount payable under a point, discount, or other system of additional charges.

(2) Service or carrying charge.

(3) Loan fee, finder's fee, or similar charge.

(4) Fee for an investigation or credit report.

(5) Premium or other charge for any guarantee or insurance protecting the creditor against the obligor's default or other credit loss.

⁹Margin and casing of heading so in law. Also, the placement of subsections (i) and (h) are the result of adding at the end of section 105 and their corresponding effective dates for the amendments made by Public Law 111-203.

(6) Borrower-paid mortgage broker fees, including fees paid directly to the broker or the lender (for delivery to the broker) whether such fees are paid in cash or financed.

(b) Charges or premiums for credit life, accident, or health insurance written in connection with any consumer credit transaction shall be included in the finance charge unless:

(1) the coverage of the debtor by the insurance is not a factor in the approval by the creditor of the extension of credit, and this fact is clearly disclosed in writing to the person applying for or obtaining the extension of credit; and

(2) in order to obtain the insurance in connection with the extension of credit, the person to whom the credit is extended must give specific affirmative written indication of his desire to do so after written disclosure to him of the cost thereof.

(c) Charges or premiums for insurance, written in connection with any consumer credit transaction, against loss of or damage to property or against liability arising out of the ownership or use of property, shall be included in the finance charge unless a clear and specific statement in writing is furnished by the creditor to the person to whom the credit is extended, setting forth the cost of the insurance if obtained from or through the creditor, and stating that the person to whom the credit is extended may choose the person through which the insurance is to be obtained.

(d) If any of the following items is itemized and disclosed in accordance with the regulations of the Bureau in connection with any transaction, then the creditor need not include that item in the computation of the finance charge with respect to that transaction:

(1) Fees and charges prescribed by law which actually are or will be paid to public officials for determining the existence of or for perfecting or releasing or satisfying any security related to the credit transaction.

(2) The premium payable for any insurance in lieu of perfecting any security interest otherwise required by the creditor in connection with the transaction, if the premium does not exceed the fees and charges described in paragraph (1) which would otherwise be payable.

(3) Any tax levied on security instruments or on documents evidencing indebtedness if the payment of such taxes is a precondition for recording the instrument securing the evidence of indebtedness.

(e) The following items, when charged in connection with any extension of credit secured by an interest in real property, shall not be included in the computation of the finance charge with respect to that transaction:

(1) Fees or premiums for title examination, title insurance, or similar purposes.

(2) Fees for preparation of loan-related documents.

(3) Escrows for future payments of taxes and insurance.

(4) Fees for notarizing deeds and other documents.

(5) Appraisal fees, including fees related to any pest infestation or flood hazard inspections conducted prior to closing.

(6) Credit reports.

(f) TOLERANCES FOR ACCURACY.—In connection with credit transactions not under an open end credit plan that are secured by

real property or a dwelling, the disclosure of the finance charge and other disclosures affected by any finance charge—

(1) shall be treated as being accurate for purposes of this title if the amount disclosed as the finance charge—

(A) does not vary from the actual finance charge by more than \$100; or

(B) is greater than the amount required to be disclosed under this title; and

(2) shall be treated as being accurate for purposes of section 125 if—

(A) except as provided in subparagraph (B), the amount disclosed as the finance charge does not vary from the actual finance charge by more than an amount equal to one-half of one percent of the total amount of credit extended; or

(B) in the case of a transaction, other than a mortgage referred to in section 103(aa)¹⁰, which—

(i) is a refinancing of the principal balance then due and any accrued and unpaid finance charges of a residential mortgage transaction as defined in section 103(w)¹⁰, or is any subsequent refinancing of such a transaction; and

(ii) does not provide any new consolidation or new advance;

if the amount disclosed as the finance charge does not vary from the actual finance charge by more than an amount equal to one percent of the total amount of credit extended.

§ 107. [15 U.S.C. 1606] Determination of annual percentage rate

(a) The annual percentage rate applicable to any extension of consumer credit shall be determined, in accordance with the regulations of the Bureau,¹¹

(1) in the case of any extension of credit other than under an open end credit plan, as

(A) that nominal annual percentage rate which will yield a sum equal to the amount of the finance charge when it is applied to the unpaid balances of the amount financed, calculated according to the actuarial method of allocating payments made on a debt between the amount financed and the amount of the finance charge, pursuant to which a payment is applied first to the accumulated finance charge and the balance is applied to the unpaid amount financed; or

(B) the rate determined by any method prescribed by the Bureau as a method which materially simplifies computation while retaining reasonable accuracy as compared with the rate determined under subparagraph (A).¹²

¹⁰The references to “section 103(aa)” and “section 103(w)” probably should be a reference to “section 103(bb)” and section 103(x), respectively. See section 1100A(1)(A) of Public Law 111-203.

¹¹So in law. Probably should be a dash.

¹²So in law. Probably should be “; and”.

(2) in the case of any extension of credit under an open end credit plan, as the quotient (expressed as a percentage) of the total finance charge for the period to which it relates divided by the amount upon which the finance charge for that period is based, multiplied by the number of such periods in a year.

(b) Where a creditor imposes the same finance charge for balances within a specified range, the annual percentage rate shall be computed on the median balance within the range, except that if the Bureau determines that a rate so computed would not be meaningful, or would be materially misleading, the annual percentage rate shall be computed on such other basis as the Bureau may by regulation require.

(c) The disclosure of an annual percentage rate is accurate for the purpose of this title if the rate disclosed is within a tolerance not greater than one-eighth of 1 per centum more or less than the actual rate or rounded to the nearest one-fourth of 1 per centum. The Bureau may allow a greater tolerance to simplify compliance where irregular payments are involved.

(d) The Bureau may authorize the use of rate tables or charts which may provide for the disclosure of annual percentage rates which vary from the rate determined in accordance with subsection (a)(1)(A) by not more than such tolerances as the Bureau may allow. The Bureau may not allow a tolerance greater than 8 per centum of that rate except to simplify compliance where irregular payments are involved.

(e) In the case of creditors determining the annual percentage rate in a manner other than as described in subsection (d), the Bureau may authorize other reasonable tolerances.

§ 108. [15 U.S.C. 1607] Administrative enforcement

(a) ENFORCING AGENCIES.—Subject to subtitle B of the Consumer Financial Protection Act of 2010, compliance with the requirements imposed under this title shall be enforced under—

(1) section 8 of the Federal Deposit Insurance Act, by the appropriate Federal banking agency, as defined in section 3(q) of the Federal Deposit Insurance Act (12 U.S.C. 1813(q)), with respect to—

(A) national banks, Federal savings associations, and Federal branches and Federal agencies of foreign banks;

(B) member banks of the Federal Reserve System (other than national banks), branches and agencies of foreign banks (other than Federal branches, Federal agencies, and insured State branches of foreign banks), commercial lending companies owned or controlled by foreign banks, and organizations operating under section 25 or 25A of the Federal Reserve Act; and

(C) banks and State savings associations insured by the Federal Deposit Insurance Corporation (other than members of the Federal Reserve System), and insured State branches of foreign banks;

(2) the Federal Credit Union Act, by the Director of the National Credit Union Administration, with respect to any Federal credit union;

(3) the Federal Aviation Act of 1958, by the Secretary of Transportation, with respect to any air carrier or foreign air carrier subject to that Act;

(4) the Packers and Stockyards Act, 1921 (except as provided in section 406 of that Act), by the Secretary of Agriculture, with respect to any activities subject to that Act;

(5) the Farm Credit Act of 1971, by the Farm Credit Administration with respect to any Federal land bank, Federal land bank association, Federal intermediate credit bank, or production credit association; and

(6) subtitle E of the Consumer Financial Protection Act of 2010, by the Bureau, with respect to any person subject to this title.

(7) sections 21B and 21C of the Securities Exchange Act of 1934, in the case of a broker or dealer, other than a depository institution, by the Securities and Exchange Commission.

(b) For the purpose of the exercise by any agency referred to in subsection (a) of its powers under any Act referred to in that subsection, a violation of any requirement imposed under this title shall be deemed to be a violation of a requirement imposed under that Act. In addition to its powers under any provision of law specifically referred to in subsection (a), each of the agencies referred to in that subsection may exercise, for the purpose of enforcing compliance with any requirement imposed under this title, any other authority conferred on it by law.

(c) OVERALL ENFORCEMENT AUTHORITY OF THE FEDERAL TRADE COMMISSION.—Except to the extent that enforcement of the requirements imposed under this title is specifically committed to some other Government agency under any of paragraphs (1) through (5) of subsection (a), and subject to subtitle B of the Consumer Financial Protection Act of 2010, the Federal Trade Commission shall be authorized to enforce such requirements. For the purpose of the exercise by the Federal Trade Commission of its functions and powers under the Federal Trade Commission Act, a violation of any requirement imposed under this title shall be deemed a violation of a requirement imposed under that Act. All of the functions and powers of the Federal Trade Commission under the Federal Trade Commission Act are available to the Federal Trade Commission to enforce compliance by any person with the requirements under this title, irrespective of whether that person is engaged in commerce or meets any other jurisdictional tests under the Federal Trade Commission Act.

(d) The authority of the Bureau to issue regulations under this title does not impair the authority of any other agency designated in this section to make rules respecting its own procedures in enforcing compliance with requirements imposed under this title.

(e)(1) In carrying out its enforcement activities under this section, each agency referred to in subsection (a) or (c), in cases where an annual percentage rate or finance charge was inaccurately disclosed, shall notify the creditor of such disclosure error and is authorized in accordance with the provisions of this subsection to require the creditor to make an adjustment to the account of the person to whom credit was extended, to assure that such person will not be required to pay a finance charge in excess of the finance

charge actually disclosed or the dollar equivalent of the annual percentage rate actually disclosed, whichever is lower. For the purposes of this subsection, except where such disclosure error resulted from a willful violation which was intended to mislead the person to whom credit was extended, in determining whether a disclosure error has occurred and in calculating any adjustment, (A) each agency shall apply (i) with respect to the annual percentage rate, a tolerance of one-quarter of 1 percent more or less than the actual rate, determined without regard to section 107(c) of this title, and (ii) with respect to the finance charge, a corresponding numerical tolerance as generated by the tolerance provided under this subsection for the annual percentage rate; except that (B) with respect to transactions consummated after two years following the effective date of section 608 of the Truth in Lending Simplification and Reform Act, each agency shall apply (i) for transactions that have a scheduled amortization of ten years or less, with respect to the annual percentage rate, a tolerance not to exceed one-quarter of 1 percent more or less than the actual rate, determined without regard to section 107(c) of this title, but in no event a tolerance of less than the tolerances allowed under section 107(c), (ii) for transactions that have a scheduled amortization of more than ten years, with respect to the annual percentage rate, only such tolerances as are allowed under section 107(c) of this title, and (iii) for all transactions, with respect to the finance charge, a corresponding numerical tolerance as generated by the tolerances provided under this subsection for the annual percentage rate.

(2) Each agency shall require such an adjustment when it determines that such disclosure error resulted from (A) a clear and consistent pattern or practice of violations, (B) gross negligence, or (C) a willful violation which was intended to mislead the person to whom the credit was extended. Notwithstanding the preceding sentence, except where such disclosure error resulted from a willful violation which was intended to mislead the person to whom credit was extended, an agency need not require such an adjustment if it determines that such disclosure error—

(A) resulted from an error involving the disclosure of a fee or charge that would otherwise be excludable in computing the finance charge, including but not limited to violations involving the disclosures described in sections 106(b), (c) and (d) of this title, in which event the agency may require such remedial action as it determines to be equitable, except that for transactions consummated after two years after the effective date of section 608 of the Truth in Lending Simplification and Reform Act, such an adjustment shall be ordered for violations of section 106(b);

(B) involved a disclosed amount which was 10 per centum or less of the amount that should have been disclosed and (i) in cases where the error involved a disclosed finance charge, the annual percentage rate was disclosed correctly, and (ii) in cases where the error involved a disclosed annual percentage rate, the finance charge was disclosed correctly; in which event the agency may require such adjustment as it determines to be equitable;

(C) involved a total failure to disclose either the annual percentage rate or the finance charge, in which event the agency may require such adjustment as it determines to be equitable; or

(D) resulted from any other unique circumstance involving clearly technical and nonsubstantive disclosure violations that do not adversely affect information provided to the consumer and that have not misled or otherwise deceived the consumer.

In the case of other such disclosure errors, each agency may require such an adjustment.

(3) Notwithstanding paragraph (2), no adjustment shall be ordered—

(A) if it would have a significantly adverse impact upon the safety or soundness of the creditor, but in any such case, the agency may—

(i) require a partial adjustment in an amount which does not have such an impact; or

(ii) require the full adjustment, but permit the creditor to make the required adjustment in partial payments over an extended period of time which the agency considers to be reasonable, if (in the case of an agency referred to in paragraph (1), (2), or (3) of subsection (a)), the agency determines that a partial adjustment or making partial payments over an extended period is necessary to avoid causing the creditor to become undercapitalized pursuant to section 38 of the Federal Deposit Insurance Act;

(B) the¹³ amount of the adjustment would be less than \$1, except that if more than one year has elapsed since the date of the violation, the agency may require that such amount be paid into the Treasury of the United States, or

(C) except where such disclosure error resulted from a willful violation which was intended to mislead the person to whom credit was extended, in the case of an open-end credit plan, more than two years after the violation, or in the case of any other extension of credit, as follows:

(i) with respect to creditors that are subject to examination by the agencies referred to in paragraphs (1) through (3) of section 108(a) of this title, except in connection with violations arising from practices identified in the current examination and only in connection with transactions that are consummated after the date of the immediately preceding examination, except that where practices giving rise to violations identified in earlier examinations have not been corrected, adjustments for those violations shall be required in connection with transactions consummated after the date of the examination in which such practices were first identified;

¹³Section 2106(4) of P.L. 104–208 (110 Stat. 3009–416) amended subsection (e)(3) by striking “reasonable, (B) the” and inserting the following: “reasonable, if (in the case of an agency referred to in paragraph (1), (2), or (3) of subsection (a)), the agency determines that a partial adjustment or making partial payments over an extended period is necessary to avoid causing the creditor to become undercapitalized pursuant to section 38 of the Federal Deposit Insurance Act;

“(B) the”.

The amendment probably should have been to strike “reasonable, (B) if the” and the amendment probably should have inserted “if” after “(B)”.

(ii) with respect to creditors that are not subject to examination by such agencies, except in connection with transactions that are consummated after May 10, 1978; and

(iii) in no event after the later of (I) the expiration of the life of the credit extension, or (II) two years after the agreement to extend credit was consummated.

(4)(A) Notwithstanding any other provision of this section, an adjustment under this subsection may be required by an agency referred to in subsection (a) or (c) only by an order issued in accordance with cease and desist procedures provided by the provision of law referred to in such subsections.

(B) In the case of an agency which is not authorized to conduct cease and desist proceedings, such an order may be issued after an agency hearing on the record conducted at least thirty but not more than sixty days after notice of the alleged violation is served on the creditor. Such a hearing shall be deemed to be a hearing which is subject to the provisions of section 8(h) of the Federal Deposit Insurance Act and shall be subject to judicial review as provided therein.

(5) Except as otherwise specifically provided in this subsection and notwithstanding any provision of law referred to in subsection (a) or (c), no agency referred to in subsection (a) or (c) may require a creditor to make dollar adjustments for errors in any requirements under this title, except with regard to the requirements of section 165.

(6) A creditor shall not be subject to an order to make an adjustment, if within sixty days after discovering a disclosure error, whether pursuant to a final written examination report or through the creditor's own procedures, the creditor notifies the person concerned of the error and adjusts the account so as to assure that such person will not be required to pay a finance charge in excess of the finance charge actually disclosed or the dollar equivalent of the annual percentage rate actually disclosed, whichever is lower.

(7) Notwithstanding the second sentence of subsection (e)(1), subsection (e)(3)(C)(i), and subsection (e)(3)(C)(ii), each agency referred to in subsection (a) or (c) shall require an adjustment for an annual percentage rate disclosure error that exceeds a tolerance of one quarter of one percent less than the actual rate, determined without regard to section 107(c) of this title, with respect to any transaction consummated between January 1, 1977, and the effective date of section 608 of the Truth in Lending Simplification and Reform Act.

§ 109. [15 U.S.C. 1608] Views of other agencies

In the exercise of its functions under this title, the Bureau may obtain upon request the views of any other Federal agency which, in the judgment of the Bureau, exercises regulatory or supervisory functions with respect to any class of creditors subject to this title.

§ 110. [Repealed]

[Repealed by Public Law 94-239 (90 Stat. 253).]

§ 111. [15 U.S.C. 1610] Effect on other laws

(a)(1) Except as provided in subsection (e), chapters 1, 2, and 3 do not¹⁴ annul, alter, or affect the laws of any State relating to the disclosure of information in connection with credit transactions, except to the extent that those laws are inconsistent with the provisions of this title, and then only to the extent of the inconsistency. Upon its own motion or upon the request of any creditor, State, or other interested party which is submitted in accordance with procedures prescribed in regulations of the Bureau, the Bureau shall determine whether any such inconsistency exists. If the Bureau determines that a State-required disclosure is inconsistent, creditors located in that State may not make disclosures using the inconsistent term or form, and shall incur no liability under the law of that State for failure to use such term or form, notwithstanding that such determination is subsequently amended, rescinded, or determined by judicial or other authority to be invalid for any reason.

(2) Upon its own motion or upon the request of any creditor, State, or other interested party which is submitted in accordance with procedures prescribed in regulations of the Bureau, the Bureau shall determine whether any disclosure required under the law of any State is substantially the same in meaning as a disclosure required under this title. If the Bureau determines that a State-required disclosure is substantially the same in meaning as a disclosure required by this title, then creditors located in that State may make such disclosure in compliance with such State law in lieu of the disclosure required by this title, except that the annual percentage rate and finance charge shall be disclosed as required by section 122, and such State-required disclosure may not be made in lieu of the disclosures applicable to certain mortgages under section 129.¹⁵

(b) Except as provided in section 129, this title does not¹⁴ otherwise annul, alter or affect in any manner the meaning, scope or applicability of the laws of any State, including, but not limited to, laws relating to the types, amounts or rates of charges, or any element or elements of charges, permissible under such laws in connection with the extension or use of credit, nor does this title extend the applicability of those laws to any class of persons or transactions to which they would not otherwise apply. The provisions of section 129 do not¹⁶ annul, alter, or affect the applicability of the laws of any State or exempt any person subject to the provisions of section 129 from complying with the laws of any State, with respect to the requirements for mortgages referred to in section 103(aa)¹⁷, except to the extent that those State laws are incon-

¹⁴So in law. The term “shall not be construed to” probably should be substituted for “does not” and “do not”, respectively.

¹⁵The amendment made by section 152(e)(2)(B) of the Reigle Community Development and Regulatory Improvement Act of 1994 (103–325; 108 Stat. 2194) did not specify which sentence of this paragraph was being amended. Such amendment was executed to the second sentence of paragraph (2).

¹⁶So in law. The term “shall not be construed to” probably should be substituted for “does not” and “do not”, respectively.

¹⁷The reference to “section 103(aa)” probably should be a reference to “section 103(bb)”. See section 1100A(1)(A) of Public Law 111–203.

sistent with any provisions of section 129, and then only to the extent of the inconsistency.

(c) In any action or proceeding in any court involving a consumer credit sale, the disclosure of the annual percentage rate as required under this title in connection with that sale may not be received as evidence that the sale was a loan or any type of transaction other than a credit sale.

(d) Except as specified in sections 125, 130, and 166, this title and the regulations issued thereunder do not affect the validity or enforceability of any contract or obligation under State or Federal law.

(e) **CERTAIN CREDIT AND CHARGE CARD APPLICATION AND SOLICITATION DISCLOSURE PROVISIONS.**—The provisions of subsection (c) of section 122 and subsections (c), (d), (e), and (f) of section 127 shall supersede any provision of the law of any State relating to the disclosure of information in any credit or charge card application or solicitation which is subject to the requirements of section 127(c) or any renewal notice which is subject to the requirements of section 127(d), except that any State may employ or establish State laws for the purpose of enforcing the requirements of such sections.

§ 112. [15 U.S.C. 1611] Criminal liability for willful and knowing violation

Whoever willfully and knowingly¹⁸

(1) gives false or inaccurate information or fails to provide information which he is required to disclose under the provisions of this title or any regulation issued thereunder,

(2) uses any chart or table authorized by the Bureau under section 107 in such a manner as to consistently understate the annual percentage rate determined under section 107(a)(1)(A), or

(3) otherwise fails to comply with any requirement imposed under this title,

shall be fined not more than \$5,000 or imprisoned not more than one year, or both.

§ 113. [15 U.S.C. 1612] Effect on governmental agencies

(a) Any department or agency of the United States which administers a credit program in which it extends, insures, or guarantees consumer credit and in which it provides instruments to a creditor which contain any disclosures required by this title shall, prior to the issuance or continued use of such instruments, consult with the Bureau to assure that such instruments comply with this title.

(b) No civil or criminal penalty provided under this title for any violation thereof may be imposed upon the United States or any department or agency thereof, or upon any State or political subdivision thereof, or any agency of any State or political subdivision.

¹⁸In the matter preceding paragraph (1), an em dash probably should appear after “knowingly”.

(c) A creditor participating in a credit program administered, insured, or guaranteed by any department or agency of the United States shall not be held liable for a civil or criminal penalty under this title in any case in which the violation results from the use of an instrument required by any such department or agency.

(d) A creditor participating in a credit program administered, insured, or guaranteed by any department or agency of the United States shall not be held liable for a civil or criminal penalty under the laws of any State (other than laws determined under section 111 to be inconsistent with this title) for any technical procedural failure, such as a failure to use a specific form, to make information available at a specific place on an instrument, or to use a specific typeface, as is required by State law, which is caused by the use of an instrument required to be used by such department or agency.

§ 114. [15 U.S.C. 1614] Reports by Bureau and Attorney General

Each year the Bureau shall make a report to the Congress concerning the administration of its functions under this title, including such recommendations as the Bureau deems necessary or appropriate. In addition, each report of the Bureau shall include its assessment of the extent to which compliance with the requirements imposed under this title is being achieved.

§ 115. [Repealed]

[This section repealed by section 616(b) of the Depository Institutions Deregulation and Monetary Control Act of 1980 (94 Stat. 182).]

CHAPTER 2—CREDIT TRANSACTIONS

Sec.

- 121. General requirement of disclosure.
- 122. Form of disclosure; additional information.
- 123. Exemption for State-regulated transactions.
- 124. Effect of subsequent occurrence.
- 125. Right of rescission as to certain transactions.
- 126. [Repealed].¹⁹
- 127. Open end consumer credit plans.
- 127A. Disclosure requirements for open end consumer credit plans secured by the consumer's principal dwelling.
- 128. Consumer credit not under open end credit plans.
- 128A. Reset of hybrid adjustable rate mortgages.
- 129. Requirements for certain mortgages.
- 129A. Fiduciary duty of servicers of pooled residential mortgages.
- 129B. Residential mortgage loan origination.
- 129C. Minimum standards for residential mortgage loans.
- 129D. Escrow or impound accounts relating to certain consumer credit transactions.
- 129E. Appraisal independence requirements.
- 129F. Requirements for prompt crediting of home loan payments.
- 129G. Requests for payoff amounts of home loan.
- 129H. Property appraisal requirements.
- 130. Civil liability.
- 131. Liability of assignees.

¹⁹The item relating to section 126 in the table of sections of chapter 2 is enacted in law as shown above. See amendment made by section 614(e)(2) of the Depository Institutions Deregulation and Monetary Control Act of 1980 (Public Law 96-221; 94 Stat. 180).

- 132. Issuance of credit cards.
- 133. Liability of holder of credit card.
- 134. Fraudulent use of credit card.
- 135. Business credit cards.
- 136. Dissemination of annual percentage rates.
- 137. Home equity plans.
- 138. Reverse mortgages.
- 139. Certain limitations on liability.
- 140. Preventing unfair and deceptive private educational lending practices and eliminating conflicts of interest.
- 140A. Procedure for timely settlement of estates of decedent obligors'.

§ 121. [15 U.S.C. 1631] General requirement of disclosure

(a) Subject to subsection (b), a creditor or lessor shall disclose to the person who is obligated on a consumer lease or a consumer credit transaction the information required under this title. In a transaction involving more than one obligor, a creditor or lessor, except in a transaction under section 125, need not disclose to more than one of such obligors if the obligor given disclosure is a primary obligor.

(b) If a transaction involves one creditor as defined in section 103(f)²⁰, or one lessor as defined in section 181(3), such creditor or lessor shall make the disclosures. If a transaction involves more than one creditor or lessor, only one creditor or lessor shall be required to make the disclosures. The Bureau shall by regulation specify which creditor or lessor shall make the disclosures.

(c) The Bureau may provide by regulation that any portion of the information required to be disclosed by this title may be given in the form of estimates where the provider of such information is not in a position to know exact information. In the case of any consumer credit transaction a portion of the interest on which is determined on a per diem basis and is to be collected upon the consummation of such transaction, any disclosure with respect to such portion of interest shall be deemed to be accurate for purposes of this title if the disclosure is based on information actually known to the creditor at the time that the disclosure documents are being prepared for the consummation of the transaction.

(d) The Bureau shall determine whether tolerances for numerical disclosures other than the annual percentage rate are necessary to facilitate compliance with this title, and if it determines that such tolerances are necessary to facilitate compliance, it shall by regulation permit disclosures within such tolerances. The Bureau shall exercise its authority to permit tolerances for numerical disclosures other than the annual percentage rate so that such tolerances are narrow enough to prevent such tolerances from resulting in misleading disclosures or disclosures that circumvent the purposes of this title.

§ 122. [15 U.S.C. 1632] Form of disclosures; additional information

(a) Information required by this title shall be disclosed clearly and conspicuously, in accordance with regulations of the Bureau. The terms “annual percentage rate” and “finance charge” shall be

²⁰The reference to “section 103(f)” probably should be a reference to “section 103(g)”. See section 1100A(1)(A) of Public Law 111–203.

disclosed more conspicuously than other terms, data, or information provided in connection with a transaction, except information relating to the identity of the creditor. Except as provided in subsection (c), regulations of the Bureau need not require that disclosures pursuant to this title be made in the order set forth in this title and, except as otherwise provided, may permit the use of terminology different from that employed in this title if it conveys substantially the same meaning.

(b) Any creditor or lessor may supply additional information or explanation with any disclosures required under chapters 4 and 5 and, except as provided in sections 127A(b)(3) and 128(b)(1), under this chapter.

(c) **TABULAR FORMAT REQUIRED FOR CERTAIN DISCLOSURES UNDER SECTION 127(c).**—

(1) **IN GENERAL.**—The information described in paragraphs (1)(A), (3)(B)(i)(I), (4)(A), and (4)(C)(i)(I) of section 127(c) shall be—

(A) disclosed in the form and manner which the Bureau shall prescribe by regulations; and

(B) placed in a conspicuous and prominent location on or with any written application, solicitation, or other document or paper with respect to which such disclosure is required.

(2) **TABULAR FORMAT.**—

(A) **FORM OF TABLE TO BE PRESCRIBED.**—In the regulations prescribed under paragraph (1)(A) of this subsection, the Bureau shall require that the disclosure of such information shall, to the extent the Bureau determines to be practicable and appropriate, be in the form of a table which—

(i) contains clear and concise headings for each item of such information; and

(ii) provides a clear and concise form for stating each item of information required to be disclosed under each such heading.

(B) **BUREAU DISCRETION IN PRESCRIBING ORDER AND WORDING OF TABLE.**—In prescribing the form of the table under subparagraph (A), the Bureau may—

(i) list the items required to be included in the table in a different order than the order in which such items are set forth in paragraph (1)(A) or (4)(A) of section 127(c); and

(ii) subject to subparagraph (C), employ terminology which is different than the terminology which is employed in section 127(c) if such terminology conveys substantially the same meaning.

(C) **GRACE PERIOD.**—Either the heading or the statement under the heading which relates to the time period referred to in section 127(c)(1)(A)(iii) shall contain the term “grace period”.

(d) **ADDITIONAL ELECTRONIC DISCLOSURES.**—

(1) **POSTING AGREEMENTS.**—Each creditor shall establish and maintain an Internet site on which the creditor shall post the written agreement between the creditor and the consumer

for each credit card account under an open-end consumer credit plan.

(2) CREDITOR TO PROVIDE CONTRACTS TO THE BUREAU.—Each creditor shall provide to the Bureau, in electronic format, the consumer credit card agreements that it publishes on its Internet site.

(3) RECORD REPOSITORY.—The Bureau shall establish and maintain on its publicly available Internet site a central repository of the consumer credit card agreements received from creditors pursuant to this subsection, and such agreements shall be easily accessible and retrievable by the public.

(4) EXCEPTION.—This subsection shall not apply to individually negotiated changes to contractual terms, such as individually modified workouts or renegotiations of amounts owed by a consumer under an open end consumer credit plan.

(5) REGULATIONS.—The Bureau, in consultation with the other Federal banking agencies (as that term is defined in section 603) and the Bureau, may promulgate regulations to implement this subsection, including specifying the format for posting the agreements on the Internet sites of creditors and establishing exceptions to paragraphs (1) and (2), in any case in which the administrative burden outweighs the benefit of increased transparency, such as where a credit card plan has a de minimis number of consumer account holders.

§ 123. [15 U.S.C. 1633] Exemption for State-regulated transactions

The Bureau shall by regulation exempt from the requirements of this chapter any class of credit transactions within any State if it determines that under the law of that State that class of transactions is subject to requirements substantially similar to those imposed under this chapter, and that there is adequate provision for enforcement.

§ 124. [15 U.S.C. 1634] Effect of subsequent occurrence

If information disclosed in accordance with this chapter is subsequently rendered inaccurate as the result of any act, occurrence, or agreement subsequent to the delivery of the required disclosures, the inaccuracy resulting therefrom does not constitute a violation of this chapter.

§ 125. [15 U.S.C. 1635] Right of rescission as to certain transactions

(a) Except as otherwise provided in this section, in the case of any consumer credit transaction (including opening or increasing the credit limit for an open end credit plan) in which a security interest, including any such interest arising by operation of law, is or will be retained or acquired in any property which is used as the principal dwelling of the person to whom credit is extended, the obligor shall have the right to rescind the transaction until midnight of the third business day following the consummation of the transaction or the delivery of the information and rescission forms required under this section together with a statement containing the material disclosures required under this title, whichever is later, by

notifying the creditor, in accordance with regulations of the Bureau, of his intention to do so. The creditor shall clearly and conspicuously disclose, in accordance with regulations of the Bureau, to any obligor in a transaction subject to this section the rights of the obligor under this section. The creditor shall also provide, in accordance with regulations of the Bureau, appropriate forms for the obligor to exercise his right to rescind any transaction subject to this section.

(b) When an obligor exercises his right to rescind under subsection (a), he is not liable for any finance or other charge, and any security interest given by the obligor, including any such interest arising by operation of law, becomes void upon such a rescission. Within 20 days after receipt of a notice of rescission, the creditor shall return to the obligor any money or property given as earnest money, downpayment, or otherwise, and shall take any action necessary or appropriate to reflect the termination of any security interest created under the transaction. If the creditor has delivered any property to the obligor, the obligor may retain possession of it. Upon the performance of the creditor's obligations under this section, the obligor shall tender the property to the creditor, except that if return of the property in kind would be impracticable or inequitable, the obligor shall tender its reasonable value. Tender shall be made at the location of the property or at the residence of the obligor, at the option of the obligor. If the creditor does not take possession of the property within 20 days after tender by the obligor, ownership of the property vests in the obligor without obligation on his part to pay for it. The procedures prescribed by this subsection shall apply except when otherwise ordered by a court.

(c) Notwithstanding any rule of evidence, written acknowledgment of receipt of any disclosures required under this title by a person to whom information, forms, and a statement is required to be given pursuant to this section does no more than create a rebuttable presumption of delivery thereof.

(d) The Bureau may, if it finds that such action is necessary in order to permit homeowners to meet bona fide personal financial emergencies, prescribe regulations authorizing the modification or waiver of any rights created under this section to the extent and under the circumstances set forth in those regulations.

(e) This section does not apply to—

(1) a residential mortgage transaction as defined in section 103(w)²¹;

(2) a transaction which constitutes a refinancing or consolidation (with no new advances) of the principal balance then due and any accrued and unpaid finance charges of an existing extension of credit by the same creditor secured by an interest in the same property;

(3) a transaction in which an agency of a State is the creditor; or

(4) advances under a preexisting open end credit plan if a security interest has already been retained or acquired and

²¹The reference to "section 103(w)" probably should be a reference to "section 103(x)". See section 1100A(1)(A) of Public Law 111-203.

such advances are in accordance with a previously established credit limit for such plan.

(f) An obligor's right of rescission shall expire three years after the date of consummation of the transaction or upon the sale of the property, whichever occurs first, notwithstanding the fact that the information and forms required under this section or any other disclosures required under this chapter have not been delivered to the obligor, except that if (1) any agency empowered to enforce the provisions of this title institutes a proceeding to enforce the provisions of this section within three years after the date of consummation of the transaction, (2) such agency finds a violation of section 125, and (3) the obligor's right to rescind is based in whole or in part on any matter involved in such proceeding, then the obligor's right of rescission shall expire three years after the date of consummation of the transaction or upon the earlier sale of the property, or upon the expiration of one year following the conclusion of the proceeding, or any judicial review or period for judicial review thereof, whichever is later.

(g) In any action in which it is determined that a creditor has violated this section, in addition to rescission the court may award relief under section 130 for violations of this title not relating to the right to rescind.

(h) **LIMITATION ON RESCISSION.**—An obligor shall have no rescission rights arising solely from the form of written notice used by the creditor to inform the obligor of the rights of the obligor under this section, if the creditor provided the obligor the appropriate form of written notice published and adopted by the Bureau, or a comparable written notice of the rights of the obligor, that was properly completed by the creditor, and otherwise complied with all other requirements of this section regarding notice.

(i) **RESCISSION RIGHTS IN FORECLOSURE.**—

(1) **IN GENERAL.**—Notwithstanding section 139, and subject to the time period provided in subsection (f), in addition to any other right of rescission available under this section for a transaction, after the initiation of any judicial or nonjudicial foreclosure process on the primary dwelling of an obligor securing an extension of credit, the obligor shall have a right to rescind the transaction equivalent to other rescission rights provided by this section, if—

(A) a mortgage broker fee is not included in the finance charge in accordance with the laws and regulations in effect at the time the consumer credit transaction was consummated; or

(B) the form of notice of rescission for the transaction is not the appropriate form of written notice published and adopted by the Bureau or a comparable written notice, and otherwise complied with all the requirements of this section regarding notice.

(2) **TOLERANCE FOR DISCLOSURES.**—Notwithstanding section 106(f), and subject to the time period provided in subsection (f), for the purposes of exercising any rescission rights after the initiation of any judicial or nonjudicial foreclosure process on the principal dwelling of the obligor securing an extension of credit, the disclosure of the finance charge and other

disclosures affected by any finance charge shall be treated as being accurate for purposes of this section if the amount disclosed as the finance charge does not vary from the actual finance charge by more than \$35 or is greater than the amount required to be disclosed under this title.

(3) **RIGHT OF RECOUPMENT UNDER STATE LAW.**—Nothing in this subsection affects a consumer's right of rescission in recoupment under State law.

(4) **APPLICABILITY.**—This subsection shall apply to all consumer credit transactions in existence or consummated on or after the date of the enactment of the Truth in Lending Act Amendments of 1995.

§ 126. [Repealed]

[This section repealed by section 614(e)(1) of the Depository Institutions Deregulation and Monetary Control Act of 1980 (94 Stat. 180).]

§ 127. [15 U.S.C. 1637] Open end consumer credit plans

(a) Before opening any account under an open end consumer credit plan, the creditor shall disclose to the person to whom credit is to be extended each of the following items, to the extent applicable:

(1) The conditions under which a finance charge may be imposed, including the time period (if any) within which any credit extended may be repaid without incurring a finance charge, except that the creditor may, at his election and without disclosure, impose no such finance charge if payment is received after the termination of such time period. If no such time period is provided, the creditor shall disclose such fact.

(2) The method of determining the balance upon which a finance charge will be imposed.

(3) The method of determining the amount of the finance charge, including any minimum or fixed amount imposed as a finance charge.

(4) Where one or more periodic rates may be used to compute the finance charge, each such rate, the range of balances to which it is applicable, and the corresponding nominal annual percentage rate determined by multiplying the periodic rate by the number of periods in a year.

(5) Identification of other charges which may be imposed as part of the plan, and their method of computation, in accordance with regulations of the Bureau.

(6) In cases where the credit is or will be secured, a statement that a security interest has been or will be taken in (A) the property purchased as part of the credit transaction, or (B) property not purchased as part of the credit transaction identified by item or type.

(7) A statement, in a form prescribed by regulations of the Bureau of the protection provided by sections 161 and 170 to an obligor and the creditor's responsibilities under sections 162 and 170. With respect to one billing cycle per calendar year, at intervals of not less than six months or more than eighteen months, the creditor shall transmit such statement to each ob-

ligor to whom the creditor is required to transmit a statement pursuant to section 127(b) for such billing cycle.

(8) In the case of any account under an open end consumer credit plan which provides for any extension of credit which is secured by the consumer's principal dwelling, any information which—

(A) is required to be disclosed under section 127A(a); and

(B) the Bureau determines is not described in any other paragraph of this subsection.

(b) The creditor of any account under an open end consumer credit plan shall transmit to the obligor, for each billing cycle at the end of which there is an outstanding balance in that account or with respect to which a finance charge is imposed, a statement setting forth each of the following items to the extent applicable:

(1) The outstanding balance in the account at the beginning of the statement period.

(2) The amount and date of each extension of credit during the period, and a brief identification, on or accompanying the statement of each extension of credit in a form prescribed by the Bureau sufficient to enable the obligor either to identify the transaction or to relate it to copies of sales vouchers or similar instruments previously furnished, except that a creditor's failure to disclose such information in accordance with this paragraph shall not be deemed a failure to comply with this chapter or this title if (A) the creditor maintains procedures reasonably adapted to procure and provide such information, and (B) the creditor responds to and treats any inquiry for clarification or documentation as a billing error and an erroneously billed amount under section 161. In lieu of complying with the requirements of the previous sentence, in the case of any transaction in which the creditor and seller are the same person, as defined by the Bureau, and such person's open end credit plan has fewer than 15,000 accounts, the creditor may elect to provide only the amount and date of each extension of credit during the period and the seller's name and location where the transaction took place if (A) a brief identification of the transaction has been previously furnished, and (B) the creditor responds to and treats any inquiry for clarification or documentation as a billing error and an erroneously billed amount under section 161.

(3) The total amount credited to the account during the period.

(4) The amount of any finance charge added to the account during the period, itemized to show the amounts, if any, due to the application of percentage rates and the amount, if any, imposed as a minimum or fixed charge.

(5) Where one or more periodic rates may be used to compute the finance charge, each such rate, the range of balances to which it is applicable, and, unless the annual percentage rate (determined under section 107(a)(2)) is required to be disclosed pursuant to paragraph (6), the corresponding nominal annual percentage rate determined by multiplying the periodic rate by the number of periods in a year.

(6) Where the total finance charge exceeds 50 cents for a monthly or longer billing cycle, or the pro rata part of 50 cents for a billing cycle shorter than monthly, the total finance charge expressed as an annual percentage rate (determined under section 107(a)(2)), except that if the finance charge is the sum of two or more products of a rate times a portion of the balance, the creditor may, in lieu of disclosing a single rate for the total charge, disclose each such rate expressed as an annual percentage rate, and the part of the balance to which it is applicable.

(7) The balance on which the finance charge was computed and a statement of how the balance was determined. If the balance is determined without first deducting all credits during the period, that fact and the amount of such payments shall also be disclosed.

(8) The outstanding balance in the account at the end of the period.

(9) The date by which or the period (if any) within which, payment must be made to avoid additional finance charges, except that the creditor may, at his election and without disclosure, impose no such additional finance charge if payment is received after such date or the termination of such period.

(10) The address to be used by the creditor for the purpose of receiving billing inquiries from the obligor.

(11)(A) A written statement in the following form: "Minimum Payment Warning: Making only the minimum payment will increase the amount of interest you pay and the time it takes to repay your balance.", or such similar statement as is established by the Bureau pursuant to consumer testing.

(B) Repayment information that would apply to the outstanding balance of the consumer under the credit plan, including—

(i) the number of months (rounded to the nearest month) that it would take to pay the entire amount of that balance, if the consumer pays only the required minimum monthly payments and if no further advances are made;

(ii) the total cost to the consumer, including interest and principal payments, of paying that balance in full, if the consumer pays only the required minimum monthly payments and if no further advances are made;

(iii) the monthly payment amount that would be required for the consumer to eliminate the outstanding balance in 36 months, if no further advances are made, and the total cost to the consumer, including interest and principal payments, of paying that balance in full if the consumer pays the balance over 36 months; and

(iv) a toll-free telephone number at which the consumer may receive information about accessing credit counseling and debt management services.

(C)(i) Subject to clause (ii), in making the disclosures under subparagraph (B), the creditor shall apply the interest rate or rates in effect on the date on which the disclosure is made until the date on which the balance would be paid in full.

(ii) If the interest rate in effect on the date on which the disclosure is made is a temporary rate that will change under a contractual provision applying an index or formula for subsequent interest rate adjustment, the creditor shall apply the interest rate in effect on the date on which the disclosure is made for as long as that interest rate will apply under that contractual provision, and then apply an interest rate based on the index or formula in effect on the applicable billing date.

(D) All of the information described in subparagraph (B) shall—

(i) be disclosed in the form and manner which the Bureau shall prescribe, by regulation, and in a manner that avoids duplication; and

(ii) be placed in a conspicuous and prominent location on the billing statement.

(E) In the regulations prescribed under subparagraph (D), the Bureau shall require that the disclosure of such information shall be in the form of a table that—

(i) contains clear and concise headings for each item of such information; and

(ii) provides a clear and concise form stating each item of information required to be disclosed under each such heading.

(F) In prescribing the form of the table under subparagraph (E), the Bureau shall require that—

(i) all of the information in the table, and not just a reference to the table, be placed on the billing statement, as required by this paragraph; and

(ii) the items required to be included in the table shall be listed in the order in which such items are set forth in subparagraph (B).

(G) In prescribing the form of the table under subparagraph (D), the Bureau shall employ terminology which is different than the terminology which is employed in subparagraph (B), if such terminology is more easily understood and conveys substantially the same meaning.

(12) REQUIREMENTS RELATING TO LATE PAYMENT DEADLINES AND PENALTIES.—

(A) LATE PAYMENT DEADLINE REQUIRED TO BE DISCLOSED.—In the case of a credit card account under an open end consumer credit plan under which a late fee or charge may be imposed due to the failure of the obligor to make payment on or before the due date for such payment, the periodic statement required under subsection (b) with respect to the account shall include, in a conspicuous location on the billing statement, the date on which the payment is due or, if different, the date on which a late payment fee will be charged, together with the amount of the fee or charge to be imposed if payment is made after that date.

(B) DISCLOSURE OF INCREASE IN INTEREST RATES FOR LATE PAYMENTS.—If 1 or more late payments under an open end consumer credit plan may result in an increase in the annual percentage rate applicable to the account,

the statement required under subsection (b) with respect to the account shall include conspicuous notice of such fact, together with the applicable penalty annual percentage rate, in close proximity to the disclosure required under subparagraph (A) of the date on which payment is due under the terms of the account.

(C) PAYMENTS AT LOCAL BRANCHES.—If the creditor, in the case of a credit card account referred to in subparagraph (A), is a financial institution which maintains branches or offices at which payments on any such account are accepted from the obligor in person, the date on which the obligor makes a payment on the account at such branch or office shall be considered to be the date on which the payment is made for purposes of determining whether a late fee or charge may be imposed due to the failure of the obligor to make payment on or before the due date for such payment.

(c) DISCLOSURE IN CREDIT AND CHARGE CARD APPLICATIONS AND SOLICITATIONS.—

(1) DIRECT MAIL APPLICATIONS AND SOLICITATIONS.—

(A) INFORMATION IN TABULAR FORMAT.—Any application to open a credit card account for any person under an open end consumer credit plan, or a solicitation to open such an account without requiring an application, that is mailed to consumers shall disclose the following information, subject to subsection (e) and section 122(c):

(i) ANNUAL PERCENTAGE RATES.—

(I) Each annual percentage rate applicable to extensions of credit under such credit plan.

(II) Where an extension of credit is subject to a variable rate, the fact that the rate is variable, the annual percentage rate in effect at the time of the mailing, and how the rate is determined.

(III) Where more than one rate applies, the range of balances to which each rate applies.

(ii) ANNUAL AND OTHER FEES.—

(I) Any annual fee, other periodic fee, or membership fee imposed for the issuance or availability of a credit card, including any account maintenance fee or other charge imposed based on activity or inactivity for the account during the billing cycle.

(II) Any minimum finance charge imposed for each period during which any extension of credit which is subject to a finance charge is outstanding.

(III) Any transaction charge imposed in connection with use of the card to purchase goods or services.

(iii) GRACE PERIOD.—

(I) The date by which or the period within which any credit extended under such credit plan for purchases of goods or services must be repaid to avoid incurring a finance charge, and, if no

such period is offered, such fact shall be clearly stated.

(II) If the length of such “grace period” varies, the card issuer may disclose the range of days in the grace period, the minimum number of days in the grace period, or the average number of days in the grace period, if the disclosure is identified as such.

(iv) BALANCE CALCULATION METHOD.—

(I) The name of the balance calculation method used in determining the balance on which the finance charge is computed if the method used has been defined by the Bureau, or a detailed explanation of the balance calculation method used if the method has not been so defined.

(II) In prescribing regulations to carry out this clause, the Bureau shall define and name not more than the 5 balance calculation methods determined by the Bureau to be the most commonly used methods.

(B) OTHER INFORMATION.—In addition to the information required to be disclosed under subparagraph (A), each application or solicitation to which such subparagraph applies shall disclose clearly and conspicuously the following information, subject to subsections (e) and (f):

(i) CASH ADVANCE FEE.—Any fee imposed for an extension of credit in the form of cash.

(ii) LATE FEE.—Any fee imposed for a late payment.

(iii) OVER-THE-LIMIT FEE.—Any fee imposed in connection with an extension of credit in excess of the amount of credit authorized to be extended with respect to such account.

(2) TELEPHONE SOLICITATIONS.—

(A) IN GENERAL.—In any telephone solicitation to open a credit card account for any person under an open end consumer credit plan, the person making the solicitation shall orally disclose the information described in paragraph (1)(A).

(B) EXCEPTION.—Subparagraph (A) shall not apply to any telephone solicitation if—

(i) the credit card issuer—

(I) does not impose any fee described in paragraph (1)(A)(ii)(I); or

(II) does not impose any fee in connection with telephone solicitations unless the consumer signifies acceptance by using the card;

(ii) the card issuer discloses clearly and conspicuously in writing the information described in paragraph (1) within 30 days after the consumer requests the card, but in no event later than the date of delivery of the card; and

(iii) the card issuer discloses clearly and conspicuously that the consumer is not obligated to accept the

card or account and the consumer will not be obligated to pay any of the fees or charges disclosed unless the consumer elects to accept the card or account by using the card.

(3) APPLICATIONS AND SOLICITATIONS BY OTHER MEANS.—

(A) IN GENERAL.—Any application to open a credit card account for any person under an open end consumer credit plan, and any solicitation to open such an account without requiring an application, that is made available to the public or contained in catalogs, magazines, or other publications shall meet the disclosure requirements of subparagraph (B), (C), or (D).

(B) SPECIFIC INFORMATION.—An application or solicitation described in subparagraph (A) meets the requirement of this subparagraph if such application or solicitation contains—

(i) the information—

(I) described in paragraph (1)(A) in the form required under section 122(c) of this chapter, subject to subsection (e), and

(II) described in paragraph (1)(B) in a clear and conspicuous form, subject to subsections (e) and (f);

(ii) a statement, in a conspicuous and prominent location on the application or solicitation, that—

(I) the information is accurate as of the date the application or solicitation was printed;

(II) the information contained in the application or solicitation is subject to change after such date; and

(III) the applicant should contact the creditor for information on any change in the information contained in the application or solicitation since it was printed;

(iii) a clear and conspicuous disclosure of the date the application or solicitation was printed; and

(iv) a disclosure, in a conspicuous and prominent location on the application or solicitation, of a toll free telephone number or a mailing address at which the applicant may contact the creditor to obtain any change in the information provided in the application or solicitation since it was printed.

(C) GENERAL INFORMATION WITHOUT ANY SPECIFIC TERM.—An application or solicitation described in subparagraph (A) meets the requirement of this subparagraph if such application or solicitation—

(i) contains a statement, in a conspicuous and prominent location on the application or solicitation, that—

(I) there are costs associated with the use of credit cards; and

(II) the applicant may contact the creditor to request disclosure of specific information of such

costs by calling a toll free telephone number or by writing to an address, specified in the application;

(ii) contains a disclosure, in a conspicuous and prominent location on the application or solicitation, of a toll free telephone number and a mailing address at which the applicant may contact the creditor to obtain such information; and

(iii) does not contain any of the items described in paragraph (1).

(D) APPLICATIONS OR SOLICITATIONS CONTAINING SUBSECTION (a) DISCLOSURES.—An application or solicitation meets the requirement of this subparagraph if it contains, or is accompanied by—

(i) the disclosures required by paragraphs (1) through (6) of subsection (a);

(ii) the disclosures required by subparagraphs (A) and (B) of paragraph (1) of this subsection included clearly and conspicuously²² (except that the provisions of section 122(c) shall not apply); and

(iii) a toll free telephone number or a mailing address at which the applicant may contact the creditor to obtain any change in the information provided.

(E) PROMPT RESPONSE TO INFORMATION REQUESTS.—

Upon receipt of a request for any of the information referred to in subparagraph (B), (C), or (D), the card issuer or the agent of such issuer shall promptly disclose all of the information described in paragraph (1).

(4) CHARGE CARD APPLICATIONS AND SOLICITATIONS.—

(A) IN GENERAL.—Any application or solicitation to open a charge card account shall disclose clearly and conspicuously the following information in the form required by section 122(c) of this chapter, subject to subsection (e):

(i) Any annual fee, other periodic fee, or membership fee imposed for the issuance or availability of the charge card, including any account maintenance fee or other charge imposed based on activity or inactivity for the account during the billing cycle.

(ii) Any transaction charge imposed in connection with use of the card to purchase goods or services.

(iii) A statement that charges incurred by use of the charge card are due and payable upon receipt of a periodic statement rendered for such charge card account.

(B) OTHER INFORMATION.—In addition to the information required to be disclosed under subparagraph (A), each written application or solicitation to which such subparagraph applies shall disclose clearly and conspicuously the following information, subject to subsections (e) and (f):

(i) CASH ADVANCE FEE.—Any fee imposed for an extension of credit in the form of cash.

(ii) LATE FEE.—Any fee imposed for a late payment.

²²So in law. Probably should read “conspicuously”.

(iii) OVER-THE-LIMIT FEE.—Any fee imposed in connection with an extension of credit in excess of the amount of credit authorized to be extended with respect to such account.

(C) APPLICATIONS AND SOLICITATIONS BY OTHER MEANS.—Any application to open a charge card account, and any solicitation to open such an account without requiring an application, that is made available to the public or contained in catalogs, magazines, or other publications shall contain—

(i) the information—

(I) described in subparagraph (A) in the form required under section 122(c) of this chapter, subject to subsection (e), and

(II) described in subparagraph (B) in a clear and conspicuous form, subject to subsections (e) and (f);

(ii) a statement, in a conspicuous and prominent location on the application or solicitation, that—

(I) the information is accurate as of the date the application or solicitation was printed;

(II) the information contained in the application or solicitation is subject to change after such date; and

(III) the applicant should contact the creditor for information on any change in the information contained in the application or solicitation since it was printed;

(iii) a clear and conspicuous disclosure of the date the application or solicitation was printed; and

(iv) a disclosure, in a conspicuous and prominent location on the application or solicitation, of a toll free telephone number or a mailing address at which the applicant may contact the creditor to obtain any change in the information provided in the application or solicitation since it was printed.

(D) ISSUERS OF CHARGE CARDS WHICH PROVIDE ACCESS TO OPEN END CONSUMER CREDIT PLANS.—If a charge card permits the card holder to receive an extension of credit under an open end consumer credit plan, which is not maintained by the charge card issuer, the charge card issuer may provide the information described in subparagraphs (A) and (B) in the form required by such subparagraphs in lieu of the information required to be provided under paragraph (1), (2), or (3) with respect to any credit extended under such plan, if the charge card issuer discloses clearly and conspicuously to the consumer in the application or solicitation that—

(i) the charge card issuer will make an independent decision as to whether to issue the card;

(ii) the charge card may arrive before the decision is made with respect to an extension of credit under an open end consumer credit plan; and

(iii) approval by the charge card issuer does not constitute approval by the issuer of the extension of credit.

The information required to be disclosed under paragraph (1) shall be provided to the charge card holder by the creditor which maintains such open end consumer credit plan before the first extension of credit under such plan.

(E) CHARGE CARD DEFINED.—For the purposes of this subsection, the term “charge card” means a card, plate, or other single credit device that may be used from time to time to obtain credit which is not subject to a finance charge.

(5) REGULATORY AUTHORITY OF THE BUREAU.—The Bureau may, by regulation, require the disclosure of information in addition to that otherwise required by this subsection or subsection (d), and modify any disclosure of information required by this subsection or subsection (d), in any application to open a credit card account for any person under an open end consumer credit plan or any application to open a charge card account for any person, or a solicitation to open any such account without requiring an application, if the Bureau determines that such action is necessary to carry out the purposes of, or prevent evasions of, any paragraph of this subsection.

(6) ADDITIONAL NOTICE CONCERNING “INTRODUCTORY RATES”.—

(A) IN GENERAL.—Except as provided in subparagraph (B), an application or solicitation to open a credit card account and all promotional materials accompanying such application or solicitation for which a disclosure is required under paragraph (1), and that offers a temporary annual percentage rate of interest, shall—

(i) use the term “introductory” in immediate proximity to each listing of the temporary annual percentage rate applicable to such account, which term shall appear clearly and conspicuously;

(ii) if the annual percentage rate of interest that will apply after the end of the temporary rate period will be a fixed rate, state in a clear and conspicuous manner in a prominent location closely proximate to the first listing of the temporary annual percentage rate (other than a listing of the temporary annual percentage rate in the tabular format described in section 122(c)), the time period in which the introductory period will end and the annual percentage rate that will apply after the end of the introductory period; and

(iii) if the annual percentage rate that will apply after the end of the temporary rate period will vary in accordance with an index, state in a clear and conspicuous manner in a prominent location closely proximate to the first listing of the temporary annual percentage rate (other than a listing in the tabular format prescribed by section 122(c)), the time period in which the introductory period will end and the rate that will apply after that, based on an annual percentage rate

that was in effect within 60 days before the date of mailing the application or solicitation.

(B) EXCEPTION.—Clauses (ii) and (iii) of subparagraph (A) do not apply with respect to any listing of a temporary annual percentage rate on an envelope or other enclosure in which an application or solicitation to open a credit card account is mailed.

(C) CONDITIONS FOR INTRODUCTORY RATES.—An application or solicitation to open a credit card account for which a disclosure is required under paragraph (1), and that offers a temporary annual percentage rate of interest shall, if that rate of interest is revocable under any circumstance or upon any event, clearly and conspicuously disclose, in a prominent manner on or with such application or solicitation—

(i) a general description of the circumstances that may result in the revocation of the temporary annual percentage rate; and

(ii) if the annual percentage rate that will apply upon the revocation of the temporary annual percentage rate—

(I) will be a fixed rate, the annual percentage rate that will apply upon the revocation of the temporary annual percentage rate; or

(II) will vary in accordance with an index, the rate that will apply after the temporary rate, based on an annual percentage rate that was in effect within 60 days before the date of mailing the application or solicitation.

(D) DEFINITIONS.—In this paragraph—

(i) the terms “temporary annual percentage rate of interest” and “temporary annual percentage rate” mean any rate of interest applicable to a credit card account for an introductory period of less than 1 year, if that rate is less than an annual percentage rate that was in effect within 60 days before the date of mailing the application or solicitation; and

(ii) the term “introductory period” means the maximum time period for which the temporary annual percentage rate may be applicable.

(E) RELATION TO OTHER DISCLOSURE REQUIREMENTS.—Nothing in this paragraph may be construed to supersede subsection (a) of section 122, or any disclosure required by paragraph (1) or any other provision of this subsection.

(7) INTERNET-BASED SOLICITATIONS.—

(A) IN GENERAL.—In any solicitation to open a credit card account for any person under an open end consumer credit plan using the Internet or other interactive computer service, the person making the solicitation shall clearly and conspicuously disclose—

(i) the information described in subparagraphs (A) and (B) of paragraph (1); and

(ii) the information described in paragraph (6).

- (B) FORM OF DISCLOSURE.—The disclosures required by subparagraph (A) shall be—
- (i) readily accessible to consumers in close proximity to the solicitation to open a credit card account; and
 - (ii) updated regularly to reflect the current policies, terms, and fee amounts applicable to the credit card account.
- (C) DEFINITIONS.—For purposes of this paragraph—
- (i) the term “Internet” means the international computer network of both Federal and non-Federal interoperable packet switched data networks; and
 - (ii) the term “interactive computer service” means any information service, system, or access software provider that provides or enables computer access by multiple users to a computer server, including specifically a service or system that provides access to the Internet and such systems operated or services offered by libraries or educational institutions.
- (8) APPLICATIONS FROM UNDERAGE CONSUMERS.—
- (A) PROHIBITION ON ISSUANCE.—No credit card may be issued to, or open end consumer credit plan established by or on behalf of, a consumer who has not attained the age of 21, unless the consumer has submitted a written application to the card issuer that meets the requirements of subparagraph (B).
- (B) APPLICATION REQUIREMENTS.—An application to open a credit card account by a consumer who has not attained the age of 21 as of the date of submission of the application shall require—
- (i) the signature of a cosigner, including the parent, legal guardian, spouse, or any other individual who has attained the age of 21 having a means to repay debts incurred by the consumer in connection with the account, indicating joint liability for debts incurred by the consumer in connection with the account before the consumer has attained the age of 21; or
 - (ii) submission by the consumer of financial information, including through an application, indicating an independent means of repaying any obligation arising from the proposed extension of credit in connection with the account.
- (C) SAFE HARBOR.—The Bureau shall promulgate regulations providing standards that, if met, would satisfy the requirements of subparagraph (B)(ii).
- (d) DISCLOSURE PRIOR TO RENEWAL.—
- (1) IN GENERAL.—A card issuer that has changed or amended any term of the account since the last renewal that has not been previously disclosed or that imposes any fee described in subsection (c)(1)(A)(ii)(I) or (c)(4)(A)(i) shall transmit to a consumer at least 30 days prior to the scheduled renewal date of the consumer’s credit or charge card account a clear and conspicuous disclosure of—

(A) the date by which, the month by which, or the billing period at the close of which, the account will expire if not renewed;

(B) the information described in subsection (c)(1)(A) or (c)(4)(A) that would apply if the account were renewed, subject to subsection (e); and

(C) the method by which the consumer may terminate continued credit availability under the account.

(2) SHORT-TERM RENEWALS.—The Bureau may by regulation provide for fewer disclosures than are required by paragraph (1) in the case of an account which is renewable for a period of less than 6 months.

(e) OTHER RULES FOR DISCLOSURES UNDER SUBSECTIONS (c) AND (d).—

(1) FEES DETERMINED ON THE BASIS OF A PERCENTAGE.—If the amount of any fee required to be disclosed under subsection (c) or (d) is determined on the basis of a percentage of another amount, the percentage used in making such determination and the identification of the amount against which such percentage is applied shall be disclosed in lieu of the amount of such fee.

(2) DISCLOSURE ONLY OF FEES ACTUALLY IMPOSED.—If a credit or charge card issuer does not impose any fee required to be disclosed under any provision of subsection (c) or (d), such provision shall not apply with respect to such issuer.

(f) DISCLOSURE OF RANGE OF CERTAIN FEES WHICH VARY BY STATE ALLOWED.—If the amount of any fee required to be disclosed by a credit or charge card issuer under paragraph (1)(B), (3)(B)(i)(II), (4)(B), or (4)(C)(i)(II) of subsection (c) varies from State to State, the card issuer may disclose the range of such fees for purposes of subsection (c) in lieu of the amount for each applicable State, if such disclosure includes a statement that the amount of such fee varies from State to State.

(g) INSURANCE IN CONNECTION WITH CERTAIN OPEN END CREDIT CARD PLANS.—

(1) CHANGE IN INSURANCE CARRIER.—Whenever a card issuer that offers any guarantee or insurance for repayment of all or part of the outstanding balance of an open end credit card plan proposes to change the person providing that guarantee or insurance, the card issuer shall send each insured consumer written notice of the proposed change not less than 30 days prior to the change, including notice of any increase in the rate or substantial decrease in coverage or service which will result from such change. Such notice may be included on or with the monthly statement provided to the consumer prior to the month in which the proposed change would take effect.

(2) NOTICE OF NEW INSURANCE COVERAGE.—In any case in which a proposed change described in paragraph (1) occurs, the insured consumer shall be given the name and address of the new guarantor or insurer and a copy of the policy or group certificate containing the basic terms and conditions, including the premium rate to be charged.

(3) RIGHT TO DISCONTINUE GUARANTEE OR INSURANCE.—The notices required under paragraphs (1) and (2) shall each

include a statement that the consumer has the option to discontinue the insurance or guarantee.

(4) NO PREEMPTION OF STATE LAW.—No provision of this subsection shall be construed as superseding any provision of State law which is applicable to the regulation of insurance.

(5) BUREAU DEFINITION OF SUBSTANTIAL DECREASE IN COVERAGE OR SERVICE.—The Bureau shall define, in regulations, what constitutes a “substantial decrease in coverage or service” for purposes of paragraph (1).

(h) PROHIBITION ON CERTAIN ACTIONS FOR FAILURE TO INCUR FINANCE CHARGES.—A creditor of an account under an open end consumer credit plan may not terminate an account prior to its expiration date solely because the consumer has not incurred finance charges on the account. Nothing in this subsection shall prohibit a creditor from terminating an account for inactivity in 3 or more consecutive months.

(i) ADVANCE NOTICE OF RATE INCREASE AND OTHER CHANGES REQUIRED.—

(1) ADVANCE NOTICE OF INCREASE IN INTEREST RATE REQUIRED.—In the case of any credit card account under an open end consumer credit plan, a creditor shall provide a written notice of an increase in an annual percentage rate (except in the case of an increase described in paragraph (1), (2), or (3) of section 171(b)) not later than 45 days prior to the effective date of the increase.

(2) ADVANCE NOTICE OF OTHER SIGNIFICANT CHANGES REQUIRED.—In the case of any credit card account under an open end consumer credit plan, a creditor shall provide a written notice of any significant change, as determined by rule of the Bureau, in the terms (including an increase in any fee or finance charge, other than as provided in paragraph (1)) of the cardholder agreement between the creditor and the obligor, not later than 45 days prior to the effective date of the change.

(3) NOTICE OF RIGHT TO CANCEL.—Each notice required by paragraph (1) or (2) shall be made in a clear and conspicuous manner, and shall contain a brief statement of the right of the obligor to cancel the account pursuant to rules established by the Bureau before the effective date of the subject rate increase or other change.

(4) RULE OF CONSTRUCTION.—Closure or cancellation of an account by the obligor shall not constitute a default under an existing cardholder agreement, and shall not trigger an obligation to immediately repay the obligation in full or through a method that is less beneficial to the obligor than one of the methods described in section 171(c)(2), or the imposition of any other penalty or fee.

(j) PROHIBITION ON PENALTIES FOR ON-TIME PAYMENTS.—

(1) PROHIBITION ON DOUBLE-CYCLE BILLING AND PENALTIES FOR ON-TIME PAYMENTS.—Except as provided in paragraph (2), a creditor may not impose any finance charge on a credit card account under an open end consumer credit plan as a result of the loss of any time period provided by the creditor within which the obligor may repay any portion of the credit extended without incurring a finance charge, with respect to—

- (A) any balances for days in billing cycles that precede the most recent billing cycle; or
- (B) any balances or portions thereof in the current billing cycle that were repaid within such time period.
- (2) EXCEPTIONS.—Paragraph (1) does not apply to—
- (A) any adjustment to a finance charge as a result of the resolution of a dispute; or
- (B) any adjustment to a finance charge as a result of the return of a payment for insufficient funds.
- (k) OPT-IN REQUIRED FOR OVER-THE-LIMIT TRANSACTIONS IF FEES ARE IMPOSED.—
- (1) IN GENERAL.—In the case of any credit card account under an open end consumer credit plan under which an over-the-limit fee may be imposed by the creditor for any extension of credit in excess of the amount of credit authorized to be extended under such account, no such fee shall be charged, unless the consumer has expressly elected to permit the creditor, with respect to such account, to complete transactions involving the extension of credit under such account in excess of the amount of credit authorized.
- (2) DISCLOSURE BY CREDITOR.—No election by a consumer under paragraph (1) shall take effect unless the consumer, before making such election, received a notice from the creditor of any over-the-limit fee in the form and manner, and at the time, determined by the Bureau. If the consumer makes the election referred to in paragraph (1), the creditor shall provide notice to the consumer of the right to revoke the election, in the form prescribed by the Bureau, in any periodic statement that includes notice of the imposition of an over-the-limit fee during the period covered by the statement.
- (3) FORM OF ELECTION.—A consumer may make or revoke the election referred to in paragraph (1) orally, electronically, or in writing, pursuant to regulations prescribed by the Bureau. The Bureau shall prescribe regulations to ensure that the same options are available for both making and revoking such election.
- (4) TIME OF ELECTION.—A consumer may make the election referred to in paragraph (1) at any time, and such election shall be effective until the election is revoked in the manner prescribed under paragraph (3).
- (5) REGULATIONS.—The Bureau shall prescribe regulations—
- (A) governing disclosures under this subsection; and
- (B) that prevent unfair or deceptive acts or practices in connection with the manipulation of credit limits designed to increase over-the-limit fees or other penalty fees.
- (6) RULE OF CONSTRUCTION.—Nothing in this subsection shall be construed to prohibit a creditor from completing an over-the-limit transaction, provided that a consumer who has not made a valid election under paragraph (1) is not charged an over-the-limit fee for such transaction.
- (7) RESTRICTION ON FEES CHARGED FOR AN OVER-THE-LIMIT TRANSACTION.—With respect to a credit card account under an open end consumer credit plan, an over-the-limit fee may be

imposed only once during a billing cycle if the credit limit on the account is exceeded, and an over-the-limit fee, with respect to such excess credit, may be imposed only once in each of the 2 subsequent billing cycles, unless the consumer has obtained an additional extension of credit in excess of such credit limit during any such subsequent cycle or the consumer reduces the outstanding balance below the credit limit as of the end of such billing cycle.

(1) LIMIT ON FEES RELATED TO METHOD OF PAYMENT.—With respect to a credit card account under an open end consumer credit plan, the creditor may not impose a separate fee to allow the obligor to repay an extension of credit or finance charge, whether such repayment is made by mail, electronic transfer, telephone authorization, or other means, unless such payment involves an expedited service by a service representative of the creditor.

(m) USE OF TERM “FIXED RATE”.—With respect to the terms of any credit card account under an open end consumer credit plan, the term “fixed”, when appearing in conjunction with a reference to the annual percentage rate or interest rate applicable with respect to such account, may only be used to refer to an annual percentage rate or interest rate that will not change or vary for any reason over the period specified clearly and conspicuously in the terms of the account.

(n) STANDARDS APPLICABLE TO INITIAL ISSUANCE OF SUBPRIME OR “FEE HARVESTER” CARDS.—

(1) IN GENERAL.—If the terms of a credit card account under an open end consumer credit plan require the payment of any fees (other than any late fee, over-the-limit fee, or fee for a payment returned for insufficient funds) by the consumer in the first year during which the account is opened in an aggregate amount in excess of 25 percent of the total amount of credit authorized under the account when the account is opened, no payment of any fees (other than any late fee, over-the-limit fee, or fee for a payment returned for insufficient funds) may be made from the credit made available under the terms of the account.

(2) RULE OF CONSTRUCTION.—No provision of this subsection may be construed as authorizing any imposition or payment of advance fees otherwise prohibited by any provision of law.

(o) DUE DATES FOR CREDIT CARD ACCOUNTS.—

(1) IN GENERAL.—The payment due date for a credit card account under an open end consumer credit plan shall be the same day each month.

(2) WEEKEND OR HOLIDAY DUE DATES.—If the payment due date for a credit card account under an open end consumer credit plan is a day on which the creditor does not receive or accept payments by mail (including weekends and holidays), the creditor may not treat a payment received on the next business day as late for any purpose.

(p) PARENTAL APPROVAL REQUIRED TO INCREASE CREDIT LINES FOR ACCOUNTS FOR WHICH PARENT IS JOINTLY LIABLE.—No increase may be made in the amount of credit authorized to be extended under a credit card account for which a parent, legal guard-

ian, or spouse of the consumer, or any other individual has assumed joint liability for debts incurred by the consumer in connection with the account before the consumer attains the age of 21, unless that parent, guardian, or spouse approves in writing, and assumes joint liability for, such increase.

(r)²³ COLLEGE CARD AGREEMENTS.—

(1) DEFINITIONS.—For purposes of this subsection, the following definitions shall apply:

(A) COLLEGE AFFINITY CARD.—The term “college affinity card” means a credit card issued by a credit card issuer under an open end consumer credit plan in conjunction with an agreement between the issuer and an institution of higher education, or an alumni organization or foundation affiliated with or related to such institution, under which such cards are issued to college students who have an affinity with such institution, organization and—

(i) the creditor has agreed to donate a portion of the proceeds of the credit card to the institution, organization, or foundation (including a lump sum or 1-time payment of money for access);

(ii) the creditor has agreed to offer discounted terms to the consumer; or

(iii) the credit card bears the name, emblem, mascot, or logo of such institution, organization, or foundation, or other words, pictures, or symbols readily identified with such institution, organization, or foundation.

(B) COLLEGE STUDENT CREDIT CARD ACCOUNT.—The term “college student credit card account” means a credit card account under an open end consumer credit plan established or maintained for or on behalf of any college student.

(C) COLLEGE STUDENT.—The term “college student” means an individual who is a full-time or a part-time student attending an institution of higher education.

(D) INSTITUTION OF HIGHER EDUCATION.—The term “institution of higher education” has the same meaning as in section²⁴ 101 and 102 of the Higher Education Act of 1965 (20 U.S.C. 1001 and 1002).

(2) REPORTS BY CREDITORS.—

(A) IN GENERAL.—Each creditor shall submit an annual report to the Bureau containing the terms and conditions of all business, marketing, and promotional agreements and college affinity card agreements with an institution of higher education, or an alumni organization or foundation affiliated with or related to such institution, with respect to any college student credit card issued to a college student at such institution.

(B) DETAILS OF REPORT.—The information required to be reported under subparagraph (A) includes—

²³No subsection (q) in law.

²⁴So in law. Probably should read “sections”.

(i) any memorandum of understanding between or among a creditor, an institution of higher education, an alumni association, or foundation that directly or indirectly relates to any aspect of any agreement referred to in such subparagraph or controls or directs any obligations or distribution of benefits between or among any such entities;

(ii) the amount of any payments from the creditor to the institution, organization, or foundation during the period covered by the report, and the precise terms of any agreement under which such amounts are determined; and

(iii) the number of credit card accounts covered by any such agreement that were opened during the period covered by the report, and the total number of credit card accounts covered by the agreement that were outstanding at the end of such period.

(C) AGGREGATION BY INSTITUTION.—The information required to be reported under subparagraph (A) shall be aggregated with respect to each institution of higher education or alumni organization or foundation affiliated with or related to such institution.

(D) INITIAL REPORT.—The initial report required under subparagraph (A) shall be submitted to the Bureau before the end of the 9-month period beginning on the date of enactment of this subsection.

(3) REPORTS BY BUREAU.—The Bureau shall submit to the Congress, and make available to the public, an annual report that lists the information concerning credit card agreements submitted to the Bureau under paragraph (2) by each institution of higher education, alumni organization, or foundation.

SEC. 127A. [15 U.S.C. 1637a] DISCLOSURE REQUIREMENTS FOR OPEN END CONSUMER CREDIT PLANS SECURED BY THE CONSUMER'S PRINCIPAL DWELLING.

(a) APPLICATION DISCLOSURES.—In the case of any open end consumer credit plan which provides for any extension of credit which is secured by the consumer's principal dwelling, the creditor shall make the following disclosures in accordance with subsection (b):

(1) FIXED ANNUAL PERCENTAGE RATE.—Each annual percentage rate imposed in connection with extensions of credit under the plan and a statement that such rate does not include costs other than interest.

(2) VARIABLE PERCENTAGE RATE.—In the case of a plan which provides for variable rates of interest on credit extended under the plan—

(A) a description of the manner in which such rate will be computed and a statement that such rate does not include costs other than interest;

(B) a description of the manner in which any changes in the annual percentage rate will be made, including—

(i) any negative amortization and interest rate carryover;

(ii) the timing of any such changes;

(iii) any index or margin to which such changes in the rate are related; and

(iv) a source of information about any such index;

(C) if an initial annual percentage rate is offered which is not based on an index—

(i) a statement of such rate and the period of time such initial rate will be in effect; and

(ii) a statement that such rate does not include costs other than interest;

(D) a statement that the consumer should ask about the current index value and interest rate;

(E) a statement of the maximum amount by which the annual percentage rate may change in any 1-year period or a statement that no such limit exists;

(F) a statement of the maximum annual percentage rate that may be imposed at any time under the plan;

(G) subject to subsection (b)(3), a table, based on a \$10,000 extension of credit, showing how the annual percentage rate and the minimum periodic payment amount under each repayment option of the plan would have been affected during the preceding 15-year period by changes in any index used to compute such rate;

(H) a statement of—

(i) the maximum annual percentage rate which may be imposed under each repayment option of the plan;

(ii) the minimum amount of any periodic payment which may be required, based on a \$10,000 outstanding balance, under each such option when such maximum annual percentage rate is in effect; and

(iii) the earliest date by which such maximum annual interest rate may be imposed; and

(I) a statement that interest rate information will be provided on or with each periodic statement.

(3) OTHER FEES IMPOSED BY THE CREDITOR.—An itemization of any fees imposed by the creditor in connection with the availability or use of credit under such plan, including annual fees, application fees, transaction fees, and closing costs (including costs commonly described as “points”), and the time when such fees are payable.

(4) ESTIMATES OF FEES WHICH MAY BE IMPOSED BY THIRD PARTIES.—

(A) AGGREGATE AMOUNT.—An estimate, based on the creditor’s experience with such plans and stated as a single amount or as a reasonable range, of the aggregate amount of additional fees that may be imposed by third parties (such as governmental authorities, appraisers, and attorneys) in connection with opening an account under the plan.

(B) STATEMENT OF AVAILABILITY.—A statement that the consumer may ask the creditor for a good faith estimate by the creditor of the fees that may be imposed by third parties.

(5) STATEMENT OF RISK OF LOSS OF DWELLING.—A statement that—

(A) any extension of credit under the plan is secured by the consumer's dwelling; and

(B) in the event of any default, the consumer risks the loss of the dwelling.

(6) CONDITIONS TO WHICH DISCLOSED TERMS ARE SUBJECT.—

(A) PERIOD DURING WHICH SUCH TERMS ARE AVAILABLE.—A clear and conspicuous statement—

(i) of the time by which an application must be submitted to obtain the terms disclosed; or

(ii) if applicable, that the terms are subject to change.

(B) RIGHT OF REFUSAL IF CERTAIN TERMS CHANGE.—A statement that—

(i) the consumer may elect not to enter into an agreement to open an account under the plan if any term changes (other than a change contemplated by a variable feature of the plan) before any such agreement is final; and

(ii) if the consumer makes an election described in clause (i), the consumer is entitled to a refund of all fees paid in connection with the application.

(C) RETENTION OF INFORMATION.—A statement that the consumer should make or otherwise retain a copy of information disclosed under this subparagraph.

(7) RIGHTS OF CREDITOR WITH RESPECT TO EXTENSIONS OF CREDIT.—A statement that—

(A) under certain conditions, the creditor may terminate any account under the plan and require immediate repayment of any outstanding balance, prohibit any additional extension of credit to the account, or reduce the credit limit applicable to the account; and

(B) the consumer may receive, upon request, more specific information about the conditions under which the creditor may take any action described in subparagraph (A).

(8) REPAYMENT OPTIONS AND MINIMUM PERIODIC PAYMENTS.—The repayment options under the plan, including—

(A) if applicable, any differences in repayment options with regard to—

(i) any period during which additional extensions of credit may be obtained; and

(ii) any period during which repayment is required to be made and no additional extensions of credit may be obtained;

(B) the length of any repayment period, including any differences in the length of any repayment period with regard to the periods described in clauses (i) and (ii) of subparagraph (A); and

(C) an explanation of how the amount of any minimum monthly or periodic payment will be determined under each such option, including any differences in the

determination of any such amount with regard to the periods described in clauses (i) and (ii) of subparagraph (A).

(9) **EXAMPLE OF MINIMUM PAYMENTS AND MAXIMUM REPAYMENT PERIOD.**—An example, based on a \$10,000 outstanding balance and the interest rate (other than a rate not based on the index under the plan) which is, or was recently, in effect under such plan, showing the minimum monthly or periodic payment, and the time it would take to repay the entire \$10,000 if the consumer paid only the minimum periodic payments and obtained no additional extensions of credit.

(10) **STATEMENT CONCERNING BALLOON PAYMENTS.**—If, under any repayment option of the plan, the payment of not more than the minimum periodic payments required under such option over the length of the repayment period—

(A) would not repay any of the principal balance; or

(B) would repay less than the outstanding balance by the end of such period,

as the case may be, a statement of such fact, including an explicit statement that at the end of such repayment period a balloon payment (as defined in section 147(f)) would result which would be required to be paid in full at that time.

(11) **NEGATIVE AMORTIZATION.**—If applicable, a statement that—

(A) any limitation in the plan on the amount of any increase in the minimum payments may result in negative amortization;

(B) negative amortization increases the outstanding principal balance of the account; and

(C) negative amortization reduces the consumer's equity in the consumer's dwelling.

(12) **LIMITATIONS AND MINIMUM AMOUNT REQUIREMENTS ON EXTENSIONS OF CREDIT.**—

(A) **NUMBER AND DOLLAR AMOUNT LIMITATIONS.**—Any limitation contained in the plan on the number of extensions of credit and the amount of credit which may be obtained during any month or other defined time period.

(B) **MINIMUM BALANCE AND OTHER TRANSACTION AMOUNT REQUIREMENTS.**—Any requirement which establishes a minimum amount for—

(i) the initial extension of credit to an account under the plan;

(ii) any subsequent extension of credit to an account under the plan; or

(iii) any outstanding balance of an account under the plan.

(13) **STATEMENT REGARDING TAX DEDUCTIBILITY.**—A statement that—

(A) the consumer should consult a tax advisor regarding the deductibility of interest and charges under the plan; and

(B) in any case in which the extension of credit exceeds the fair market value (as defined under the Internal Revenue Code of 1986) of the dwelling, the interest on the portion of the credit extension that is greater than the fair

market value of the dwelling is not tax deductible for Federal income tax purposes.

(14) DISCLOSURE REQUIREMENTS ESTABLISHED BY BUREAU.—Any other term which the Bureau requires, in regulations, to be disclosed.

(b) TIME AND FORM OF DISCLOSURES.—

(1) TIME OF DISCLOSURE.—

(A) IN GENERAL.—The disclosures required under subsection (a) with respect to any open end consumer credit plan which provides for any extension of credit which is secured by the consumer's principal dwelling and the pamphlet required under subsection (e) shall be provided to any consumer at the time the creditor distributes an application to establish an account under such plan to such consumer.

(B) TELEPHONE, PUBLICATIONS, AND 3d PARTY APPLICATIONS.—In the case of telephone applications, applications contained in magazines or other publications, or applications provided by a third party, the disclosures required under subsection (a) and the pamphlet required under subsection (e) shall be provided by the creditor before the end of the 3-day period beginning on the date the creditor receives a completed application from a consumer.

(2) FORM.—

(A) IN GENERAL.—Except as provided in paragraph (1)(B), the disclosures required under subsection (a) shall be provided on or with any application to establish an account under an open end consumer credit plan which provides for any extension of credit which is secured by the consumer's principal dwelling.

(B) SEGREGATION OF REQUIRED DISCLOSURES FROM OTHER INFORMATION.—The disclosures required under subsection (a) shall be conspicuously segregated from all other terms, data, or additional information provided in connection with the application, either by grouping the disclosures separately on the application form or by providing the disclosures on a separate form, in accordance with regulations of the Bureau.

(C) PRECEDENCE OF CERTAIN INFORMATION.—The disclosures required by paragraphs (5), (6), and (7) of subsection (a) shall precede all of the other required disclosures.

(D) SPECIAL PROVISION RELATING TO VARIABLE INTEREST RATE INFORMATION.—Whether or not the disclosures required under subsection (a) are provided on the application form, the variable rate information described in subsection (a)(2) may be provided separately from the other information required to be disclosed.

(3) REQUIREMENT FOR HISTORICAL TABLE.—In preparing the table required under subsection (a)(2)(G), the creditor shall consistently select one rate of interest for each year and the manner of selecting the rate from year to year shall be consistent with the plan.

(c) 3d PARTY APPLICATIONS.—In the case of an application to open an account under any open end consumer credit plan described in subsection (a) which is provided to a consumer by any person other than the creditor—

(1) such person shall provide such consumer with—

(A) the disclosures required under subsection (a) with respect to such plan, in accordance with subsection (b); and

(B) the pamphlet required under subsection (e); or

(2) if such person cannot provide specific terms about the plan because specific information about the plan terms is not available, no nonrefundable fee may be imposed in connection with such application before the end of the 3-day period beginning on the date the consumer receives the disclosures required under subsection (a) with respect to the application.

(d) PRINCIPAL DWELLING DEFINED.—For purposes of this section and sections 137 and 147, the term “principal dwelling” includes any second or vacation home of the consumer.

(e) PAMPHLET.—In addition to the disclosures required under subsection (a) with respect to an application to open an account under any open end consumer credit plan described in such subsection, the creditor or other person providing such disclosures to the consumer shall provide—

(1) a pamphlet published by the Bureau pursuant to section 4 of the Home Equity Consumer Protection Act of 1988²⁵; or

(2) any pamphlet which provides substantially similar information to the information described in such section, as determined by the Bureau.

§ 128. [15 U.S.C. 1638] Consumer credit not under open end credit plans

(a) For each consumer credit transaction other than under an open end credit plan, the creditor shall disclose each of the following items, to the extent applicable:

(1) The identity of the creditor required to make disclosure.

(2)(A) The “amount financed”, using that term, which shall be the amount of credit of which the consumer has actual use. This amount shall be computed as follows, but the computations need not be disclosed and shall not be disclosed with the disclosures conspicuously segregated in accordance with subsection (b)(1):

(i) take the principal amount of the loan or the cash price less downpayment and trade-in;

(ii) add any charges which are not part of the finance charge or of the principal amount of the loan and which are financed by the consumer, including the cost of any items excluded from the finance charge pursuant to section 106; and

²⁵The reference to the “Home Equity Consumer Protection Act of 1988” probably should be a reference to “Home Equity Loan Consumer Protection Act of 1988”.

- (iii) subtract any charges which are part of the finance charge but which will be paid by the consumer before or at the time of the consummation of the transaction, or have been withheld from the proceeds of the credit.
- (B) In conjunction with the disclosure of the amount financed, a creditor shall provide a statement of the consumer's right to obtain, upon a written request, a written itemization of the amount financed. The statement shall include spaces for a "yes" and "no" indication to be initialed by the consumer to indicate whether the consumer wants a written itemization of the amount financed. Upon receiving an affirmative indication, the creditor shall provide, at the time other disclosures are required to be furnished, a written itemization of the amount financed. For the purposes of this subparagraph, "itemization of the amount financed" means a disclosure of the following items, to the extent applicable:
- (i) the amount that is or will be paid directly to the consumer;
 - (ii) the amount that is or will be credited to the consumer's account to discharge obligations owed to the creditor;
 - (iii) each amount that is or will be paid to third persons by the creditor on the consumer's behalf, together with an identification of or reference to the third person; and
 - (iv) the total amount of any charges described in the preceding subparagraph (A)(iii).
- (3) The "finance charge", not itemized, using that term.
- (4) The finance charge expressed as a "annual percentage rate", using that term. This shall not be required if the amount financed does not exceed \$75 and the finance charge does not exceed \$5, or if the amount financed exceeds \$75 and the finance charge does not exceed \$7.50.
- (5) The sum of the amount financed and the finance charge, which shall be termed the "total of payments".
- (6) The number, amount, and due dates or period of payments scheduled to repay the total of payments.
- (7) In a sale of property or services in which the seller is the creditor required to disclose pursuant to section 121(b), the "total sale price", using that term, which shall be the total of the cash price of the property or services, additional charges, and the finance charge.
- (8) Descriptive explanations of the terms "amount financed", "finance charge", "annual percentage rate", "total of payments", and "total sale price" as specified by the Bureau. The descriptive explanation of "total sale price" shall include reference to the amount of the downpayment.
- (9) Where the credit is secured, a statement that a security interest has been taken in (A) the property which is purchased as part of the credit transaction, or (B) property not purchased as part of the credit transaction identified by item or type.
- (10) Any dollar charge or percentage amount which may be imposed by a creditor solely on account of a late payment, other than a deferral or extension charge.

(11) A statement indicating whether or not the consumer is entitled to a rebate of any finance charge upon refinancing or prepayment in full pursuant to acceleration or otherwise, if the obligation involves a precomputed finance charge. A statement indicating whether or not a penalty will be imposed in those same circumstances if the obligation involves a finance charge computed from time to time by application of a rate to the unpaid principal balance.

(12) A statement that the consumer should refer to the appropriate contract document for any information such document provides about nonpayment, default, the right to accelerate the maturity of the debt, and prepayment rebates and penalties.

(13) In any residential mortgage transaction, a statement indicating whether a subsequent purchaser or assignee of the consumer may assume the debt obligation on its original terms and conditions.

(14) In the case of any variable interest rate residential mortgage transaction, in disclosures provided at application as prescribed by the Bureau for a variable rate transaction secured by the consumer's principal dwelling, at the option of the creditor, a statement that the periodic payments may increase or decrease substantially, and the maximum interest rate and payment for a \$10,000 loan originated at a recent interest rate, as determined by the Bureau, assuming the maximum periodic increases in rates and payments under the program, or a historical example illustrating the effects of interest rate changes implemented according to the loan program.

(15) In the case of a consumer credit transaction that is secured by the principal dwelling of the consumer, in which the extension of credit may exceed the fair market value of the dwelling, a clear and conspicuous statement that—

(A) the interest on the portion of the credit extension that is greater than the fair market value of the dwelling is not tax deductible for Federal income tax purposes; and

(B) the consumer should consult a tax adviser for further information regarding the deductibility of interest and charges.

(16) In the case of a variable rate residential mortgage loan for which an escrow or impound account will be established for the payment of all applicable taxes, insurance, and assessments—

(A) the amount of initial monthly payment due under the loan for the payment of principal and interest, and the amount of such initial monthly payment including the monthly payment deposited in the account for the payment of all applicable taxes, insurance, and assessments; and

(B) the amount of the fully indexed monthly payment due under the loan for the payment of principal and interest, and the amount of such fully indexed monthly payment including the monthly payment deposited in the account for the payment of all applicable taxes, insurance, and assessments.

(17) In the case of a residential mortgage loan, the aggregate amount of settlement charges for all settlement services provided in connection with the loan, the amount of charges that are included in the loan and the amount of such charges the borrower must pay at closing, the approximate amount of the wholesale rate of funds in connection with the loan, and the aggregate amount of other fees or required payments in connection with the loan.

(18) In the case of a residential mortgage loan, the aggregate amount of fees paid to the mortgage originator in connection with the loan, the amount of such fees paid directly by the consumer, and any additional amount received by the originator from the creditor.

(19) In the case of a residential mortgage loan, the total amount of interest that the consumer will pay over the life of the loan as a percentage of the principal of the loan. Such amount shall be computed assuming the consumer makes each monthly payment in full and on-time, and does not make any over-payments.

(b)(1) Except as otherwise provided in this chapter, the disclosures required under subsection (a) shall be made before the credit is extended. Except for the disclosures required by subsection (a)(1) of this section, all disclosures required under subsection (a) and any disclosure provided for in subsection (b), (c), or (d) of section 106 shall be conspicuously segregated from all other terms, data, or information provided in connection with a transaction, including any computations or itemization.

(2)(A) Except as provided in subparagraph (G), in the case of any extension of credit that is secured by the dwelling of a consumer, which is also subject to the Real Estate Settlement Procedures Act, good faith estimates of the disclosures required under subsection (a) shall be made in accordance with regulations of the Bureau under section 121(c) and shall be delivered or placed in the mail not later than three business days after the creditor receives the consumer's written application, which shall be at least 7 business days before consummation of the transaction.

(B) In the case of an extension of credit that is secured by the dwelling of a consumer, the disclosures provided under subparagraph (A),²⁶ shall be in addition to the other disclosures required by subsection (a), and shall—

(i) state in conspicuous type size and format, the following: “You are not required to complete this agreement merely because you have received these disclosures or signed a loan application.”; and

(ii) be provided in the form of final disclosures at the time of consummation of the transaction, in the form and manner prescribed by this section.

(C) In the case of an extension of credit that is secured by the dwelling of a consumer, under which the annual rate of interest is variable, or with respect to which the regular payments may otherwise be variable, in addition to the other dis-

²⁶The comma following “subparagraph (A)” probably should not appear.

closures required by subsection (a), the disclosures provided under this subsection shall do the following:

(i) Label the payment schedule as follows: “Payment Schedule: Payments Will Vary Based on Interest Rate Changes”.

(ii) State in conspicuous type size and format examples of adjustments to the regular required payment on the extension of credit based on the change in the interest rates specified by the contract for such extension of credit. Among the examples required to be provided under this clause is an example that reflects the maximum payment amount of the regular required payments on the extension of credit, based on the maximum interest rate allowed under the contract, in accordance with the rules of the Bureau. Prior to issuing any rules pursuant to this clause, the Bureau shall conduct consumer testing to determine the appropriate format for providing the disclosures required under this subparagraph to consumers so that such disclosures can be easily understood, including the fact that the initial regular payments are for a specific time period that will end on a certain date, that payments will adjust afterwards potentially to a higher amount, and that there is no guarantee that the borrower will be able to refinance to a lower amount.

(D) In any case in which the disclosure statement under subparagraph (A) contains an annual percentage rate of interest that is no longer accurate, as determined under section 107(c), the creditor shall furnish an additional, corrected statement to the borrower, not later than 3 business days before the date of consummation of the transaction.

(E) The consumer shall receive the disclosures required under this paragraph before paying any fee to the creditor or other person in connection with the consumer’s application for an extension of credit that is secured by the dwelling of a consumer. If the disclosures are mailed to the consumer, the consumer is considered to have received them 3 business days after they are mailed. A creditor or other person may impose a fee for obtaining the consumer’s credit report before the consumer has received the disclosures under this paragraph, provided the fee is bona fide and reasonable in amount.

(F) WAIVER OF TIMELINESS OF DISCLOSURES.—To expedite consummation of a transaction, if the consumer determines that the extension of credit is needed to meet a bona fide personal financial emergency, the consumer may waive or modify the timing requirements for disclosures under subparagraph (A), provided that—

(i) the term “bona fide personal emergency” may be further defined in regulations issued by the Bureau;

(ii) the consumer provides to the creditor a dated, written statement describing the emergency and specifically waiving or modifying those timing requirements, which statement shall bear the signature of all consumers entitled to receive the disclosures required by this paragraph; and

(iii) the creditor provides to the consumers at or before the time of such waiver or modification, the final disclosures required by paragraph (1).

(G)(i)²⁷ In the case of an extension of credit relating to a plan described in section 101(53D) of title 11, United States Code—

(I) the requirements of subparagraphs (A) through (E) shall not apply; and

(II) a good faith estimate of the disclosures required under subsection (a) shall be made in accordance with regulations of the Bureau under section 121(c) before such credit is extended, or shall be delivered or placed in the mail not later than 3 business days after the date on which the creditor receives the written application of the consumer for such credit, whichever is earlier.

(ii) If a disclosure statement furnished within 3 business days of the written application (as provided under clause (i)(II)) contains an annual percentage rate which is subsequently rendered inaccurate, within the meaning of section 107(c), the creditor shall furnish another disclosure statement at the time of settlement or consummation of the transaction.

(3) In the case of a credit transaction described in paragraph (15) of subsection (a), disclosures required by that paragraph shall be made to the consumer at the time of application for such extension of credit.

(4) REPAYMENT ANALYSIS REQUIRED TO INCLUDE ESCROW PAYMENTS.—

(A) IN GENERAL.—In the case of any consumer credit transaction secured by a first mortgage or lien on the principal dwelling of the consumer, other than a consumer credit transaction under an open end credit plan or a reverse mortgage, for which an impound, trust, or other type of account has been or will be established in connection with the transaction for the payment of property taxes, hazard and flood (if any) insurance premiums, or other periodic payments or premiums with respect to the property, the information required to be provided under subsection (a) with respect to the number, amount, and due dates or period of payments scheduled to repay the total of payments shall take into account the amount of any monthly payment to such account for each such repayment in accordance with section 10(a)(2) of the Real Estate Settlement Procedures Act of 1974.

(B) ASSESSMENT VALUE.—The amount taken into account under subparagraph (A) for the payment of property taxes, hazard and flood (if any) insurance premiums, or other periodic payments or premiums with respect to the property shall reflect the taxable assessed value of the real property securing the transaction after the consummation of the transaction, including the value of any improve-

²⁷Margin so in law.

ments on the property or to be constructed on the property (whether or not such construction will be financed from the proceeds of the transaction), if known, and the replacement costs of the property for hazard insurance, in the initial year after the transaction.

(c)(1) If a creditor receives a purchase order by mail or telephone without personal solicitation, and the cash price and the total sale price and the terms of financing, including the annual percentage rate, are set forth in the creditor's catalog or other printed material distributed to the public, then the disclosures required under subsection (a) may be made at any time not later than the date the first payment is due.

(2) If a creditor receives a request for a loan by mail or telephone without personal solicitation and the terms of financing, including the annual percentage rate for representative amounts of credit, are set forth in the creditor's printed material distributed to the public, or in the contract of loan or other printed material delivered to the obligor, then the disclosures required under subsection (a) may be made at any time not later than the date the first payment is due.

(d) If a consumer credit sale is one of a series of consumer credit sales transactions made pursuant to an agreement providing for the addition of the deferred payment price of that sale to an existing outstanding balance, and the person to whom the credit is extended has approved in writing both the annual percentage rate or rates and the method of computing the finance charge or charges, and the creditor retains no security interest in any property as to which he has received payments aggregating the amount of the sales price including any finance charges attributable thereto, then the disclosure required under subsection (a) for the particular sale may be made at any time not later than the date the first payment for that sale is due. For the purposes of this subsection, in the case of items purchased on different dates, the first purchased shall be deemed first paid for, and in the case of items purchased on the same date, the lowest priced shall be deemed first paid for.

(e) TERMS AND DISCLOSURE WITH RESPECT TO PRIVATE EDUCATION LOANS.—

(1) DISCLOSURES REQUIRED IN PRIVATE EDUCATION LOAN APPLICATIONS AND SOLICITATIONS.—In any application for a private education loan, or a solicitation for a private education loan without requiring an application, the private educational lender shall disclose to the borrower, clearly and conspicuously—

(A) the potential range of rates of interest applicable to the private education loan;

(B) whether the rate of interest applicable to the private education loan is fixed or variable;

(C) limitations on interest rate adjustments, both in terms of frequency and amount, or the lack thereof, if applicable;

(D) requirements for a co-borrower, including any changes in the applicable interest rates without a co-borrower;

(E) potential finance charges, late fees, penalties, and adjustments to principal, based on defaults or late payments of the borrower;

(F) fees or range of fees applicable to the private education loan;

(G) the term of the private education loan;

(H) whether interest will accrue while the student to whom the private education loan relates is enrolled at a covered educational institution;

(I) payment deferral options;

(J) general eligibility criteria for the private education loan;

(K) an example of the total cost of the private education loan over the life of the loan—

(i) which shall be calculated using the principal amount and the maximum rate of interest actually offered by the private educational lender; and

(ii) calculated both with and without capitalization of interest, if an option exists for postponing interest payments;

(L) that a covered educational institution may have school-specific education loan benefits and terms not detailed on the disclosure form;

(M) that the borrower may qualify for Federal student financial assistance through a program under title IV of the Higher Education Act of 1965 (20 U.S.C. 1070 et seq.), in lieu of, or in addition to, a loan from a non-Federal source;

(N) the interest rates available with respect to such Federal student financial assistance through a program under title IV of the Higher Education Act of 1965 (20 U.S.C. 1070 et seq.);

(O) that, as provided in paragraph (6)—

(i) the borrower shall have the right to accept the terms of the loan and consummate the transaction at any time within 30 calendar days (or such longer period as the private educational lender may provide) following the date on which the application for the private education loan is approved and the borrower receives the disclosure documents required under this subsection for the loan; and

(ii) except for changes based on adjustments to the index used for a loan, the rates and terms of the loan may not be changed by the private educational lender during the period described in clause (i);

(P) that, before a private education loan may be consummated, the borrower must obtain from the relevant institution of higher education the form required under paragraph (3), and complete, sign, and return such form to the private educational lender;

(Q) that the consumer may obtain additional information concerning such Federal student financial assistance from their institution of higher education, or at the website of the Department of Education; and

(R) such other information as the Bureau shall prescribe, by rule, as necessary or appropriate for consumers to make informed borrowing decisions.

(2) DISCLOSURES AT THE TIME OF PRIVATE EDUCATION LOAN APPROVAL.—Contemporaneously with the approval of a private education loan application, and before the loan transaction is consummated, the private educational lender shall disclose to the borrower, clearly and conspicuously—

(A) the applicable rate of interest in effect on the date of approval;

(B) whether the rate of interest applicable to the private education loan is fixed or variable;

(C) limitations on interest rate adjustments, both in terms of frequency and amount, or the lack thereof, if applicable;

(D) the initial approved principal amount;

(E) applicable finance charges, late fees, penalties, and adjustments to principal, based on borrower defaults or late payments, including limitations on the discharge of a private education loan in bankruptcy;

(F) fees or range of fees applicable to the private education loan;

(G) the maximum term under the private education loan program;

(H) an estimate of the total amount for repayment, at both the interest rate in effect on the date of approval and at the maximum possible rate of interest offered by the private educational lender and applicable to the borrower, to the extent that such maximum rate may be determined, or if not, a good faith estimate thereof;

(I) any principal and interest payments required while the student for whom the private education loan is intended is enrolled at a covered educational institution and unpaid interest that will accrue during such enrollment;

(J) payment deferral options applicable to the borrower;

(K) whether monthly payments are graduated;

(L) that, as provided in paragraph (6)—

(i) the borrower shall have the right to accept the terms of the loan and consummate the transaction at any time within 30 calendar days (or such longer period as the private educational lender may provide) following the date on which the application for the private education loan is approved and the borrower receives the disclosure documents required under this subsection for the loan; and

(ii) except for changes based on adjustments to the index used for a loan, the rates and terms of the loan may not be changed by the private educational lender during the period described in clause (i);

(M) that the borrower —

(i) may qualify for Federal financial assistance through a program under title IV of the Higher Education Act of 1965 (20 U.S.C. 1070 et seq.), in lieu of,

or in addition to, a loan from a non-Federal source; and

(ii) may obtain additional information concerning such assistance from their institution of higher education or the website of the Department of Education;

(N) the interest rates available with respect to such Federal financial assistance through a program under title IV of the Higher Education Act of 1965 (20 U.S.C. 1070 et seq.);

(O) the maximum monthly payment, calculated using the maximum rate of interest actually offered by the private educational lender and applicable to the borrower, to the extent that such maximum rate may be determined, or if not, a good faith estimate thereof; and

(P) such other information as the Bureau shall prescribe, by rule, as necessary or appropriate for consumers to make informed borrowing decisions.

(3) SELF-CERTIFICATION OF INFORMATION.—

(A) IN GENERAL.—Before a private educational lender may consummate a private education loan with respect to a student attending an institution of higher education, the lender shall obtain from the applicant for the private education loan the form developed by the Secretary of Education under section 155 of the Higher Education Act of 1965, signed by the applicant, in written or electronic form.

(B) RULE OF CONSTRUCTION.—No other provision of this subsection shall be construed to require a private educational lender to perform any additional duty under this paragraph, other than collecting the form required under subparagraph (A).

(4) DISCLOSURES AT THE TIME OF PRIVATE EDUCATION LOAN CONSUMMATION.—Contemporaneously with the consummation of a private education loan, a private educational lender shall make to the borrower each of the disclosures described in—

(A) paragraph (2)(A) (adjusted, as necessary, for the rate of interest in effect on the date of consummation, based on the index used for the loan);

(B) subparagraphs (B) through (K) and (M) through (P) of paragraph (2); and

(C) paragraph (7).

(5) FORMAT OF DISCLOSURES.—

(A) MODEL FORM.—Not later than 2 years after the date of enactment of this subsection, the Bureau shall, based on consumer testing, and in consultation with the Secretary of Education, develop and issue model forms that may be used, at the option of the private educational lender, for the provision of disclosures required under this subsection.

(B) FORMAT.—Model forms developed under this paragraph shall—

(i) be comprehensible to borrowers, with a clear format and design;

(ii) provide for clear and conspicuous disclosures;

(iii) enable borrowers easily to identify material terms of the loan and to compare such terms among private education loans; and

(iv) be succinct, and use an easily readable type font.

(C) SAFE HARBOR.—Any private educational lender that elects to provide a model form developed under this subsection that accurately reflects the practices of the private educational lender shall be deemed to be in compliance with the disclosures required under this subsection.

(6) EFFECTIVE PERIOD OF APPROVED RATE OF INTEREST AND LOAN TERMS.—

(A) IN GENERAL.—With respect to a private education loan, the borrower shall have the right to accept the terms of the loan and consummate the transaction at any time within 30 calendar days (or such longer period as the private educational lender may provide) following the date on which the application for the private education loan is approved and the borrower receives the disclosure documents required under this subsection for the loan, and the rates and terms of the loan may not be changed by the private educational lender during that period.

(B) PROHIBITION ON CHANGES.—Except for changes based on adjustments to the index used for a loan, the rates and terms of the loan may not be changed by the private educational lender prior to the earlier of—

(i) the date of acceptance of the terms of the loan and consummation of the transaction by the borrower, as described in subparagraph (A); or

(ii) the expiration of the period described in subparagraph (A).

(7) RIGHT TO CANCEL.—With respect to a private education loan, the borrower may cancel the loan, without penalty to the borrower, at any time within 3 business days of the date on which the loan is consummated, and the private educational lender shall disclose such right to the borrower in accordance with paragraph (4).

(8) PROHIBITION ON DISBURSEMENT.—No funds may be disbursed with respect to a private education loan until the expiration of the 3-day period described in paragraph (7).

(9) BUREAU REGULATIONS.—In issuing regulations under this subsection, the Bureau shall prevent, to the extent possible, duplicative disclosure requirements for private educational lenders that are otherwise required to make disclosures under this title, except that in any case in which the disclosure requirements of this subsection differ or conflict with the disclosure requirements of any other provision of this title, the requirements of this subsection shall be controlling.

(10) DEFINITIONS.—For purposes of this subsection, the terms “covered educational institution”, “private educational lender”, and “private education loan” have the same meanings as in section 140.

(11) DUTIES OF LENDERS PARTICIPATING IN PREFERRED LENDER ARRANGEMENTS.—Each private educational lender that

has a preferred lender arrangement with a covered educational institution shall annually, by a date determined by the Bureau, in consultation with the Secretary of Education, provide to the covered educational institution such information as the Bureau determines to include in the model form developed under paragraph (5) for each type of private education loan that the lender plans to offer to students attending the covered educational institution, or to the families of such students, for the next award year (as that term is defined in section 481 of the Higher Education Act of 1965).

(f) PERIODIC STATEMENTS FOR RESIDENTIAL MORTGAGE LOANS.—

(1) IN GENERAL.—The creditor, assignee, or servicer with respect to any residential mortgage loan shall transmit to the obligor, for each billing cycle, a statement setting forth each of the following items, to the extent applicable, in a conspicuous and prominent manner:

(A) The amount of the principal obligation under the mortgage.

(B) The current interest rate in effect for the loan.

(C) The date on which the interest rate may next reset or adjust.

(D) The amount of any prepayment fee to be charged, if any.

(E) A description of any late payment fees.

(F) A telephone number and electronic mail address that may be used by the obligor to obtain information regarding the mortgage.

(G) The names, addresses, telephone numbers, and Internet addresses of counseling agencies or programs reasonably available to the consumer that have been certified or approved and made publicly available by the Secretary of Housing and Urban Development or a State housing finance authority (as defined in section 1301 of the Financial Institutions Reform, Recovery, and Enforcement Act of 1989).

(H) Such other information as the Board²⁸ may prescribe in regulations.

(2) DEVELOPMENT AND USE OF STANDARD FORM.—The Board²⁸ shall develop and prescribe a standard form for the disclosure required under this subsection, taking into account that the statements required may be transmitted in writing or electronically.

(3) EXCEPTION.—Paragraph (1) shall not apply to any fixed rate residential mortgage loan where the creditor, assignee, or servicer provides the obligor with a coupon book that provides the obligor with substantially the same information as required in paragraph (1).

§ 128A. Reset of hybrid adjustable rate mortgages

(a) HYBRID ADJUSTABLE RATE MORTGAGES DEFINED.—For purposes of this section, the term “hybrid adjustable rate mortgage”

²⁸The reference to “Board” probably should be to “Bureau”.

means a consumer credit transaction secured by the consumer's principal residence with a fixed interest rate for an introductory period that adjusts or resets to a variable interest rate after such period.

(b) NOTICE OF RESET AND ALTERNATIVES.—During the 1-month period that ends 6 months before the date on which the interest rate in effect during the introductory period of a hybrid adjustable rate mortgage adjusts or resets to a variable interest rate or, in the case of such an adjustment or resetting that occurs within the first 6 months after consummation of such loan, at consummation, the creditor or servicer of such loan shall provide a written notice, separate and distinct from all other correspondence to the consumer, that includes the following:

(1) Any index or formula used in making adjustments to or resetting the interest rate and a source of information about the index or formula.

(2) An explanation of how the new interest rate and payment would be determined, including an explanation of how the index was adjusted, such as by the addition of a margin.

(3) A good faith estimate, based on accepted industry standards, of the creditor or servicer of the amount of the monthly payment that will apply after the date of the adjustment or reset, and the assumptions on which this estimate is based.

(4) A list of alternatives consumers may pursue before the date of adjustment or reset, and descriptions of the actions consumers must take to pursue these alternatives, including—

- (A) refinancing;
- (B) renegotiation of loan terms;
- (C) payment forbearances; and
- (D) pre-foreclosure sales.

(5) The names, addresses, telephone numbers, and Internet addresses of counseling agencies or programs reasonably available to the consumer that have been certified or approved and made publicly available by the Secretary of Housing and Urban Development or a State housing finance authority (as defined in section 1301 of the Financial Institutions Reform, Recovery, and Enforcement Act of 1989).

(6) The address, telephone number, and Internet address for the State housing finance authority (as so defined) for the State in which the consumer resides.

(c) SAVINGS CLAUSE.—The Board may require the notice in paragraph (b) or other notice consistent with this Act for adjustable rate mortgage loans that are not hybrid adjustable rate mortgage loans.

SEC. 129. [15 U.S.C. 1639] REQUIREMENTS FOR CERTAIN MORTGAGES.

(a) DISCLOSURES.—

(1) SPECIFIC DISCLOSURES.—In addition to other disclosures required under this title, for each mortgage referred to in section 103(aa)²⁹, the creditor shall provide the following disclosures in conspicuous type size:

²⁹The reference to “section 103(aa)” throughout section 129 probably should be a reference to “section 103(bb)”. See section 1100A(1)(A) of Public Law 111–203.

- (A) “You are not required to complete this agreement merely because you have received these disclosures or have signed a loan application.”
- (B) “If you obtain this loan, the lender will have a mortgage on your home. You could lose your home, and any money you have put into it, if you do not meet your obligations under the loan.”
- (2) ANNUAL PERCENTAGE RATE.—In addition to the disclosures required under paragraph (1), the creditor shall disclose—
- (A) in the case of a credit transaction with a fixed rate of interest, the annual percentage rate and the amount of the regular monthly payment; or
- (B) in the case of any other credit transaction, the annual percentage rate of the loan, the amount of the regular monthly payment, a statement that the interest rate and monthly payment may increase, and the amount of the maximum monthly payment, based on the maximum interest rate allowed pursuant to section 1204 of the Competitive Equality Banking Act of 1987.
- (b) TIME OF DISCLOSURES.—
- (1) IN GENERAL.—The disclosures required by this section shall be given not less than 3 business days prior to consummation of the transaction.
- (2) NEW DISCLOSURES REQUIRED.—
- (A) IN GENERAL.—After providing the disclosures required by this section, a creditor may not change the terms of the extension of credit if such changes make the disclosures inaccurate, unless new disclosures are provided that meet the requirements of this section.
- (B) TELEPHONE DISCLOSURE.—A creditor may provide new disclosures pursuant to subparagraph (A) by telephone, if—
- (i) the change is initiated by the consumer; and
- (ii) at the consummation of the transaction under which the credit is extended—
- (I) the creditor provides to the consumer the new disclosures, in writing; and
- (II) the creditor and consumer certify in writing that the new disclosures were provided by telephone, by not later than 3 days prior to the date of consummation of the transaction.
- (3) NO WAIT FOR LOWER RATE.—If a creditor extends to a consumer a second offer of credit with a lower annual percentage rate, the transaction may be consummated without regard to the period specified in paragraph (1) with respect to the second offer.
- (4) MODIFICATIONS.—The Bureau may, if it finds that such action is necessary to permit homeowners to meet bona fide personal financial emergencies, prescribe regulations authorizing the modification or waiver of rights created under this subsection, to the extent and under the circumstances set forth in those regulations.
- (c) NO PREPAYMENT PENALTY.—

(1) IN GENERAL.—

(A) LIMITATION ON TERMS.—A mortgage referred to in section 103(aa) may not contain terms under which a consumer must pay a prepayment penalty for paying all or part of the principal before the date on which the principal is due.

(B) CONSTRUCTION.—For purposes of this subsection, any method of computing a refund of unearned scheduled interest is a prepayment penalty if it is less favorable to the consumer than the actuarial method (as that term is defined in section 933(d) of the Housing and Community Development Act of 1992).

(2) [Paragraph (c)(2) was repealed by section 1432(a) of Public Law 111-203.]

(d) LIMITATIONS AFTER DEFAULT.—A mortgage referred to in section 103(aa) may not provide for an interest rate applicable after default that is higher than the interest rate that applies before default. If the date of maturity of a mortgage referred to in subsection³⁰ 103(aa) is accelerated due to default and the consumer is entitled to a rebate of interest, that rebate shall be computed by any method that is not less favorable than the actuarial method (as that term is defined in section 933(d) of the Housing and Community Development Act of 1992).

(e) NO BALLOON PAYMENTS.—No high-cost mortgage may contain a scheduled payment that is more than twice as large as the average of earlier scheduled payments. This subsection shall not apply when the payment schedule is adjusted to the seasonal or irregular income of the consumer.

(f) NO NEGATIVE AMORTIZATION.—A mortgage referred to in section 103(aa) may not include terms under which the outstanding principal balance will increase at any time over the course of the loan because the regular periodic payments do not cover the full amount of interest due.

(g) NO PREPAID PAYMENTS.—A mortgage referred to in section 103(aa) may not include terms under which more than 2 periodic payments required under the loan are consolidated and paid in advance from the loan proceeds provided to the consumer.

(h) PROHIBITION ON EXTENDING CREDIT WITHOUT REGARD TO PAYMENT ABILITY OF CONSUMER.—A creditor shall not engage in a pattern or practice of extending credit to consumers under mortgages referred to in section 103(aa) based on the consumers' collateral without regard to the consumers' repayment ability, including the consumers' current and expected income, current obligations, and employment.

(i) REQUIREMENTS FOR PAYMENTS UNDER HOME IMPROVEMENT CONTRACTS.—A creditor shall not make a payment to a contractor under a home improvement contract from amounts extended as credit under a mortgage referred to in section 103(aa), other than—

(1) in the form of an instrument that is payable to the consumer or jointly to the consumer and the contractor; or

(2) at the election of the consumer, by a third party escrow agent in accordance with terms established in a written agree-

³⁰So in law. Probably should be "section".

ment signed by the consumer, the creditor, and the contractor before the date of payment.

(j) RECOMMENDED DEFAULT.—No creditor shall recommend or encourage default on an existing loan or other debt prior to and in connection with the closing or planned closing of a high-cost mortgage that refinances all or any portion of such existing loan or debt.

(k) LATE FEES.—

(1) IN GENERAL.—No creditor may impose a late payment charge or fee in connection with a high-cost mortgage—

(A) in an amount in excess of 4 percent of the amount of the payment past due;

(B) unless the loan documents specifically authorize the charge or fee;

(C) before the end of the 15-day period beginning on the date the payment is due, or in the case of a loan on which interest on each installment is paid in advance, before the end of the 30-day period beginning on the date the payment is due; or

(D) more than once with respect to a single late payment.

(2) COORDINATION WITH SUBSEQUENT LATE FEES.—If a payment is otherwise a full payment for the applicable period and is paid on its due date or within an applicable grace period, and the only delinquency or insufficiency of payment is attributable to any late fee or delinquency charge assessed on any earlier payment, no late fee or delinquency charge may be imposed on such payment.

(3) FAILURE TO MAKE INSTALLMENT PAYMENT.—If, in the case of a loan agreement the terms of which provide that any payment shall first be applied to any past due principal balance, the consumer fails to make an installment payment and the consumer subsequently resumes making installment payments but has not paid all past due installments, the creditor may impose a separate late payment charge or fee for any principal due (without deduction due to late fees or related fees) until the default is cured.

(l) ACCELERATION OF DEBT.—No high-cost mortgage may contain a provision which permits the creditor to accelerate the indebtedness, except when repayment of the loan has been accelerated by default in payment, or pursuant to a due-on-sale provision, or pursuant to a material violation of some other provision of the loan document unrelated to payment schedule.

(m) RESTRICTION ON FINANCING POINTS AND FEES.—No creditor may directly or indirectly finance, in connection with any high-cost mortgage, any of the following:

(1) Any prepayment fee or penalty payable by the consumer in a refinancing transaction if the creditor or an affiliate of the creditor is the noteholder of the note being refinanced.

(2) Any points or fees.

(n) CONSEQUENCE OF FAILURE TO COMPLY.—Any mortgage that contains a provision prohibited by this section shall be deemed a failure to deliver the material disclosures required under this title, for the purpose of section 125.

(o) DEFINITION.—For purposes of this section, the term “affiliate” has the same meaning as in section 2(k) of the Bank Holding Company Act of 1956.

(p) DISCRETIONARY REGULATORY AUTHORITY OF BUREAU.—

(1) EXEMPTIONS.—The Bureau may, by regulation or order, exempt specific mortgage products or categories of mortgages from any or all of the prohibitions specified in subsections (c) through (i), if the Bureau finds that the exemption—

(A) is in the interest of the borrowing public; and

(B) will apply only to products that maintain and strengthen home ownership and equity protection.

(2) PROHIBITIONS.—The Bureau, by regulation or order, shall prohibit acts or practices in connection with—

(A) mortgage loans that the Bureau finds to be unfair, deceptive, or designed to evade the provisions of this section; and

(B) refinancing of mortgage loans that the Bureau finds to be associated with abusive lending practices, or that are otherwise not in the interest of the borrower.

(q) CIVIL PENALTIES IN FEDERAL TRADE COMMISSION ENFORCEMENT ACTIONS.—For purposes of enforcement by the Federal Trade Commission, any violation of a regulation issued by the Bureau pursuant to subsection (1)(2) shall be treated as a violation of a rule promulgated under section 18 of the Federal Trade Commission Act (15 U.S.C. 57a) regarding unfair or deceptive acts or practices.

(r) PROHIBITIONS ON EVASIONS, STRUCTURING OF TRANSACTIONS, AND RECIPROCAL ARRANGEMENTS.—A creditor may not take any action in connection with a high-cost mortgage—

(1) to structure a loan transaction as an open-end credit plan or another form of loan for the purpose and with the intent of evading the provisions of this title; or

(2) to divide any loan transaction into separate parts for the purpose and with the intent of evading provisions of this title.

(s) MODIFICATION AND DEFERRAL FEES PROHIBITED.—A creditor, successor in interest, assignee, or any agent of any of the above, may not charge a consumer any fee to modify, renew, extend, or amend a high-cost mortgage, or to defer any payment due under the terms of such mortgage.

(t) PAYOFF STATEMENT.—

(1) FEES.—

(A) IN GENERAL.—Except as provided in subparagraph (B), no creditor or servicer may charge a fee for informing or transmitting to any person the balance due to pay off the outstanding balance on a high-cost mortgage.

(B) TRANSACTION FEE.—When payoff information referred to in subparagraph (A) is provided by facsimile transmission or by a courier service, a creditor or servicer may charge a processing fee to cover the cost of such transmission or service in an amount not to exceed an amount that is comparable to fees imposed for similar services provided in connection with consumer credit transactions that are secured by the consumer’s principal dwelling and are not high-cost mortgages.

(C) FEE DISCLOSURE.—Prior to charging a transaction fee as provided in subparagraph (B), a creditor or servicer shall disclose that payoff balances are available for free pursuant to subparagraph (A).

(D) MULTIPLE REQUESTS.—If a creditor or servicer has provided payoff information referred to in subparagraph (A) without charge, other than the transaction fee allowed by subparagraph (B), on 4 occasions during a calendar year, the creditor or servicer may thereafter charge a reasonable fee for providing such information during the remainder of the calendar year.

(2) PROMPT DELIVERY.—Payoff balances shall be provided within 5 business days after receiving a request by a consumer or a person authorized by the consumer to obtain such information.

(u) PRE-LOAN COUNSELING.—

(1) IN GENERAL.—A creditor may not extend credit to a consumer under a high-cost mortgage without first receiving certification from a counselor that is approved by the Secretary of Housing and Urban Development, or at the discretion of the Secretary, a State housing finance authority, that the consumer has received counseling on the advisability of the mortgage. Such counselor shall not be employed by the creditor or an affiliate of the creditor or be affiliated with the creditor.

(2) DISCLOSURES REQUIRED PRIOR TO COUNSELING.—No counselor may certify that a consumer has received counseling on the advisability of the high-cost mortgage unless the counselor can verify that the consumer has received each statement required (in connection with such loan) by this section or the Real Estate Settlement Procedures Act of 1974 with respect to the transaction.

(3) REGULATIONS.—The Board³¹ may prescribe such regulations as the Board³¹ determines to be appropriate to carry out the requirements of paragraph (1).

(v) CORRECTIONS AND UNINTENTIONAL VIOLATIONS.—A creditor or assignee in a high-cost mortgage who, when acting in good faith, fails to comply with any requirement under this section will not be deemed to have violated such requirement if the creditor or assignee establishes that either—

(1) within 30 days of the loan closing and prior to the institution of any action, the consumer is notified of or discovers the violation, appropriate restitution is made, and whatever adjustments are necessary are made to the loan to either, at the choice of the consumer—

(A) make the loan satisfy the requirements of this chapter; or

(B) in the case of a high-cost mortgage, change the terms of the loan in a manner beneficial to the consumer so that the loan will no longer be a high-cost mortgage; or

(2) within 60 days of the creditor's discovery or receipt of notification of an unintentional violation or bona fide error and prior to the institution of any action, the consumer is notified

³¹So in original. Probably should be "Bureau".

of the compliance failure, appropriate restitution is made, and whatever adjustments are necessary are made to the loan to either, at the choice of the consumer—

(A) make the loan satisfy the requirements of this chapter; or

(B) in the case of a high-cost mortgage, change the terms of the loan in a manner beneficial so that the loan will no longer be a high-cost mortgage.

SEC. 129A. [15 U.S.C. 1639a] DUTY OF SERVICERS OF RESIDENTIAL MORTGAGES.

(a) **IN GENERAL.**—Notwithstanding any other provision of law, whenever a servicer of residential mortgages agrees to enter into a qualified loss mitigation plan with respect to 1 or more residential mortgages originated before the date of enactment of the Helping Families Save Their Homes Act of 2009, including mortgages held in a securitization or other investment vehicle—

(1) to the extent that the servicer owes a duty to investors or other parties to maximize the net present value of such mortgages, the duty shall be construed to apply to all such investors and parties, and not to any individual party or group of parties; and

(2) the servicer shall be deemed to have satisfied the duty set forth in paragraph (1) if, before December 31, 2012, the servicer implements a qualified loss mitigation plan that meets the following criteria:

(A) Default on the payment of such mortgage has occurred, is imminent, or is reasonably foreseeable, as such terms are defined by guidelines issued by the Secretary of the Treasury or his designee under the Emergency Economic Stabilization Act of 2008.

(B) The mortgagor occupies the property securing the mortgage as his or her principal residence.

(C) The servicer reasonably determined, consistent with the guidelines issued by the Secretary of the Treasury or his designee, that the application of such qualified loss mitigation plan to a mortgage or class of mortgages will likely provide an anticipated recovery on the outstanding principal mortgage debt that will exceed the anticipated recovery through foreclosures.

(b) **NO LIABILITY.**—A servicer that is deemed to be acting in the best interests of all investors or other parties under this section shall not be liable to any party who is owed a duty under subsection (a)(1), and shall not be subject to any injunction, stay, or other equitable relief to such party, based solely upon the implementation by the servicer of a qualified loss mitigation plan.

(c) **STANDARD INDUSTRY PRACTICE.**—The qualified loss mitigation plan guidelines issued by the Secretary of the Treasury under the Emergency Economic Stabilization Act of 2008 shall constitute standard industry practice for purposes of all Federal and State laws.

(d) **SCOPE OF SAFE HARBOR.**—Any person, including a trustee, issuer, and loan originator, shall not be liable for monetary damages or be subject to an injunction, stay, or other equitable relief, based solely upon the cooperation of such person with a servicer

when such cooperation is necessary for the servicer to implement a qualified loss mitigation plan that meets the requirements of subsection (a).

(e) REPORTING.—Each servicer that engages in qualified loss mitigation plans under this section shall regularly report to the Secretary of the Treasury the extent, scope, and results of the servicer's modification activities. The Secretary of the Treasury shall prescribe regulations or guidance specifying the form, content, and timing of such reports.

(f) DEFINITIONS.—As used in this section—

(1) the term “qualified loss mitigation plan” means—

(A) a residential loan modification, workout, or other loss mitigation plan, including to the extent that the Secretary of the Treasury determines appropriate, a loan sale, real property disposition, trial modification, pre-foreclosure sale, and deed in lieu of foreclosure, that is described or authorized in guidelines issued by the Secretary of the Treasury or his designee under the Emergency Economic Stabilization Act of 2008; and

(B) a refinancing of a mortgage under the Hope for Homeowners program;

(2) the term “servicer” means the person responsible for the servicing for others of residential mortgage loans (including of a pool of residential mortgage loans); and

(3) the term “securitization vehicle” means a trust, special purpose entity, or other legal structure that is used to facilitate the issuing of securities, participation certificates, or similar instruments backed by or referring to a pool of assets that includes residential mortgages (or instruments that are related to residential mortgages such as credit-linked notes).

(g) RULE OF CONSTRUCTION.—No provision of subsection (b) or (d) shall be construed as affecting the liability of any servicer or person as described in subsection (d) for actual fraud in the origination or servicing of a loan or in the implementation of a qualified loss mitigation plan, or for the violation of a State or Federal law, including laws regulating the origination of mortgage loans, commonly referred to as predatory lending laws.

§ 129B. [15 U.S.C. 1639b] Residential mortgage loan origination

(a) FINDING AND PURPOSE.—

(1) FINDING.—The Congress finds that economic stabilization would be enhanced by the protection, limitation, and regulation of the terms of residential mortgage credit and the practices related to such credit, while ensuring that responsible, affordable mortgage credit remains available to consumers.

(2) PURPOSE.—It is the purpose of this section and section 129C to assure that consumers are offered and receive residential mortgage loans on terms that reasonably reflect their ability to repay the loans and that are understandable and not unfair, deceptive or abusive.

(b) DUTY OF CARE.—

(1) STANDARD.—Subject to regulations prescribed under this subsection, each mortgage originator shall, in addition to

the duties imposed by otherwise applicable provisions of State or Federal law—

(A) be qualified and, when required, registered and licensed as a mortgage originator in accordance with applicable State or Federal law, including the Secure and Fair Enforcement for Mortgage Licensing Act of 2008; and

(B) include on all loan documents any unique identifier of the mortgage originator provided by the Nationwide Mortgage Licensing System and Registry.

(2) COMPLIANCE PROCEDURES REQUIRED.—The Board³² shall prescribe regulations requiring depository institutions to establish and maintain procedures reasonably designed to assure and monitor the compliance of such depository institutions, the subsidiaries of such institutions, and the employees of such institutions or subsidiaries with the requirements of this section and the registration procedures established under section 1507 of the Secure and Fair Enforcement for Mortgage Licensing Act of 2008.

(c) PROHIBITION ON STEERING INCENTIVES.—

(1) IN GENERAL.—For any residential mortgage loan, no mortgage originator shall receive from any person and no person shall pay to a mortgage originator, directly or indirectly, compensation that varies based on the terms of the loan (other than the amount of the principal).

(2) RESTRUCTURING OF FINANCING ORIGATION FEE.—

(A) IN GENERAL.—For any mortgage loan, a mortgage originator may not receive from any person other than the consumer and no person, other than the consumer, who knows or has reason to know that a consumer has directly compensated or will directly compensate a mortgage originator may pay a mortgage originator any origination fee or charge except bona fide third party charges not retained by the creditor, mortgage originator, or an affiliate of the creditor or mortgage originator.

(B) EXCEPTION.—Notwithstanding subparagraph (A), a mortgage originator may receive from a person other than the consumer an origination fee or charge, and a person other than the consumer may pay a mortgage originator an origination fee or charge, if—

(i) the mortgage originator does not receive any compensation directly from the consumer; and

(ii) the consumer does not make an upfront payment of discount points, origination points, or fees, however denominated (other than bona fide third party charges not retained by the mortgage originator, creditor, or an affiliate of the creditor or originator), except that the Board³³ may, by rule, waive or provide exemptions to this clause if the Board³³ determines

³²The reference to “Board” probably should be to “Bureau”. See amendment made by sections 1100A(2) of Public Law 111–203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

³³The reference to “Board” probably should be to “Bureau”. See amendment made by sections 1100A(2) of Public Law 111–203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

that such waiver or exemption is in the interest of consumers and in the public interest.

(3) REGULATIONS.—The Board³³ shall prescribe regulations to prohibit—

(A) mortgage originators from steering any consumer to a residential mortgage loan that—

(i) the consumer lacks a reasonable ability to repay (in accordance with regulations prescribed under section 129C(a)); or

(ii) has predatory characteristics or effects (such as equity stripping, excessive fees, or abusive terms);

(B) mortgage originators from steering any consumer from a residential mortgage loan for which the consumer is qualified that is a qualified mortgage (as defined in section 129C(b)(2)) to a residential mortgage loan that is not a qualified mortgage;

(C) abusive or unfair lending practices that promote disparities among consumers of equal credit worthiness but of different race, ethnicity, gender, or age; and

(D) mortgage originators from—

(i) mischaracterizing the credit history of a consumer or the residential mortgage loans available to a consumer;

(ii) mischaracterizing or suborning the mischaracterization of the appraised value of the property securing the extension of credit; or

(iii) if unable to suggest, offer, or recommend to a consumer a loan that is not more expensive than a loan for which the consumer qualifies, discouraging a consumer from seeking a residential mortgage loan secured by a consumer's principal dwelling from another mortgage originator.

(4) RULES OF CONSTRUCTION.—No provision of this subsection shall be construed as—

(A) permitting any yield spread premium or other similar compensation that would, for any residential mortgage loan, permit the total amount of direct and indirect compensation from all sources permitted to a mortgage originator to vary based on the terms of the loan (other than the amount of the principal);

(B) limiting or affecting the amount of compensation received by a creditor upon the sale of a consummated loan to a subsequent purchaser;

(C) restricting a consumer's ability to finance, at the option of the consumer, including through principal or rate, any origination fees or costs permitted under this subsection, or the mortgage originator's right to receive such fees or costs (including compensation) from any person, subject to paragraph (2)(B), so long as such fees or costs do not vary based on the terms of the loan (other than the amount of the principal) or the consumer's decision about whether to finance such fees or costs; or

(D) prohibiting incentive payments to a mortgage originator based on the number of residential mortgage loans originated within a specified period of time.

(d) LIABILITY FOR VIOLATIONS.—

(1) IN GENERAL.—For purposes of providing a cause of action for any failure by a mortgage originator, other than a creditor, to comply with any requirement imposed under this section and any regulation prescribed under this section, section 130 shall be applied with respect to any such failure by substituting “mortgage originator” for “creditor” each place such term appears in each such subsection³⁴.

(2) MAXIMUM.—The maximum amount of any liability of a mortgage originator under paragraph (1) to a consumer for any violation of this section shall not exceed the greater of actual damages or an amount equal to 3 times the total amount of direct and indirect compensation or gain accruing to the mortgage originator in connection with the residential mortgage loan involved in the violation, plus the costs to the consumer of the action, including a reasonable attorney’s fee.

(e) DISCRETIONARY REGULATORY AUTHORITY.—

(1) IN GENERAL.—The Board³⁵ shall, by regulations, prohibit or condition terms, acts or practices relating to residential mortgage loans that the Board³⁵ finds to be abusive, unfair, deceptive, predatory, necessary or proper to ensure that responsible, affordable mortgage credit remains available to consumers in a manner consistent with the purposes of this section and section 129C, necessary or proper to effectuate the purposes of this section and section 129C, to prevent circumvention or evasion thereof, or to facilitate compliance with such sections, or are not in the interest of the borrower.

(2) APPLICATION.—The regulations prescribed under paragraph (1) shall be applicable to all residential mortgage loans and shall be applied in the same manner as regulations prescribed under section 105.

(f) Section 129B and any regulations promulgated thereunder do not apply to an extension of credit relating to a plan described in section 101(53D) of title 11, United States Code.

§ 129C. [15 U.S.C. 1639c] Minimum standards for residential mortgage loans

(a) ABILITY TO REPAY.—

(1) IN GENERAL.—In accordance with regulations prescribed by the Board³⁶, no creditor may make a residential mortgage loan unless the creditor makes a reasonable and good faith determination based on verified and documented information that, at the time the loan is consummated, the consumer has a reasonable ability to repay the loan, according to its

³⁴The reference to “in each such subsection” probably should be to “in such section”.

³⁵The reference to “Board” probably should be to “Bureau”. See amendment made by sections 1100A(2) of Public Law 111–203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

³⁶The reference to “Board” probably should be to “Bureau”. See amendment made by sections 1100A(2) of Public Law 111–203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

terms, and all applicable taxes, insurance (including mortgage guarantee insurance), and assessments.

(2) **MULTIPLE LOANS.**—If the creditor knows, or has reason to know, that 1 or more residential mortgage loans secured by the same dwelling will be made to the same consumer, the creditor shall make a reasonable and good faith determination, based on verified and documented information, that the consumer has a reasonable ability to repay the combined payments of all loans on the same dwelling according to the terms of those loans and all applicable taxes, insurance (including mortgage guarantee insurance), and assessments.

(3) **BASIS FOR DETERMINATION.**—A determination under this subsection of a consumer's ability to repay a residential mortgage loan shall include consideration of the consumer's credit history, current income, expected income the consumer is reasonably assured of receiving, current obligations, debt-to-income ratio or the residual income the consumer will have after paying non-mortgage debt and mortgage-related obligations, employment status, and other financial resources other than the consumer's equity in the dwelling or real property that secures repayment of the loan. A creditor shall determine the ability of the consumer to repay using a payment schedule that fully amortizes the loan over the term of the loan.

(4) **INCOME VERIFICATION.**—A creditor making a residential mortgage loan shall verify amounts of income or assets that such creditor relies on to determine repayment ability, including expected income or assets, by reviewing the consumer's Internal Revenue Service Form W-2, tax returns, payroll receipts, financial institution records, or other third-party documents that provide reasonably reliable evidence of the consumer's income or assets. In order to safeguard against fraudulent reporting, any consideration of a consumer's income history in making a determination under this subsection shall include the verification of such income by the use of—

(A) Internal Revenue Service transcripts of tax returns; or

(B) a method that quickly and effectively verifies income documentation by a third party subject to rules prescribed by the Board³⁷.

(5) **EXEMPTION.**—With respect to loans made, guaranteed, or insured by Federal departments or agencies identified in subsection (b)(3)(B)(ii), such departments or agencies may exempt refinancings under a streamlined refinancing from this income verification requirement as long as the following conditions are met:

(A) The consumer is not 30 days or more past due on the prior existing residential mortgage loan.

(B) The refinancing does not increase the principal balance outstanding on the prior existing residential mortgage loan, except to the extent of fees and charges allowed

³⁷The reference to "Board" probably should be to "Bureau". See amendment made by sections 1100A(2) of Public Law 111-203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

by the department or agency making, guaranteeing, or insuring the refinancing.

(C) Total points and fees (as defined in section 103(aa)(4)³⁸, other than bona fide third party charges not retained by the mortgage originator, creditor, or an affiliate of the creditor or mortgage originator) payable in connection with the refinancing do not exceed 3 percent of the total new loan amount.

(E) The refinancing is subject to a payment schedule that will fully amortize the refinancing in accordance with the regulations prescribed by the department or agency making, guaranteeing, or insuring the refinancing.

(F) The terms of the refinancing do not result in a balloon payment, as defined in subsection (b)(2)(A)(ii).

(G) Both the residential mortgage loan being refinanced and the refinancing satisfy all requirements of the department or agency making, guaranteeing, or insuring the refinancing.

(6) NONSTANDARD LOANS.—

(A) VARIABLE RATE LOANS THAT DEFER REPAYMENT OF ANY PRINCIPAL OR INTEREST.—For purposes of determining, under this subsection, a consumer's ability to repay a variable rate residential mortgage loan that allows or requires the consumer to defer the repayment of any principal or interest, the creditor shall use a fully amortizing repayment schedule.

(B) INTEREST-ONLY LOANS.—For purposes of determining, under this subsection, a consumer's ability to repay a residential mortgage loan that permits or requires the payment of interest only, the creditor shall use the payment amount required to amortize the loan by its final maturity.

(C) CALCULATION FOR NEGATIVE AMORTIZATION.—In making any determination under this subsection, a creditor shall also take into consideration any balance increase that may accrue from any negative amortization provision.

(D) CALCULATION PROCESS.—For purposes of making any determination under this subsection, a creditor shall calculate the monthly payment amount for principal and interest on any residential mortgage loan by assuming—

(i) the loan proceeds are fully disbursed on the date of the consummation of the loan;

(ii) the loan is to be repaid in substantially equal monthly amortizing payments for principal and interest over the entire term of the loan with no balloon payment, unless the loan contract requires more rapid repayment (including balloon payment), in which case the calculation shall be made (I) in accordance with

³⁸The reference to "section 103(aa)(4)" probably should be a reference to "section 103(bb)(4)". See section 1100A(1)(A) of Public Law 111-203.

(D) The interest rate on the refinanced loan is lower than the interest rate of the original loan, unless the borrower is refinancing from an adjustable rate to a fixed-rate loan, under guidelines that the department or agency shall establish for loans they make, guarantee, or issue.

regulations prescribed by the Board³⁹, with respect to any loan which has an annual percentage rate that does not exceed the average prime offer rate for a comparable transaction, as of the date the interest rate is set, by 1.5 or more percentage points for a first lien residential mortgage loan; and by 3.5 or more percentage points for a subordinate lien residential mortgage loan; or (II) using the contract's repayment schedule, with respect to a loan which has an annual percentage rate, as of the date the interest rate is set, that is at least 1.5 percentage points above the average prime offer rate for a first lien residential mortgage loan; and 3.5 percentage points above the average prime offer rate for a subordinate lien residential mortgage loan; and

(iii) the interest rate over the entire term of the loan is a fixed rate equal to the fully indexed rate at the time of the loan closing, without considering the introductory rate.

(E) REFINANCE OF HYBRID LOANS WITH CURRENT LENDER.—In considering any application for refinancing an existing hybrid loan by the creditor into a standard loan to be made by the same creditor in any case in which there would be a reduction in monthly payment and the mortgagor has not been delinquent on any payment on the existing hybrid loan, the creditor may—

(i) consider the mortgagor's good standing on the existing mortgage;

(ii) consider if the extension of new credit would prevent a likely default should the original mortgage reset and give such concerns a higher priority as an acceptable underwriting practice; and

(iii) offer rate discounts and other favorable terms to such mortgagor that would be available to new customers with high credit ratings based on such underwriting practice.

(7) FULLY-INDEXED RATE DEFINED.—For purposes of this subsection, the term “fully indexed rate” means the index rate prevailing on a residential mortgage loan at the time the loan is made plus the margin that will apply after the expiration of any introductory interest rates.

(8) REVERSE MORTGAGES AND BRIDGE LOANS.—This subsection shall not apply with respect to any reverse mortgage or temporary or bridge loan with a term of 12 months or less, including to any loan to purchase a new dwelling where the consumer plans to sell a different dwelling within 12 months.

(9) SEASONAL INCOME.—If documented income, including income from a small business, is a repayment source for a residential mortgage loan, a creditor may consider the seasonality and irregularity of such income in the underwriting of and scheduling of payments for such credit.

³⁹The reference to “Board” probably should be to “Bureau”. See amendment made by sections 1100A(2) of Public Law 111-203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

(b) PRESUMPTION OF ABILITY TO REPAY.—

(1) IN GENERAL.—Any creditor with respect to any residential mortgage loan, and any assignee of such loan subject to liability under this title, may presume that the loan has met the requirements of subsection (a), if the loan is a qualified mortgage.

(2) DEFINITIONS.—For purposes of this subsection, the following definitions shall apply:

(A) QUALIFIED MORTGAGE.—The term “qualified mortgage” means any residential mortgage loan—

(i) for which the regular periodic payments for the loan may not—

(I) result in an increase of the principal balance; or

(II) except as provided in subparagraph (E), allow the consumer to defer repayment of principal;

(ii) except as provided in subparagraph (E), the terms of which do not result in a balloon payment, where a “balloon payment” is a scheduled payment that is more than twice as large as the average of earlier scheduled payments;

(iii) for which the income and financial resources relied upon to qualify the obligors on the loan are verified and documented;

(iv) in the case of a fixed rate loan, for which the underwriting process is based on a payment schedule that fully amortizes the loan over the loan term and takes into account all applicable taxes, insurance, and assessments;

(v) in the case of an adjustable rate loan, for which the underwriting is based on the maximum rate permitted under the loan during the first 5 years, and a payment schedule that fully amortizes the loan over the loan term and takes into account all applicable taxes, insurance, and assessments;

(vi) that complies with any guidelines or regulations established by the Board⁴⁰ relating to ratios of total monthly debt to monthly income or alternative measures of ability to pay regular expenses after payment of total monthly debt, taking into account the income levels of the borrower and such other factors as the Board⁴⁰ may determine relevant and consistent with the purposes described in paragraph (3)(B)(i);

(vii) for which the total points and fees (as defined in subparagraph (C)) payable in connection with the loan do not exceed 3 percent of the total loan amount;

(viii) for which the term of the loan does not exceed 30 years, except as such term may be extended under paragraph (3), such as in high-cost areas; and

⁴⁰The reference to “Board” probably should be to “Bureau”. See amendment made by sections 1100A(2) of Public Law 111-203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

(ix) in the case of a reverse mortgage (except for the purposes of subsection (a) of section 129C, to the extent that such mortgages are exempt altogether from those requirements), a reverse mortgage which meets the standards for a qualified mortgage, as set by the Board⁴¹ in rules that are consistent with the purposes of this subsection.

(B) AVERAGE PRIME OFFER RATE.—The term “average prime offer rate” means the average prime offer rate for a comparable transaction as of the date on which the interest rate for the transaction is set, as published by the Board^{42, 43}

(C) POINTS AND FEES.—

(i) IN GENERAL.—For purposes of subparagraph (A), the term “points and fees” means points and fees as defined by section 103(aa)(4)⁴⁴ (other than bona fide third party charges not retained by the mortgage originator, creditor, or an affiliate of the creditor or mortgage originator).

(ii) COMPUTATION.—For purposes of computing the total points and fees under this subparagraph, the total points and fees shall exclude either of the amounts described in the following subclauses, but not both:

(I) Up to and including 2 bona fide discount points payable by the consumer in connection with the mortgage, but only if the interest rate from which the mortgage’s interest rate will be discounted does not exceed by more than 1 percentage point the average prime offer rate.

(II) Unless 2 bona fide discount points have been excluded under subclause (I), up to and including 1 bona fide discount point payable by the consumer in connection with the mortgage, but only if the interest rate from which the mortgage’s interest rate will be discounted does not exceed by more than 2 percentage points the average prime offer rate.

(iii) BONA FIDE DISCOUNT POINTS DEFINED.—For purposes of clause (ii), the term “bona fide discount points” means loan discount points which are knowingly paid by the consumer for the purpose of reducing, and which in fact result in a bona fide reduction of, the interest rate or time-price differential applicable to the mortgage.

⁴¹The reference to “Board” probably should be to “Bureau”. See amendment made by sections 1100A(2) of Public Law 111–203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

⁴²The reference to “Board” probably should be to “Bureau”. See amendment made by sections 1100A(2) of Public Law 111–203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

⁴³Two periods so in law.

⁴⁴The reference to “section 103(aa)(4)” probably should be a reference to “section 103(bb)(4)”. See section 1100A(1)(A) of Public Law 111–203.

⁴⁵The reference to “Board” probably should be to “Bureau”. See amendment made by sections 1100A(2) of Public Law 111–203 and the corresponding effective date for such amendment in

(iv) INTEREST RATE REDUCTION.—Subclauses (I) and (II) of clause (ii) shall not apply to discount points used to purchase an interest rate reduction unless the amount of the interest rate reduction purchased is reasonably consistent with established industry norms and practices for secondary mortgage market transactions.

(D) SMALLER LOANS.—The Board⁴⁵ shall prescribe rules adjusting the criteria under subparagraph (A)(vii) in order to permit lenders that extend smaller loans to meet the requirements of the presumption of compliance under paragraph (1). In prescribing such rules, the Board⁴⁵ shall consider the potential impact of such rules on rural areas and other areas where home values are lower.

(E) BALLOON LOANS.—The Board⁴⁵ may, by regulation, provide that the term “qualified mortgage” includes a balloon loan—

(i) that meets all of the criteria for a qualified mortgage under subparagraph (A) (except clauses (i)(II), (ii), (iv), and (v) of such subparagraph);

(ii) for which the creditor makes a determination that the consumer is able to make all scheduled payments, except the balloon payment, out of income or assets other than the collateral;

(iii) for which the underwriting is based on a payment schedule that fully amortizes the loan over a period of not more than 30 years and takes into account all applicable taxes, insurance, and assessments; and

(iv) that is extended by a creditor that—

(I) operates in rural or underserved areas;

(II) together with all affiliates, has total annual residential mortgage loan originations that do not exceed a limit set by the Board⁴⁶;

(III) retains the balloon loans in portfolio; and

(IV) meets any asset size threshold and any other criteria as the Board⁴⁷ may establish, consistent with the purposes of this subtitle⁴⁸.

(F) SAFE HARBOR.—

(i) DEFINITIONS.—In this subparagraph—

(I) the term “covered institution” means an insured depository institution or an insured credit union that, together with its affiliates, has less than \$10,000,000,000 in total consolidated assets;

(II) the term “insured credit union” has the meaning given the term in section 101 of the Federal Credit Union Act (12 U.S.C. 1752);

⁴⁵The reference to “Board” probably should be to “Bureau”. See amendment made by sections 1100A(2) of Public Law 111–203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

⁴⁶The reference to “Board” probably should be to “Bureau”. See amendment made by sections 1100A(2) of Public Law 111–203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

⁴⁷The reference to “Board” probably should be to “Bureau”. See amendment made by sections 1100A(2) of Public Law 111–203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

⁴⁸So in law. The word “subtitle” probably should read “chapter”.

(III) the term “insured depository institution” has the meaning given the term in section 3 of the Federal Deposit Insurance Act (12 U.S.C. 1813);

(IV) the term “interest-only” means that, under the terms of the legal obligation, one or more of the periodic payments may be applied solely to accrued interest and not to loan principal; and

(V) the term “negative amortization” means payment of periodic payments that will result in an increase in the principal balance under the terms of the legal obligation.

(ii) SAFE HARBOR.—In this section—

(I) the term “qualified mortgage” includes any residential mortgage loan—

(aa) that is originated and retained in portfolio by a covered institution;

(bb) that is in compliance with the limitations with respect to prepayment penalties described in subsections (c)(1) and (c)(3);

(cc) that is in compliance with the requirements of clause (vii) of subparagraph (A);

(dd) that does not have negative amortization or interest-only features; and

(ee) for which the covered institution considers and documents the debt, income, and financial resources of the consumer in accordance with clause (iv); and

(II) a residential mortgage loan described in subclause (I) shall be deemed to meet the requirements of subsection (a).

(iii) EXCEPTION FOR CERTAIN TRANSFERS.—A residential mortgage loan described in clause (ii)(I) shall not qualify for the safe harbor under clause (ii) if the legal title to the residential mortgage loan is sold, assigned, or otherwise transferred to another person unless the residential mortgage loan is sold, assigned, or otherwise transferred—

(I) to another person by reason of the bankruptcy or failure of a covered institution;

(II) to a covered institution so long as the loan is retained in portfolio by the covered institution to which the loan is sold, assigned, or otherwise transferred;

(III) pursuant to a merger of a covered institution with another person or the acquisition of a covered institution by another person or of another person by a covered institution, so long as the loan is retained in portfolio by the person to whom the loan is sold, assigned, or otherwise transferred; or

(IV) to a wholly owned subsidiary of a covered institution, provided that, after the sale, assignment, or transfer, the residential mortgage loan is

considered to be an asset of the covered institution for regulatory accounting purposes.

(iv) CONSIDERATION AND DOCUMENTATION REQUIREMENTS.—The consideration and documentation requirements described in clause (ii)(I)(ee) shall—

(I) not be construed to require compliance with, or documentation in accordance with, appendix Q to part 1026 of title 12, Code of Federal Regulations, or any successor regulation; and

(II) be construed to permit multiple methods of documentation.

(3) REGULATIONS.—

(A) IN GENERAL.—The Board⁴⁷ shall prescribe regulations to carry out the purposes of this subsection.

(B) REVISION OF SAFE HARBOR CRITERIA.—

(i) IN GENERAL.—The Board⁴⁷ may prescribe regulations that revise, add to, or subtract from the criteria that define a qualified mortgage upon a finding that such regulations are necessary or proper to ensure that responsible, affordable mortgage credit remains available to consumers in a manner consistent with the purposes of this section, necessary and appropriate to effectuate the purposes of this section and section 129B, to prevent circumvention or evasion thereof, or to facilitate compliance with such sections.

(ii) LOAN DEFINITION.—The following agencies shall, in consultation with the Board⁴⁷, prescribe rules defining the types of loans they insure, guarantee, or administer, as the case may be, that are qualified mortgages for purposes of paragraph (2)(A), and such rules may revise, add to, or subtract from the criteria used to define a qualified mortgage under paragraph (2)(A), upon a finding that such rules are consistent with the purposes of this section and section 129B, to prevent circumvention or evasion thereof, or to facilitate compliance with such sections:

(I) The Department of Housing and Urban Development, with regard to mortgages insured under the National Housing Act (12 U.S.C. 1707 et seq.).

(II) The Department of Veterans Affairs, with regard to a loan made or guaranteed by the Secretary of Veterans Affairs.

(III) The Department of Agriculture, with regard to loans⁴⁹ guaranteed by the Secretary of Agriculture pursuant to 42 U.S.C. 1472(h)⁵⁰.

(IV) The Rural Housing Service, with regard to loans insured by the Rural Housing Service.

(C) CONSIDERATION OF UNDERWRITING REQUIREMENTS FOR PROPERTY ASSESSED CLEAN ENERGY FINANCING.—

⁴⁹ Probably should read “with regard to loans”.

⁵⁰ The reference to “42 U.S.C. 1472(h)” probably should be a reference to “section 502(h) of the Housing Act of 1949”.

(i) DEFINITION.—In this subparagraph, the term “Property Assessed Clean Energy financing” means financing to cover the costs of home improvements that results in a tax assessment on the real property of the consumer.

(ii) REGULATIONS.—The Bureau shall prescribe regulations that carry out the purposes of subsection (a) and apply section 130 with respect to violations under subsection (a) of this section with respect to Property Assessed Clean Energy financing, which shall account for the unique nature of Property Assessed Clean Energy financing.

(iii) COLLECTION OF INFORMATION AND CONSULTATION.—In prescribing the regulations under this subparagraph, the Bureau—

(I) may collect such information and data that the Bureau determines is necessary; and

(II) shall consult with State and local governments and bond-issuing authorities.

(c) PROHIBITION ON CERTAIN PREPAYMENT PENALTIES.—

(1) PROHIBITED ON CERTAIN LOANS.—

(A) IN GENERAL.—A residential mortgage loan that is not a “qualified mortgage”, as defined under subsection (b)(2), may not contain terms under which a consumer must pay a prepayment penalty for paying all or part of the principal after the loan is consummated.

(B) EXCLUSIONS.—For purposes of this subsection, a “qualified mortgage” may not include a residential mortgage loan that—

(i) has an adjustable rate; or

(ii) has an annual percentage rate that exceeds the average prime offer rate for a comparable transaction, as of the date the interest rate is set—

(I) by 1.5 or more percentage points, in the case of a first lien residential mortgage loan having a original principal obligation amount that is equal to or less than the amount of the maximum limitation on the original principal obligation of mortgage in effect for a residence of the applicable size, as of the date of such interest rate set, pursuant to the 6th sentence of section 305(a)(2) the Federal Home Loan Mortgage Corporation Act (12 U.S.C. 1454(a)(2));

(II) by 2.5 or more percentage points, in the case of a first lien residential mortgage loan having a original principal obligation amount that is more than the amount of the maximum limitation on the original principal obligation of mortgage in effect for a residence of the applicable size, as of the date of such interest rate set, pursuant to the 6th sentence of section 305(a)(2) the Federal Home Loan Mortgage Corporation Act (12 U.S.C. 1454(a)(2)); and

(III) by 3.5 or more percentage points, in the case of a subordinate lien residential mortgage loan.

(2) PUBLICATION OF AVERAGE PRIME OFFER RATE AND APR THRESHOLDS.—The Board⁵¹—

(A) shall publish, and update at least weekly, average prime offer rates;

(B) may publish multiple rates based on varying types of mortgage transactions; and

(C) shall adjust the thresholds established under subclause (I), (II), and (III) of paragraph (1)(B)(ii) as necessary to reflect significant changes in market conditions and to effectuate the purposes of the Mortgage Reform and Anti-Predatory Lending Act.

(3) PHASED-OUT PENALTIES ON QUALIFIED MORTGAGES.—A qualified mortgage (as defined in subsection (b)(2)) may not contain terms under which a consumer must pay a prepayment penalty for paying all or part of the principal after the loan is consummated in excess of the following limitations:

(A) During the 1-year period beginning on the date the loan is consummated, the prepayment penalty shall not exceed an amount equal to 3 percent of the outstanding balance on the loan.

(B) During the 1-year period beginning after the period described in subparagraph (A), the prepayment penalty shall not exceed an amount equal to 2 percent of the outstanding balance on the loan.

(C) During the 1-year period beginning after the 1-year period described in subparagraph (B), the prepayment penalty shall not exceed an amount equal to 1 percent of the outstanding balance on the loan.

(D) After the end of the 3-year period beginning on the date the loan is consummated, no prepayment penalty may be imposed on a qualified mortgage.

(4) OPTION FOR NO PREPAYMENT PENALTY REQUIRED.—A creditor may not offer a consumer a residential mortgage loan product that has a prepayment penalty for paying all or part of the principal after the loan is consummated as a term of the loan without offering the consumer a residential mortgage loan product that does not have a prepayment penalty as a term of the loan.

(d) SINGLE PREMIUM CREDIT INSURANCE PROHIBITED.—No creditor may finance, directly or indirectly, in connection with any residential mortgage loan or with any extension of credit under an open end consumer credit plan secured by the principal dwelling of the consumer, any credit life, credit disability, credit unemployment, or credit property insurance, or any other accident, loss-of-income, life, or health insurance, or any payments directly or indirectly for any debt cancellation or suspension agreement or contract, except that—

⁵¹The reference to “Board” probably should be to “Bureau”. See amendment made by sections 1100A(2) of Public Law 111-203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

(1) insurance premiums or debt cancellation or suspension fees calculated and paid in full on a monthly basis shall not be considered financed by the creditor; and

(2) this subsection shall not apply to credit unemployment insurance for which the unemployment insurance premiums are reasonable, the creditor receives no direct or indirect compensation in connection with the unemployment insurance premiums, and the unemployment insurance premiums are paid pursuant to another insurance contract and not paid to an affiliate of the creditor.

(e) ARBITRATION.—

(1) IN GENERAL.—No residential mortgage loan and no extension of credit under an open end consumer credit plan secured by the principal dwelling of the consumer may include terms which require arbitration or any other nonjudicial procedure as the method for resolving any controversy or settling any claims arising out of the transaction.

(2) POST-CONTROVERSY AGREEMENTS.—Subject to paragraph (3), paragraph (1) shall not be construed as limiting the right of the consumer and the creditor or any assignee to agree to arbitration or any other nonjudicial procedure as the method for resolving any controversy at any time after a dispute or claim under the transaction arises.

(3) NO WAIVER OF STATUTORY CAUSE OF ACTION.—No provision of any residential mortgage loan or of any extension of credit under an open end consumer credit plan secured by the principal dwelling of the consumer, and no other agreement between the consumer and the creditor relating to the residential mortgage loan or extension of credit referred to in paragraph (1), shall be applied or interpreted so as to bar a consumer from bringing an action in an appropriate district court of the United States, or any other court of competent jurisdiction, pursuant to section 130 or any other provision of law, for damages or other relief in connection with any alleged violation of this section, any other provision of this title, or any other Federal law.

(f) MORTGAGES WITH NEGATIVE AMORTIZATION.—No creditor may extend credit to a borrower in connection with a consumer credit transaction under an open or closed end consumer credit plan secured by a dwelling or residential real property that includes a dwelling, other than a reverse mortgage, that provides or permits a payment plan that may, at any time over the term of the extension of credit, result in negative amortization unless, before such transaction is consummated—

(1) the creditor provides the consumer with a statement that—

(A) the pending transaction will or may, as the case may be, result in negative amortization;

(B) describes negative amortization in such manner as the Board⁵² shall prescribe;

⁵²The reference to “Board” probably should be to “Bureau”. See amendment made by sections 1100A(2) of Public Law 111–203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

(C) negative amortization increases the outstanding principal balance of the account; and

(D) negative amortization reduces the consumer's equity in the dwelling or real property; and

(2) in the case of a first-time borrower with respect to a residential mortgage loan that is not a qualified mortgage, the first-time borrower provides the creditor with sufficient documentation to demonstrate that the consumer received homeownership counseling from organizations or counselors certified by the Secretary of Housing and Urban Development as competent to provide such counseling.

(g) PROTECTION AGAINST LOSS OF ANTI-DEFICIENCY PROTECTION.—

(1) DEFINITION.—For purposes of this subsection, the term “anti-deficiency law” means the law of any State which provides that, in the event of foreclosure on the residential property of a consumer securing a mortgage, the consumer is not liable, in accordance with the terms and limitations of such State law, for any deficiency between the sale price obtained on such property through foreclosure and the outstanding balance of the mortgage.

(2) NOTICE AT TIME OF CONSUMMATION.—In the case of any residential mortgage loan that is, or upon consummation will be, subject to protection under an anti-deficiency law, the creditor or mortgage originator shall provide a written notice to the consumer describing the protection provided by the anti-deficiency law and the significance for the consumer of the loss of such protection before such loan is consummated.

(3) NOTICE BEFORE REFINANCING THAT WOULD CAUSE LOSS OF PROTECTION.—In the case of any residential mortgage loan that is subject to protection under an anti-deficiency law, if a creditor or mortgage originator provides an application to a consumer, or receives an application from a consumer, for any type of refinancing for such loan that would cause the loan to lose the protection of such anti-deficiency law, the creditor or mortgage originator shall provide a written notice to the consumer describing the protection provided by the anti-deficiency law and the significance for the consumer of the loss of such protection before any agreement for any such refinancing is consummated.

(h) POLICY REGARDING ACCEPTANCE OF PARTIAL PAYMENT.—In the case of any residential mortgage loan, a creditor shall disclose prior to settlement or, in the case of a person becoming a creditor with respect to an existing residential mortgage loan, at the time such person becomes a creditor—

(1) the creditor's policy regarding the acceptance of partial payments; and

(2) if partial payments are accepted, how such payments will be applied to such mortgage and if such payments will be placed in escrow.

(i) TIMESHARE PLANS.—This section and any regulations promulgated under this section do not apply to an extension of credit relating to a plan described in section 101(53D) of title 11, United States Code.

§ 129D. [15 U.S.C. 1639d] Escrow or impound accounts relating to certain consumer credit transactions

(a) **IN GENERAL.**—Except as provided in subsection (b), (c), (d), or (e), a creditor, in connection with the consummation of a consumer credit transaction secured by a first lien on the principal dwelling of the consumer, other than a consumer credit transaction under an open end credit plan or a reverse mortgage, shall establish, before the consummation of such transaction, an escrow or impound account for the payment of taxes and hazard insurance, and, if applicable, flood insurance, mortgage insurance, ground rents, and any other required periodic payments or premiums with respect to the property or the loan terms, as provided in, and in accordance with, this section.

(b) **WHEN REQUIRED.**—No impound, trust, or other type of account for the payment of property taxes, insurance premiums, or other purposes relating to the property may be required as a condition of a real property sale contract or a loan secured by a first deed of trust or mortgage on the principal dwelling of the consumer, other than a consumer credit transaction under an open end credit plan or a reverse mortgage, except when—

(1) any such impound, trust, or other type of escrow or impound account for such purposes is required by Federal or State law;

(2) a loan is made, guaranteed, or insured by a State or Federal governmental lending or insuring agency;

(3) the transaction is secured by a first mortgage or lien on the consumer's principal dwelling having an original principal obligation amount that—

(A) does not exceed the amount of the maximum limitation on the original principal obligation of mortgage in effect for a residence of the applicable size, as of the date such interest rate set, pursuant to the sixth sentence of section 305(a)(2) the Federal Home Loan Mortgage Corporation Act (12 U.S.C. 1454(a)(2)), and the annual percentage rate will exceed the average prime offer rate as defined in section 129C by 1.5 or more percentage points; or

(B) exceeds the amount of the maximum limitation on the original principal obligation of mortgage in effect for a residence of the applicable size, as of the date such interest rate set, pursuant to the sixth sentence of section 305(a)(2) the Federal Home Loan Mortgage Corporation Act (12 U.S.C. 1454(a)(2)), and the annual percentage rate will exceed the average prime offer rate as defined in section 129C by 2.5 or more percentage points; or

(4) so required pursuant to regulation.

(c) **EXEMPTIONS.**—

(1) **IN GENERAL.**—The Bureau may, by regulation, exempt from the requirements of subsection (a) a creditor that—

(A) operates in rural or underserved areas;

(B) together with all affiliates, has total annual mortgage loan originations that do not exceed a limit set by the Bureau;

- (C) retains its mortgage loan originations in portfolio; and
- (D) meets any asset size threshold and any other criteria the Bureau may establish, consistent with the purposes of this subtitle.
- (2) TREATMENT OF LOANS HELD BY SMALLER INSTITUTIONS.—The Bureau shall, by regulation, exempt from the requirements of subsection (a) any loan made by an insured depository institution or an insured credit union secured by a first lien on the principal dwelling of a consumer if—
- (A) the insured depository institution or insured credit union has assets of \$10,000,000,000 or less;
- (B) during the preceding calendar year, the insured depository institution or insured credit union and its affiliates originated 1,000 or fewer loans secured by a first lien on a principal dwelling; and
- (C) the transaction satisfies the criteria in sections 1026.35(b)(2)(iii)(A), 1026.35(b)(2)(iii)(D), and 1026.35(b)(2)(v) of title 12, Code of Federal Regulations, or any successor regulation.
- (d) DURATION OF MANDATORY ESCROW OR IMPOUND ACCOUNT.—An escrow or impound account established pursuant to subsection (b) shall remain in existence for a minimum period of 5 years, beginning with the date of the consummation of the loan, unless and until—
- (1) such borrower has sufficient equity in the dwelling securing the consumer credit transaction so as to no longer be required to maintain private mortgage insurance;
- (2) such borrower is delinquent;
- (3) such borrower otherwise has not complied with the legal obligation, as established by rule; or
- (4) the underlying mortgage establishing the account is terminated.
- (e) LIMITED EXEMPTIONS FOR LOANS SECURED BY SHARES IN A COOPERATIVE OR IN WHICH AN ASSOCIATION MUST MAINTAIN A MASTER INSURANCE POLICY.—Escrow accounts need not be established for loans secured by shares in a cooperative. Insurance premiums need not be included in escrow accounts for loans secured by dwellings or units, where the borrower must join an association as a condition of ownership, and that association has an obligation to the dwelling or unit owners to maintain a master policy insuring the dwellings or units.
- (f) CLARIFICATION ON ESCROW ACCOUNTS FOR LOANS NOT MEETING STATUTORY TEST.—For mortgages not covered by the requirements of subsection (b), no provision of this section shall be construed as precluding the establishment of an impound, trust, or other type of account for the payment of property taxes, insurance premiums, or other purposes relating to the property—
- (1) on terms mutually agreeable to the parties to the loan;
- (2) at the discretion of the lender or servicer, as provided by the contract between the lender or servicer and the borrower; or

(3) pursuant to the requirements for the escrowing of flood insurance payments for regulated lending institutions in section 102(d) of the Flood Disaster Protection Act of 1973.

(g) ADMINISTRATION OF MANDATORY ESCROW OR IMPOUND ACCOUNTS.—

(1) IN GENERAL.—Except as may otherwise be provided for in this title or in regulations prescribed by the Board⁵³, escrow or impound accounts established pursuant to subsection (b) shall be established in a federally insured depository institution or credit union.

(2) ADMINISTRATION.—Except as provided in this section or regulations prescribed under this section, an escrow or impound account subject to this section shall be administered in accordance with—

(A) the Real Estate Settlement Procedures Act of 1974 and regulations prescribed under such Act;

(B) the Flood Disaster Protection Act of 1973 and regulations prescribed under such Act; and

(C) the law of the State, if applicable, where the real property securing the consumer credit transaction is located.

(3) APPLICABILITY OF PAYMENT OF INTEREST.—If prescribed by applicable State or Federal law, each creditor shall pay interest to the consumer on the amount held in any impound, trust, or escrow account that is subject to this section in the manner as prescribed by that applicable State or Federal law.

(4) PENALTY COORDINATION WITH RESPA.—Any action or omission on the part of any person which constitutes a violation of the Real Estate Settlement Procedures Act of 1974 or any regulation prescribed under such Act for which the person has paid any fine, civil money penalty, or other damages shall not give rise to any additional fine, civil money penalty, or other damages under this section, unless the action or omission also constitutes a direct violation of this section.

(h) DISCLOSURES RELATING TO MANDATORY ESCROW OR IMPOUND ACCOUNT.—In the case of any impound, trust, or escrow account that is required under subsection (b), the creditor shall disclose by written notice to the consumer at least 3 business days before the consummation of the consumer credit transaction giving rise to such account or in accordance with timeframes established in prescribed regulations the following information:

(1) The fact that an escrow or impound account will be established at consummation of the transaction.

(2) The amount required at closing to initially fund the escrow or impound account.

(3) The amount, in the initial year after the consummation of the transaction, of the estimated taxes and hazard insurance, including flood insurance, if applicable, and any other required periodic payments or premiums that reflects, as appropriate, either the taxable assessed value of the real property securing the transaction, including the value of any improve-

⁵³The reference to “Board” probably should be to “Bureau”. See amendment made by sections 1100A(2) of Public Law 111-203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

ments on the property or to be constructed on the property (whether or not such construction will be financed from the proceeds of the transaction) or the replacement costs of the property.

(4) The estimated monthly amount payable to be escrowed for taxes, hazard insurance (including flood insurance, if applicable) and any other required periodic payments or premiums.

(5) The fact that, if the consumer chooses to terminate the account in the future, the consumer will become responsible for the payment of all taxes, hazard insurance, and flood insurance, if applicable, as well as any other required periodic payments or premiums on the property unless a new escrow or impound account is established.

(6) Such other information as the Board⁵⁴ determines necessary for the protection of the consumer.

(i) DEFINITIONS.—For purposes of this section, the following definitions shall apply:

(1) FLOOD INSURANCE.—The term “flood insurance” means flood insurance coverage provided under the national flood insurance program pursuant to the National Flood Insurance Act of 1968.

(2) HAZARD INSURANCE.—The term “hazard insurance” shall have the same meaning as provided for “hazard insurance”, “casualty insurance”, “homeowner’s insurance”, or other similar term under the law of the State where the real property securing the consumer credit transaction is located.

(3) INSURED CREDIT UNION.—The term “insured credit union” has the meaning given the term in section 101 of the Federal Credit Union Act (12 U.S.C. 1752).

(4) INSURED DEPOSITORY INSTITUTION.—The term “insured depository institution” has the meaning given the term in section 3 of the Federal Deposit Insurance Act (12 U.S.C. 1813).

(j) DISCLOSURE NOTICE REQUIRED FOR CONSUMERS WHO WAIVE ESCROW SERVICES.—

(1) IN GENERAL.—If—

(A) an impound, trust, or other type of account for the payment of property taxes, insurance premiums, or other purposes relating to real property securing a consumer credit transaction is not established in connection with the transaction; or

(B) a consumer chooses, and provides written notice to the creditor or servicer of such choice, at any time after such an account is established in connection with any such transaction and in accordance with any statute, regulation, or contractual agreement, to close such account, the creditor or servicer shall provide a timely and clearly written disclosure to the consumer that advises the consumer of the responsibilities of the consumer and implications for the consumer in the absence of any such account.

(2) DISCLOSURE REQUIREMENTS.—Any disclosure provided to a consumer under paragraph (1) shall include the following:

⁵⁴The reference to “Board” probably should be to “Bureau”. See amendment made by sections 1100A(2) of Public Law 111–203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

(A) Information concerning any applicable fees or costs associated with either the non-establishment of any such account at the time of the transaction, or any subsequent closure of any such account.

(B) A clear and prominent statement that the consumer is responsible for personally and directly paying the non-escrowed items, in addition to paying the mortgage loan payment, in the absence of any such account, and the fact that the costs for taxes, insurance, and related fees can be substantial.

(C) A clear explanation of the consequences of any failure to pay non-escrowed items, including the possible requirement for the forced placement of insurance by the creditor or servicer and the potentially higher cost (including any potential commission payments to the servicer) or reduced coverage for the consumer in the event of any such creditor-placed insurance.

(D) Such other information as the Board⁵⁵ determines necessary for the protection of the consumer.

§ 129E. [15 U.S.C. 1639e] Appraisal independence requirements

(a) IN GENERAL.—It shall be unlawful, in extending credit or in providing any services for a consumer credit transaction secured by the principal dwelling of the consumer, to engage in any act or practice that violates appraisal independence as described in or pursuant to regulations prescribed under this section.

(b) APPRAISAL INDEPENDENCE.—For purposes of subsection (a), acts or practices that violate appraisal independence shall include—

(1) any appraisal of a property offered as security for repayment of the consumer credit transaction that is conducted in connection with such transaction in which a person with an interest in the underlying transaction compensates, coerces, extorts, colludes, instructs, induces, bribes, or intimidates a person, appraisal management company, firm, or other entity conducting or involved in an appraisal, or attempts, to compensate, coerce, extort, collude, instruct, induce, bribe, or intimidate such a person, for the purpose of causing the appraised value assigned, under the appraisal, to the property to be based on any factor other than the independent judgment of the appraiser;

(2) mischaracterizing, or suborning any mischaracterization of, the appraised value of the property securing the extension of the credit;

(3) seeking to influence an appraiser or otherwise to encourage a targeted value in order to facilitate the making or pricing of the transaction; and

(4) withholding or threatening to withhold timely payment for an appraisal report or for appraisal services rendered when

⁵⁵The reference to “Board” probably should be to “Bureau”. See amendment made by sections 1100A(2) of Public Law 111–203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

the appraisal report or services are provided for in accordance with the contract between the parties.

(c) EXCEPTIONS.—The requirements of subsection (b) shall not be construed as prohibiting a mortgage lender, mortgage broker, mortgage banker, real estate broker, appraisal management company, employee of an appraisal management company, consumer, or any other person with an interest in a real estate transaction from asking an appraiser to undertake 1 or more of the following:

(1) Consider additional, appropriate property information, including the consideration of additional comparable properties to make or support an appraisal.

(2) Provide further detail, substantiation, or explanation for the appraiser's value conclusion.

(3) Correct errors in the appraisal report.

(d) PROHIBITIONS ON CONFLICTS OF INTEREST.—No certified or licensed appraiser conducting, and no appraisal management company procuring or facilitating, an appraisal in connection with a consumer credit transaction secured by the principal dwelling of a consumer may have a direct or indirect interest, financial or otherwise, in the property or transaction involving the appraisal.

(e) MANDATORY REPORTING.—Any mortgage lender, mortgage broker, mortgage banker, real estate broker, appraisal management company, employee of an appraisal management company, or any other person involved in a real estate transaction involving an appraisal in connection with a consumer credit transaction secured by the principal dwelling of a consumer who has a reasonable basis to believe an appraiser is failing to comply with the Uniform Standards of Professional Appraisal Practice, is violating applicable laws, or is otherwise engaging in unethical or unprofessional conduct, shall refer the matter to the applicable State appraiser certifying and licensing agency.

(f) NO EXTENSION OF CREDIT.—In connection with a consumer credit transaction secured by a consumer's principal dwelling, a creditor who knows, at or before loan consummation, of a violation of the appraisal independence standards established in subsections⁵⁶ (b) or (d) shall not extend credit based on such appraisal unless the creditor documents that the creditor has acted with reasonable diligence to determine that the appraisal does not materially misstate or misrepresent the value of such dwelling.

(g) RULES AND INTERPRETIVE GUIDELINES.—

(1) IN GENERAL.—Except as provided under paragraph (2), the Board⁵⁷, the Comptroller of the Currency, the Federal Deposit Insurance Corporation, the National Credit Union Administration Board, the Federal Housing Finance Agency, and the Bureau may jointly issue rules, interpretive guidelines, and general statements of policy with respect to acts or practices that violate appraisal independence in the provision of mortgage lending services for a consumer credit transaction secured by the principal dwelling of the consumer and mortgage bro-

⁵⁶ Probably should read "subsection".

⁵⁷ The reference to "Board" probably should be to "Bureau". See amendment made by sections 1100A(2) of Public Law 111-203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

kerage services for such a transaction, within the meaning of subsections (a), (b), (c), (d), (e), (f), (h), and (i).

(2) INTERIM FINAL REGULATIONS.—The Board⁵⁷ shall, for purposes of this section, prescribe interim final regulations no later than 90 days after the date of enactment of this section defining with specificity acts or practices that violate appraisal independence in the provision of mortgage lending services for a consumer credit transaction secured by the principal dwelling of the consumer or mortgage brokerage services for such a transaction and defining any terms in this section or such regulations. Rules prescribed by the Board⁵⁷ under this paragraph shall be deemed to be rules prescribed by the agencies jointly under paragraph (1).

(h) APPRAISAL REPORT PORTABILITY.—Consistent with the requirements of this section, the Board⁵⁷, the Comptroller of the Currency, the Federal Deposit Insurance Corporation, the National Credit Union Administration Board, the Federal Housing Finance Agency, and the Bureau may jointly issue regulations that address the issue of appraisal report portability, including regulations that ensure the portability of the appraisal report between lenders for a consumer credit transaction secured by a 1-4 unit single family residence that is the principal dwelling of the consumer, or mortgage brokerage services for such a transaction.

(i) CUSTOMARY AND REASONABLE FEE.—

(1) IN GENERAL.—Lenders and their agents shall compensate fee appraisers at a rate that is customary and reasonable for appraisal services performed in the market area of the property being appraised. Evidence for such fees may be established by objective third-party information, such as government agency fee schedules, academic studies, and independent private sector surveys. Fee studies shall exclude assignments ordered by known appraisal management companies.

(2) FEE APPRAISER DEFINITION.—

(A) IN GENERAL.—For purposes of this section, the term “fee appraiser” means a person who is not an employee of the mortgage loan originator or appraisal management company engaging the appraiser and is—

(i) a State licensed or certified appraiser who receives a fee for performing an appraisal and certifies that the appraisal has been prepared in accordance with the Uniform Standards of Professional Appraisal Practice; or

(ii) a company not subject to the requirements of section 1124 of the Financial Institutions Reform, Recovery, and Enforcement Act of 1989 (12 U.S.C. 3331 et seq.) that utilizes the services of State licensed or certified appraisers and receives a fee for performing appraisals in accordance with the Uniform Standards of Professional Appraisal Practice.

(B) RULE OF CONSTRUCTION RELATED TO APPRAISAL DONATIONS.—If a fee appraiser voluntarily donates appraisal services to an organization eligible to receive tax-deductible charitable contributions, such voluntary donation shall

be considered customary and reasonable for the purposes of paragraph (1).

(3) EXCEPTION FOR COMPLEX ASSIGNMENTS.—In the case of an appraisal involving a complex assignment, the customary and reasonable fee may reflect the increased time, difficulty, and scope of the work required for such an appraisal and include an amount over and above the customary and reasonable fee for non-complex assignments.

(j) SUNSET.—Effective on the date the interim final regulations are promulgated pursuant to subsection (g), the Home Valuation Code of Conduct announced by the Federal Housing Finance Agency on December 23, 2008, shall have no force or effect.

(k) PENALTIES.—

(1) FIRST VIOLATION.—In addition to the enforcement provisions referred to in section 130, each person who violates this section shall forfeit and pay a civil penalty of not more than \$10,000 for each day any such violation continues.

(2) SUBSEQUENT VIOLATIONS.—In the case of any person on whom a civil penalty has been imposed under paragraph (1), paragraph (1) shall be applied by substituting “\$20,000” for “\$10,000” with respect to all subsequent violations.

(3) ASSESSMENT.—The agency referred to in subsection (a) or (c) of section 108 with respect to any person described in paragraph (1) shall assess any penalty under this subsection to which such person is subject.

§ 129F. [15 U.S.C. 1639f] Requirements for prompt crediting of home loan payments

(a) IN GENERAL.—In connection with a consumer credit transaction secured by a consumer’s principal dwelling, no servicer shall fail to credit a payment to the consumer’s loan account as of the date of receipt, except when a delay in crediting does not result in any charge to the consumer or in the reporting of negative information to a consumer reporting agency, except as required in subsection (b).

(b) EXCEPTION.—If a servicer specifies in writing requirements for the consumer to follow in making payments, but accepts a payment that does not conform to the requirements, the servicer shall credit the payment as of 5 days after receipt.

§ 129G. [15 U.S.C. 1639g] Requests for payoff amounts of home loan

A creditor or servicer of a home loan shall send an accurate payoff balance within a reasonable time, but in no case more than 7 business days, after the receipt of a written request for such balance from or on behalf of the borrower.

§ 129H. [15 U.S.C. 1639h] Property appraisal requirements

(a) IN GENERAL.—A creditor may not extend credit in the form of a higher-risk mortgage to any consumer without first obtaining a written appraisal of the property to be mortgaged prepared in accordance with the requirements of this section.

(b) APPRAISAL REQUIREMENTS.—

(1) **PHYSICAL PROPERTY VISIT.**—Subject to the rules prescribed under paragraph (4), an appraisal of property to be secured by a higher-risk mortgage does not meet the requirement of this section unless it is performed by a certified or licensed appraiser who conducts a physical property visit of the interior of the mortgaged property.

(2) **SECOND APPRAISAL UNDER CERTAIN CIRCUMSTANCES.**—

(A) **IN GENERAL.**—If the purpose of a higher-risk mortgage is to finance the purchase or acquisition of the mortgaged property from a person within 180 days of the purchase or acquisition of such property by that person at a price that was lower than the current sale price of the property, the creditor shall obtain a second appraisal from a different certified or licensed appraiser. The second appraisal shall include an analysis of the difference in sale prices, changes in market conditions, and any improvements made to the property between the date of the previous sale and the current sale.

(B) **NO COST TO APPLICANT.**—The cost of any second appraisal required under subparagraph (A) may not be charged to the applicant.

(3) **CERTIFIED OR LICENSED APPRAISER DEFINED.**—For purposes of this section, the term “certified or licensed appraiser” means a person who—

(A) is, at a minimum, certified or licensed by the State in which the property to be appraised is located; and

(B) performs each appraisal in conformity with the Uniform Standards of Professional Appraisal Practice and title XI of the Financial Institutions Reform, Recovery, and Enforcement Act of 1989, and the regulations prescribed under such title, as in effect on the date of the appraisal.

(4) **REGULATIONS.**—

(A) **IN GENERAL.**—The Board⁵⁸, the Comptroller of the Currency, the Federal Deposit Insurance Corporation, the National Credit Union Administration Board, the Federal Housing Finance Agency, and the Bureau shall jointly prescribe regulations to implement this section.

(B) **EXEMPTION.**—The agencies listed in subparagraph (A) may jointly exempt, by rule, a class of loans from the requirements of this subsection or subsection (a) if the agencies determine that the exemption is in the public interest and promotes the safety and soundness of creditors.

(c) **FREE COPY OF APPRAISAL.**—A creditor shall provide 1 copy of each appraisal conducted in accordance with this section in connection with a higher-risk mortgage to the applicant without charge, and at least 3 days prior to the transaction closing date.

(d) **CONSUMER NOTIFICATION.**—At the time of the initial mortgage application, the applicant shall be provided with a statement by the creditor that any appraisal prepared for the mortgage is for the sole use of the creditor, and that the applicant may choose to

⁵⁸The reference to “Board” probably should be to “Bureau”. See amendment made by sections 1100A(2) of Public Law 111-203 and the corresponding effective date for such amendment in section 1100H of such Public Law.

have a separate appraisal conducted at the expense of the applicant.

(e) VIOLATIONS.—In addition to any other liability to any person under this title, a creditor found to have willfully failed to obtain an appraisal as required in this section shall be liable to the applicant or borrower for the sum of \$2,000.

(f) HIGHER-RISK MORTGAGE DEFINED.—For purposes of this section, the term “higher-risk mortgage” means a residential mortgage loan, other than a reverse mortgage loan that is a qualified mortgage, as defined in section 129C, secured by a principal dwelling—

(1) that is not a qualified mortgage, as defined in section 129C; and

(2) with an annual percentage rate that exceeds the average prime offer rate for a comparable transaction, as defined in section 129C, as of the date the interest rate is set—

(A) by 1.5 or more percentage points, in the case of a first lien residential mortgage loan having an original principal obligation amount that does not exceed the amount of the maximum limitation on the original principal obligation of mortgage in effect for a residence of the applicable size, as of the date of such interest rate set, pursuant to the sixth sentence of section 305(a)(2) the Federal Home Loan Mortgage Corporation Act (12 U.S.C. 1454(a)(2));

(B) by 2.5 or more percentage points, in the case of a first lien residential mortgage loan having an original principal obligation amount that exceeds the amount of the maximum limitation on the original principal obligation of mortgage in effect for a residence of the applicable size, as of the date of such interest rate set, pursuant to the sixth sentence of section 305(a)(2) the Federal Home Loan Mortgage Corporation Act (12 U.S.C. 1454(a)(2)); and

(C) by 3.5 or more percentage points for a subordinate lien residential mortgage loan.

§ 130. [15 U.S.C. 1640] Civil liability

(a) Except as otherwise provided in this section, any creditor who fails to comply with any requirement imposed under this chapter, including any requirement under section 125, subsection (f) or (g) of section 131, or chapter 4 or 5 of this title with respect to any person is liable to such person in an amount equal to the sum of—

(1) any actual damage sustained by such person as a result of the failure;

(2)(A)(i) in the case of an individual action twice the amount of any finance charge in connection with the transaction, (ii) in the case of an individual action relating to a consumer lease under chapter 5 of this title, 25 per centum of the total amount of monthly payments under the lease, except that the liability under this subparagraph shall not be less than \$200 nor greater than \$2,000, (iii) in the case of an individual action relating to an open end consumer credit plan that is not secured by real property or a dwelling, twice the amount of any finance charge in connection with the transaction, with a minimum of \$500 and a maximum of \$5,000, or such higher

amount as may be appropriate in the case of an established pattern or practice of such failures; or (iv) in the case of an individual action relating to a credit transaction not under an open end credit plan that is secured by real property or a dwelling, not less than \$400 or greater than \$4,000; or

(B) in the case of a class action, such amount as the court may allow, except that as to each member of the class no minimum recovery shall be applicable, and the total recovery under this subparagraph in any class action or series of class actions arising out of the same failure to comply by the same creditor shall not be more than the lesser of \$1,000,000 or 1 per centum of the net worth of the creditor;

(3) in the case of any successful action to enforce the foregoing liability or in any action in which a person is determined to have a right of rescission under section 125 or 128(e)(7), the costs of the action, together with a reasonable attorney's fee as determined by the court; and

(4) in the case of a failure to comply with any requirement under section 129, paragraph (1) or (2) of section 129B(c), or section 129C(a), an amount equal to the sum of all finance charges and fees paid by the consumer, unless the creditor demonstrates that the failure to comply is not material.

In determining the amount of award in any class action, the court shall consider, among other relevant factors, the amount of any actual damages awarded, the frequency and persistence of failures of compliance by the creditor, the resources of the creditor, the number of persons adversely affected, and the extent to which the creditor's failure of compliance was intentional. In connection with the disclosures referred to in subsections (a) and (b) of section 127, a creditor shall have a liability determined under paragraph (2) only for failing to comply with the requirements of section 125, 127(a), or any of paragraphs (4) through (13) of section 127(b), or for failing to comply with disclosure requirements under State law for any term or item that the Bureau has determined to be substantially the same in meaning under section 111(a)(2) as any of the terms or items referred to in section 127(a), or any of paragraphs (4) through (13) of section 127(b). In connection with the disclosures referred to in subsection (c) or (d) of section 127, a card issuer shall have a liability under this section only to a cardholder who pays a fee described in section 127(c)(1)(A)(ii)(I) or section 127(c)(4)(A)(i) or who uses the credit card or charge card. In connection with the disclosures referred to in section 128, a creditor shall have a liability determined under paragraph (2) only for failing to comply with the requirements of section 125, of paragraph (2) (insofar as it requires a disclosure of the "amount financed"), (3), (4), (5), (6), or (9) of section 128(a), or section 128(b)(2)(C)(ii), of subparagraphs (A), (B), (D), (F), or (J) of section 128(e)(2) (for purposes of paragraph (2) or (4) of section 128(e)), or paragraph (4)(C), (6), (7), or (8) of section 128(e), or for failing to comply with disclosure requirements under State law for any term which the Bureau has determined to be substantially the same in meaning under section 111(a)(2) as any of the terms referred to in any of those paragraphs of section 128(a) or section 128(b)(2)(C)(ii). With respect to any failure to make disclosures required under this chapter or chapter 4 or 5 of

this title, liability shall be imposed only upon the creditor required to make disclosure, except as provided in section 131.

(b) A creditor or assignee has no liability under this section or section 108 or section 112 for any failure to comply with any requirement imposed under this chapter or chapter 5, if within sixty days after discovering an error, whether pursuant to a final written examination report or notice issued under section 108(e)(1) or through the creditor's or assignee's own procedures, and prior to the institution of an action under this section or the receipt of written notice of the error from the obligor, the creditor or assignee notifies the person concerned of the error and makes whatever adjustments in the appropriate account are necessary to assure that the person will not be required to pay an amount in excess of the charge actually disclosed, or the dollar equivalent of the annual percentage rate actually disclosed, whichever is lower.

(c) A creditor or assignee may not be held liable in any action brought under this section or section 125 for a violation of this title if the creditor or assignee shows by a preponderance of evidence that the violation was not intentional and resulted from a bona fide error notwithstanding the maintenance of procedures reasonably adapted to avoid any such error. Examples of a bona fide error include, but are not limited to, clerical, calculation, computer malfunction and programing, and printing errors, except that an error of legal judgment with respect to a person's obligations under this title is not a bona fide error.

(d) When there are multiple obligors in a consumer credit transaction or consumer lease, there shall be no more than one recovery of damages under subsection (a)(2) for a violation of this title.

(e) Except as provided in the subsequent sentence, any action under this section may be brought in any United States district court, or in any other court of competent jurisdiction, within one year from the date of the occurrence of the violation or, in the case of a violation involving a private education loan (as that term is defined in section 140(a)), 1 year from the date on which the first regular payment of principal is due under the loan. Any action under this section with respect to any violation of section 129, 129B, or 129C may be brought in any United States district court, or in any other court of competent jurisdiction, before the end of the 3-year period beginning on the date of the occurrence of the violation. This subsection does not bar a person from asserting a violation of this title in an action to collect the debt which was brought more than one year from the date of the occurrence of the violation as a matter of defense by recoupment or set-off in such action, except as otherwise provided by State law. An action to enforce a violation of section 129, 129B, 129C, 129D, 129E, 129F, 129G, or 129H of this Act may also be brought by the appropriate State attorney general in any appropriate United States district court, or any other court of competent jurisdiction, not later than 3 years after the date on which the violation occurs. The State attorney general shall provide prior written notice of any such civil action to the Federal agency responsible for enforcement under section 108 and shall provide the agency with a copy of the complaint. If prior notice is not feasible, the State attorney general shall provide notice

to such agency immediately upon instituting the action. The Federal agency may—

- (1) intervene in the action;
- (2) upon intervening—
 - (A) remove the action to the appropriate United States district court, if it was not originally brought there; and
 - (B) be heard on all matters arising in the action; and
- (3) file a petition for appeal.

(f) No provision of this section, section 108(b), section 108(c), section 108(e), or section 112 imposing any liability shall apply to any act done or omitted in good faith in conformity with any rule, regulation, or interpretation thereof by the Bureau or in conformity with any interpretation or approval by an official or employee of the Federal Reserve System duly authorized by the Bureau to issue such interpretations or approvals under such procedures as the Bureau may prescribe therefor, notwithstanding that after such act or omission has occurred, such rule, regulation, interpretation, or approval is amended, rescinded, or determined by judicial or other authority to be invalid for any reason.

(g) The multiple failure to disclose to any person any information required under this chapter or chapter 4 or 5 of this title to be disclosed in connection with a single account under an open end consumer credit plan, other single consumer credit sale, consumer loan, consumer lease, or other extension of consumer credit, shall entitle the person to a single recovery under this section but continued failure to disclose after a recovery has been granted shall give rise to rights to additional recoveries. This subsection does not bar any remedy permitted by section 125.

(h) A person may not take any action to offset any amount for which a creditor or assignee is potentially liable to such person under subsection (a)(2) against any amount owed by such person, unless the amount of the creditor's or assignee's liability under this title has been determined by judgment of a court of competent jurisdiction in an action of which such person was a party. This subsection does not bar a consumer then in default on the obligation from asserting a violation of this title as an original action, or as a defense or counterclaim to an action to collect amounts owed by the consumer brought by a person liable under this title.

(i) CLASS ACTION MORATORIUM.—

(1) IN GENERAL.—During the period beginning on the date of the enactment of the Truth in Lending Class Action Relief Act of 1995 and ending on October 1, 1995, no court may enter any order certifying any class in any action under this title—

(A) which is brought in connection with any credit transaction not under an open end credit plan which is secured by a first lien on real property or a dwelling and constitutes a refinancing or consolidation of an existing extension of credit; and

(B) which is based on the alleged failure of a creditor—

(i) to include a charge actually incurred (in connection with the transaction) in the finance charge disclosed pursuant to section 128;

(ii) to properly make any other disclosure required under section 128 as a result of the failure described in clause (i); or

(iii) to provide proper notice of rescission rights under section 125(a) due to the selection by the creditor of the incorrect form from among the model forms prescribed by the Bureau or from among forms based on such model forms.

(2) EXCEPTIONS FOR CERTAIN ALLEGED VIOLATIONS.—Paragraph (1) shall not apply with respect to any action—

(A) described in clause (i) or (ii) of paragraph (1)(B), if the amount disclosed as the finance charge results in an annual percentage rate that exceeds the tolerance provided in section 107(c); or

(B) described in paragraph (1)(B)(iii), if—

(i) no notice relating to rescission rights under section 125(a) was provided in any form; or

(ii) proper notice was not provided for any reason other than the reason described in such paragraph.

(j) PRIVATE EDUCATIONAL LENDER.—A private educational lender (as that term is defined in section 140(a)) has no liability under this section for failure to comply with section 128(e)(3)).

(k) DEFENSE TO FORECLOSURE.—

(1) IN GENERAL.—Notwithstanding any other provision of law, when a creditor, assignee, or other holder of a residential mortgage loan or anyone acting on behalf of such creditor, assignee, or holder, initiates a judicial or nonjudicial foreclosure of the residential mortgage loan, or any other action to collect the debt in connection with such loan, a consumer may assert a violation by a creditor of paragraph (1) or (2) of section 129B(c), or of section 129C(a), as a matter of defense by recoupment or set off without regard for the time limit on a private action for damages under subsection (e).

(2) AMOUNT OF RECOUPMENT OR SETOFF.—

(A) IN GENERAL.—The amount of recoupment or set-off under paragraph (1) shall equal the amount to which the consumer would be entitled under subsection (a) for damages for a valid claim brought in an original action against the creditor, plus the costs to the consumer of the action, including a reasonable attorney's fee.

(B) SPECIAL RULE.—Where such judgment is rendered after the expiration of the applicable time limit on a private action for damages under subsection (e), the amount of recoupment or set-off under paragraph (1) derived from damages under subsection (a)(4) shall not exceed the amount to which the consumer would have been entitled under subsection (a)(4) for damages computed up to the day preceding the expiration of the applicable time limit.

(l) EXEMPTION FROM LIABILITY AND RESCISSION IN CASE OF BORROWER FRAUD OR DECEPTION.—In addition to any other remedy available by law or contract, no creditor or assignee shall be liable to an obligor under this section, if such obligor, or co-obligor has been convicted of obtaining by actual fraud such residential mortgage loan.

§ 131. [15 U.S.C. 1641] Liability of assignees

(a) Except as otherwise specifically provided in this title, any civil action for a violation of this title or proceeding under section 108 which may be brought against a creditor may be maintained against any assignee of such creditor only if the violation for which such action or proceeding is brought is apparent on the face of the disclosure statement, except where the assignment was involuntary. For the purpose of this section, a violation apparent on the face of the disclosure statement includes, but is not limited to (1) a disclosure which can be determined to be incomplete or inaccurate from the face of the disclosure statement or other documents assigned, or (2) a disclosure which does not use the terms required to be used by this title.

(b) Except as provided in section 125(c), in any action or proceeding by or against any subsequent assignee of the original creditor without knowledge to the contrary by the assignee when he acquires the obligation, written acknowledgement of receipt by a person to whom a statement is required to be given pursuant to this title shall be conclusive proof of the delivery thereof and, except as provided in subsection (a), of compliance with this chapter. This section does not affect the rights of the obligor in any action against the original creditor.

(c) Any consumer who has the right to rescind a transaction under section 125 may rescind the transaction as against any assignee of the obligation.

(d) RIGHTS UPON ASSIGNMENT OF CERTAIN MORTGAGES.—

(1) IN GENERAL.—Any person who purchases or is otherwise assigned a mortgage referred to in section 103(aa) shall be subject to all claims and defenses with respect to that mortgage that the consumer could assert against the creditor of the mortgage, unless the purchaser or assignee demonstrates, by a preponderance of the evidence, that a reasonable person exercising ordinary due diligence, could not determine, based on the documentation required by this title, the itemization of the amount financed, and other disclosure of disbursements that the mortgage was a mortgage referred to in section 103(aa)⁵⁹. The preceding sentence does not affect rights of a consumer under subsection (a), (b), or (c) of this section or any other provision of this title.

(2) LIMITATION ON DAMAGES.—Notwithstanding any other provision of law, relief provided as a result of any action made permissible by paragraph (1) may not exceed—

(A) with respect to actions based upon a violation of this title, the amount specified in section 130; and

(B) with respect to all other causes of action, the sum of—

(i) the amount of all remaining indebtedness; and

(ii) the total amount paid by the consumer in connection with the transaction.

⁵⁹The reference to “section 103(aa)” probably should be a reference to “section 103(bb)”. See section 1100A(1)(A) of Public Law 111–203.

(3) OFFSET.—The amount of damages that may be awarded under paragraph (2)(B) shall be reduced by the amount of any damages awarded under paragraph (2)(A).

(4) NOTICE.—Any person who sells or otherwise assigns a mortgage referred to in section 103(aa)⁵⁹ shall include a prominent notice of the potential liability under this subsection as determined by the Bureau.

(e) LIABILITY OF ASSIGNEE FOR CONSUMER CREDIT TRANSACTIONS SECURED BY REAL PROPERTY.—

(1) IN GENERAL.—Except as otherwise specifically provided in this title, any civil action against a creditor for a violation of this title, and any proceeding under section 108 against a creditor, with respect to a consumer credit transaction secured by real property may be maintained against any assignee of such creditor only if—

(A) the violation for which such action or proceeding is brought is apparent on the face of the disclosure statement provided in connection with such transaction pursuant to this title; and

(B) the assignment to the assignee was voluntary.

(2) VIOLATION APPARENT ON THE FACE OF THE DISCLOSURE DESCRIBED.—For the purpose of this section, a violation is apparent on the face of the disclosure statement if—

(A) the disclosure can be determined to be incomplete or inaccurate by a comparison among the disclosure statement, any itemization of the amount financed, the note, or any other disclosure of disbursement; or

(B) the disclosure statement does not use the terms or format required to be used by this title.

(f) TREATMENT OF SERVICER.—

(1) IN GENERAL.—A servicer of a consumer obligation arising from a consumer credit transaction shall not be treated as an assignee of such obligation for purposes of this section unless the servicer is or was the owner of the obligation.

(2) SERVICER NOT TREATED AS OWNER ON BASIS OF ASSIGNMENT FOR ADMINISTRATIVE CONVENIENCE.—A servicer of a consumer obligation arising from a consumer credit transaction shall not be treated as the owner of the obligation for purposes of this section on the basis of an assignment of the obligation from the creditor or another assignee to the servicer solely for the administrative convenience of the servicer in servicing the obligation. Upon written request by the obligor, the servicer shall provide the obligor, to the best knowledge of the servicer, with the name, address, and telephone number of the owner of the obligation or the master servicer of the obligation.

(3) SERVICER DEFINED.—For purposes of this subsection, the term “servicer” has the same meaning as in section 6(i)(2) of the Real Estate Settlement Procedures Act of 1974.

(4) APPLICABILITY.—This subsection shall apply to all consumer credit transactions in existence or consummated on or after the date of the enactment of the Truth in Lending Act Amendments of 1995.

(g) NOTICE OF NEW CREDITOR.—

(1) IN GENERAL.—In addition to other disclosures required by this title, not later than 30 days after the date on which a mortgage loan is sold or otherwise transferred or assigned to a third party, the creditor that is the new owner or assignee of the debt shall notify the borrower in writing of such transfer, including—

(A) the identity, address, telephone number of the new creditor;

(B) the date of transfer;

(C) how to reach an agent or party having authority to act on behalf of the new creditor;

(D) the location of the place where transfer of ownership of the debt is recorded; and

(E) any other relevant information regarding the new creditor.

(2) DEFINITION.—As used in this subsection, the term “mortgage loan” means any consumer credit transaction that is secured by the principal dwelling of a consumer.

§ 132. [15 U.S.C. 1642] Issuance of credit cards

No credit card shall be issued except in response to a request or application therefor. This prohibition does not apply to the issuance of a credit card in renewal of, or in substitution for, an accepted credit card.

§ 133. [15 U.S.C. 1643] Liability of holder of credit card

(a)(1) A cardholder shall be liable for the unauthorized use of a credit card only if—

(A) the card is an accepted credit card;

(B) the liability is not in excess of \$50;

(C) the card issuer give adequate notice to the cardholder of the potential liability;

(D) the card issuer has provided the cardholder with a description of a means by which the card issuer may be notified of loss or theft of the card, which description may be provided on the face or reverse side of the statement required by section 127(b) or on a separate notice accompanying such statement;

(E) the unauthorized use occurs before the card issuer has been notified that an unauthorized use of the credit card has occurred or may occur as the result of loss, theft, or otherwise; and

(F) the card issuer has provided a method whereby the user of such card can be identified as the person authorized to use it.

(2) For purposes of this section, a card issuer has been notified when such steps as may be reasonably required in the ordinary course of business to provide the card issuer with the pertinent information have been taken, whether or not any particular officer, employee, or agent of the card issuer does in fact receive such information.

(b) In any action by a card issuer to enforce liability for the use of a credit card, the burden of proof is upon the card issuer to show that the use was authorized or, if the use was unauthorized, then the burden of proof is upon the card issuer to show that the condi-

tions of liability for the unauthorized use of a credit card, as set forth in subsection (a), have been met.

(c) Nothing in this section imposes liability upon a cardholder for the unauthorized use of a credit card in excess of his liability for such use under other applicable law or under any agreement with the card issuer.

(d) Except as provided in this section, a cardholder incurs no liability from the unauthorized use of a credit card.

§ 134. [15 U.S.C. 1644] Fraudulent use of credit card

(a) Whoever knowingly in a transaction affecting interstate or foreign commerce, uses or attempts or conspires to use any counterfeit, fictitious, altered, forged, lost, stolen, or fraudulently obtained credit card to obtain money, goods, services, or anything else of value which within any one-year period has a value aggregating \$1,000 or more; or

(b) Whoever, with unlawful or fraudulent intent, transports or attempts or conspires to transport in interstate or foreign commerce a counterfeit, fictitious, altered, forged, lost, stolen, or fraudulently obtained credit card knowing the same to be counterfeit, fictitious, altered, forged, lost, stolen, or fraudulently obtained; or

(c) Whoever, with unlawful or fraudulent intent, uses any instrumentality of interstate or foreign commerce to sell or transport a counterfeit, fictitious, altered, forged, lost, stolen, or fraudulently obtained credit card knowing the same to be counterfeit, fictitious, altered, forged, lost, stolen, or fraudulently obtained; or

(d) Whoever knowingly receives, conceals, uses, or transports money, goods, services, or anything else of value (except tickets for interstate or foreign transportation) which (1) within any one-year period has a value aggregating \$1,000 or more, (2) has moved in or is part of, or which constitutes interstate or foreign commerce, and (3) has been obtained with a counterfeit, fictitious, altered, forged, lost, stolen, or fraudulently obtained credit card; or

(e) Whoever knowingly receives, conceals, uses, sells, or transports in interstate or foreign commerce one or more tickets for interstate or foreign transportation, which (1) within any one-year period have a value aggregating \$500 or more, and (2) have been purchased or obtained with one or more counterfeit, fictitious, altered, forged, lost, stolen, or fraudulently obtained credit cards; or

(f) Whoever in a transaction affecting interstate or foreign commerce furnishes money, property, services, or anything else of value, which within any one-year period has a value aggregating \$1,000 or more, through the use of any counterfeit, fictitious, altered, forged, lost, stolen, or fraudulently obtained credit card knowing the same to be counterfeit, fictitious, altered, forged, lost, stolen, or fraudulently obtained—
shall be fined not more than \$10,000 or imprisoned not more than ten years, or both.

§ 135. [15 U.S.C. 1645] Business credit cards

The exemption provided by section 104(1) does not apply to the provisions of sections 132, 133, and 134, except that a card issuer and a business or other organization which provides credit cards issued by the same card issuer to ten or more of its employees may

by contract agree as to liability of the business or other organization with respect to unauthorized use of such credit cards without regard to the provisions of section 133, but in no case may such business or other organization or card issuer impose liability upon any employee with respect to unauthorized use of such a credit card except in accordance with and subject to the limitations of section 133.

§ 136. [15 U.S.C. 1646] Dissemination of annual percentage rates

(a) The Bureau shall collect, publish, and disseminate to the public, on a demonstration basis in a number of standard metropolitan statistical areas to be determined by the Bureau, the annual percentage rates charged for representative types of nonsale credit by creditors in such areas. For the purpose of this section, the Bureau is authorized to require creditors in such areas to furnish information necessary for the Bureau to collect, publish, and disseminate such information.

(b) CREDIT CARD PRICE AND AVAILABILITY INFORMATION.—

(1) COLLECTION REQUIRED.—The Bureau shall collect, on a semiannual basis, credit card price and availability information, including the information required to be disclosed under section 127(c) of this chapter, from a broad sample of financial institutions which offer credit card services.

(2) SAMPLE REQUIREMENTS.—The broad sample of financial institutions required under paragraph (1) shall include—

(A) the 25 largest issuers of credit cards; and

(B) not less than 125 additional financial institutions selected by the Bureau in a manner that ensures—

(i) an equitable geographical distribution within the sample; and

(ii) the representation of a wide spectrum of institutions within the sample.

(3) REPORT OF INFORMATION FROM SAMPLE.—Each financial institution in the broad sample established pursuant to paragraph (2) shall report the information to the Bureau in accordance with such regulations or orders as the Bureau may prescribe.

(4) PUBLIC AVAILABILITY OF COLLECTED INFORMATION, REPORT TO CONGRESS.—The Bureau shall—

(A) make the information collected pursuant to this subsection available to the public upon request; and

(B) report such information semiannually to Congress.

(c) The Bureau is authorized to enter into contracts or other arrangements with appropriate persons, organizations, or State agencies to carry out its functions under subsections (a) and (b) and to furnish financial assistance in support thereof.

SEC. 137. [15 U.S.C. 1647] HOME EQUITY PLANS.

(a) INDEX REQUIREMENT.—In the case of extensions of credit under an open end consumer credit plan which are subject to a variable rate and are secured by a consumer's principal dwelling, the index or other rate of interest to which changes in the annual percentage rate are related shall be based on an index or rate of

interest which is publicly available and is not under the control of the creditor.

(b) **GROUND FOR ACCELERATION OF OUTSTANDING BALANCE.**—A creditor may not unilaterally terminate any account under an open end consumer credit plan under which extensions of credit are secured by a consumer's principal dwelling and require the immediate repayment of any outstanding balance at such time, except in the case of—

(1) fraud or material misrepresentation on the part of the consumer in connection with the account;

(2) failure by the consumer to meet the repayment terms of the agreement for any outstanding balance; or

(3) any other action or failure to act by the consumer which adversely affects the creditor's security for the account or any right of the creditor in such security.

This subsection does not apply to reverse mortgage transactions.

(c) **CHANGE IN TERMS.**—

(1) **IN GENERAL.**—No open end consumer credit plan under which extensions of credit are secured by a consumer's principal dwelling may contain a provision which permits a creditor to change unilaterally any term required to be disclosed under section 127A(a) or any other term, except a change in insignificant terms such as the address of the creditor for billing purposes.

(2) **CERTAIN CHANGES NOT PRECLUDED.**—Notwithstanding the provisions of subsection (1)⁶⁰, a creditor may make any of the following changes:

(A) Change the index and margin applicable to extensions of credit under such plan if the index used by the creditor is no longer available and the substitute index and margin would result in a substantially similar interest rate.

(B) Prohibit additional extensions of credit or reduce the credit limit applicable to an account under the plan during any period in which the value of the consumer's principal dwelling which secures any outstanding balance is significantly less than the original appraisal value of the dwelling.

(C) Prohibit additional extensions of credit or reduce the credit limit applicable to the account during any period in which the creditor has reason to believe that the consumer will be unable to comply with the repayment requirements of the account due to a material change in the consumer's financial circumstances.

(D) Prohibit additional extensions of credit or reduce the credit limit applicable to the account during any period in which the consumer is in default with respect to any material obligation of the consumer under the agreement.

(E) Prohibit additional extensions of credit or reduce the credit limit applicable to the account during any period in which—

⁶⁰So in law. Probably should be "paragraph (1)".

(i) the creditor is precluded by government action from imposing the annual percentage rate provided for in the account agreement; or

(ii) any government action is in effect which adversely affects the priority of the creditor's security interest in the account to the extent that the value of the creditor's secured interest in the property is less than 120 percent of the amount of the credit limit applicable to the account.

(F) Any change that will benefit the consumer.

(3) MATERIAL OBLIGATIONS.—Upon the request of the consumer and at the time an agreement is entered into by a consumer to open an account under an open end consumer credit plan under which extensions of credit are secured by the consumer's principal dwelling, the consumer shall be given a list of the categories of contract obligations which are deemed by the creditor to be material obligations of the consumer under the agreement for purposes of paragraph (2)(D).

(4) CONSUMER BENEFIT.—

(A) IN GENERAL.—For purposes of paragraph (2)(F), a change shall be deemed to benefit the consumer if the change is unequivocally beneficial to the borrower and the change is beneficial through the entire term of the agreement.

(B) BOARD CATEGORIZATION.—The Bureau may, by regulation, determine categories of changes that benefit the consumer.

(d) TERMS CHANGED AFTER APPLICATION.—If any term or condition described in section 127A(a) which is disclosed to a consumer in connection with an application to open an account under an open end consumer credit plan described in such section (other than a variable feature of the plan) changes before the account is opened, and if, as a result of such change, the consumer elects not to enter into the plan agreement, the creditor shall refund all fees paid by the consumer in connection with such application.

(e) ADDITIONAL REQUIREMENTS RELATING TO REFUNDS AND IMPOSITION OF NONREFUNDABLE FEES.—

(1) IN GENERAL.—No nonrefundable fee may be imposed by a creditor or any other person in connection with any application by a consumer to establish an account under any open end consumer credit plan which provides for extensions of credit which are secured by a consumer's principal dwelling before the end of the 3-day period beginning on the date such consumer receives the disclosure required under section 127A(a) and the pamphlet required under section 127A(e) with respect to such application.

(2) CONSTRUCTIVE RECEIPT.—For purposes of determining when a nonrefundable fee may be imposed in accordance with this subsection if the disclosures and pamphlet referred to in paragraph (1) are mailed to the consumer, the date of the receipt of the disclosures by such consumer shall be deemed to be 3 business days after the date of mailing by the creditor.

SEC. 138. [15 U.S.C. 1648] REVERSE MORTGAGES.

(a) **IN GENERAL.**—In addition to the disclosures required under this title, for each reverse mortgage, the creditor shall, not less than 3 days prior to consummation of the transaction, disclose to the consumer in conspicuous type a good faith estimate of the projected total cost of the mortgage to the consumer expressed as a table of annual interest rates. Each annual interest rate shall be based on a projected total future credit extension balance under a projected appreciation rate for the dwelling and a term for the mortgage. The disclosure shall include—

(1) statements of the annual interest rates for not less than 3 projected appreciation rates and not less than 3 credit transaction periods, as determined by the Bureau, including—

(A) a short-term reverse mortgage;

(B) a term equaling the actuarial life expectancy of the consumer; and

(C) such longer term as the Bureau deems appropriate; and

(2) a statement that the consumer is not obligated to complete the reverse mortgage transaction merely because the consumer has received the disclosure required under this section or has signed an application for the reverse mortgage.

(b) **PROJECTED TOTAL COST.**—In determining the projected total cost of the mortgage to be disclosed to the consumer under subsection (a), the creditor shall take into account—

(1) any shared appreciation or equity that the lender will, by contract, be entitled to receive;

(2) all costs and charges to the consumer, including the costs of any associated annuity that the consumer elects or is required to purchase as part of the reverse mortgage transaction;

(3) all payments to and for the benefit of the consumer, including, in the case in which an associated annuity is purchased (whether or not required by the lender as a condition of making the reverse mortgage), the annuity payments received by the consumer and financed from the proceeds of the loan, instead of the proceeds used to finance the annuity; and

(4) any limitation on the liability of the consumer under reverse mortgage transactions (such as nonrecourse limits and equity conservation agreements).

SEC. 139. [15 U.S.C. 1649] CERTAIN LIMITATIONS ON LIABILITY.

(a) **LIMITATIONS ON LIABILITY.**—For any closed end consumer credit transaction that is secured by real property or a dwelling, that is subject to this title, and that is consummated before the date of the enactment of the Truth in Lending Act Amendments of 1995, a creditor or any assignee of a creditor shall have no civil, administrative, or criminal liability under this title for, and a consumer shall have no extended rescission rights under section 125(f) with respect to—

(1) the creditor's treatment, for disclosure purposes, of—

(A) taxes described in section 106(d)(3);

(B) fees described in section 106(e)(2) and (5);

(C) fees and amounts referred to in the 3rd sentence of section 106(a); or

- (D) borrower-paid mortgage broker fees referred to in section 106(a)(6);
- (2) the form of written notice used by the creditor to inform the obligor of the rights of the obligor under section 125 if the creditor provided the obligor with a properly dated form of written notice published and adopted by the Bureau or a comparable written notice, and otherwise complied with all the requirements of this section regarding notice; or
- (3) any disclosure relating to the finance charge imposed with respect to the transaction if the amount or percentage actually disclosed—
- (A) may be treated as accurate for purposes of this title if the amount disclosed as the finance charge does not vary from the actual finance charge by more than \$200;
- (B) may, under section 106(f)(2), be treated as accurate for purposes of section 125; or
- (C) is greater than the amount or percentage required to be disclosed under this title.
- (b) EXCEPTIONS.—Subsection (a) shall not apply to—
- (1) any individual action or counterclaim brought under this title which was filed before June 1, 1995;
- (2) any class action brought under this title for which a final order certifying a class was entered before January 1, 1995;
- (3) the named individual plaintiffs in any class action brought under this title which was filed before June 1, 1995; or
- (4) any consumer credit transaction with respect to which a timely notice of rescission was sent to the creditor before June 1, 1995.

§ 140. [15 U.S.C. 1650] Preventing unfair and deceptive private educational lending practices and eliminating conflicts of interest

- (a) DEFINITIONS.—As used in this section—
- (1) the term “cosigner”—
- (A) means any individual who is liable for the obligation of another without compensation, regardless of how designated in the contract or instrument with respect to that obligation, other than an obligation under a private education loan extended to consolidate a consumer’s pre-existing private education loans;
- (B) includes any person the signature of which is requested as condition to grant credit or to forbear on collection; and
- (C) does not include a spouse of an individual described in subparagraph (A), the signature of whom is needed to perfect the security interest in a loan.⁶¹
- (2) the term “covered educational institution”—
- (A) means any educational institution that offers a postsecondary educational degree, certificate, or program

⁶¹The period at the end of paragraph (1)(C) probably should be a semicolon.

of study (including any institution of higher education); and

(B) includes an agent, officer, or employee of the educational institution;

(3) the term “gift”—

(A)(i) means any gratuity, favor, discount, entertainment, hospitality, loan, or other item having more than a de minimis monetary value, including services, transportation, lodging, or meals, whether provided in kind, by purchase of a ticket, payment in advance, or reimbursement after the expense has been incurred; and

(ii) includes an item described in clause (i) provided to a family member of an officer, employee, or agent of a covered educational institution, or to any other individual based on that individual’s relationship with the officer, employee, or agent, if—

(I) the item is provided with the knowledge and acquiescence of the officer, employee, or agent; and

(II) the officer, employee, or agent has reason to believe the item was provided because of the official position of the officer, employee, or agent; and

(B) does not include—

(i) standard informational material related to a loan, default aversion, default prevention, or financial literacy;

(ii) food, refreshments, training, or informational material furnished to an officer, employee, or agent of a covered educational institution, as an integral part of a training session or through participation in an advisory council that is designed to improve the service of the private educational lender to the covered educational institution, if such training or participation contributes to the professional development of the officer, employee, or agent of the covered educational institution;

(iii) favorable terms, conditions, and borrower benefits on a private education loan provided to a student employed by the covered educational institution, if such terms, conditions, or benefits are not provided because of the student’s employment with the covered educational institution;

(iv) the provision of financial literacy counseling or services, including counseling or services provided in coordination with a covered educational institution, to the extent that such counseling or services are not undertaken to secure—

(I) applications for private education loans or private education loan volume;

(II) applications or loan volume for any loan made, insured, or guaranteed under title IV of the Higher Education Act of 1965 (20 U.S.C. 1070 et seq.); or

(III) the purchase of a product or service of a specific private educational lender;

- (v) philanthropic contributions to a covered educational institution from a private educational lender that are unrelated to private education loans and are not made in exchange for any advantage related to private education loans; or
- (vi) State education grants, scholarships, or financial aid funds administered by or on behalf of a State;
- (4) the term “institution of higher education” has the same meaning as in section 102 of the Higher Education Act of 1965 (20 U.S.C. 1002);
- (5) the term “postsecondary educational expenses” means any of the expenses that are included as part of the cost of attendance of a student, as defined under section 472 of the Higher Education Act of 1965 (20 U.S.C. 10871l);
- (6) the term “preferred lender arrangement” has the same meaning as in section 151 of the Higher Education Act of 1965;
- (7) the term “private educational lender” means—
- (A) a financial institution, as defined in section 3 of the Federal Deposit Insurance Act (12 U.S.C. 1813) that solicits, makes, or extends private education loans;
- (B) a Federal credit union, as defined in section 101 of the Federal Credit Union Act (12 U.S.C. 1752) that solicits, makes, or extends private education loans; and
- (C) any other person engaged in the business of soliciting, making, or extending private education loans;
- (8) the term “private education loan”—
- (A) means a loan provided by a private educational lender that—
- (i) is not made, insured, or guaranteed under of title IV of the Higher Education Act of 1965 (20 U.S.C. 1070 et seq.); and
- (ii) is issued expressly for postsecondary educational expenses to a borrower, regardless of whether the loan is provided through the educational institution that the subject student attends or directly to the borrower from the private educational lender; and
- (B) does not include an extension of credit under an open end consumer credit plan, a reverse mortgage transaction, a residential mortgage transaction, or any other loan that is secured by real property or a dwelling; and
- (9) the term “revenue sharing” means an arrangement between a covered educational institution and a private educational lender under which—
- (A) a private educational lender provides or issues private education loans with respect to students attending the covered educational institution;
- (B) the covered educational institution recommends to students or others the private educational lender or the private education loans of the private educational lender; and
- (C) the private educational lender pays a fee or provides other material benefits, including profit sharing, to the covered educational institution in connection with the private education loans provided to students attending the

- covered educational institution or a borrower acting on behalf of a student.
- (b) **PROHIBITION ON CERTAIN GIFTS AND ARRANGEMENTS.**—A private educational lender may not, directly or indirectly—
- (1) offer or provide any gift to a covered educational institution in exchange for any advantage or consideration provided to such private educational lender related to its private education loan activities; or
 - (2) engage in revenue sharing with a covered educational institution.
- (c) **PROHIBITION ON CO-BRANDING.**—A private educational lender may not use the name, emblem, mascot, or logo of the covered educational institution, or other words, pictures, or symbols readily identified with the covered educational institution, in the marketing of private education loans in any way that implies that the covered educational institution endorses the private education loans offered by the private educational lender.
- (d) **ADVISORY BOARD COMPENSATION.**—Any person who is employed in the financial aid office of a covered educational institution, or who otherwise has responsibilities with respect to private education loans or other financial aid of the institution, and who serves on an advisory board, commission, or group established by a private educational lender or group of such lenders shall be prohibited from receiving anything of value from the private educational lender or group of lenders. Nothing in this subsection prohibits the reimbursement of reasonable expenses incurred by an employee of a covered educational institution as part of their service on an advisory board, commission, or group described in this subsection.
- (e) **PROHIBITION ON PREPAYMENT OR REPAYMENT FEES OR PENALTY.**—It shall be unlawful for any private educational lender to impose a fee or penalty on a borrower for early repayment or prepayment of any private education loan.
- (f) **CREDIT CARD PROTECTIONS FOR COLLEGE STUDENTS.**—
- (1) **DISCLOSURE REQUIRED.**—An institution of higher education shall publicly disclose any contract or other agreement made with a card issuer or creditor for the purpose of marketing a credit card.
 - (2) **INDUCEMENTS PROHIBITED.**—No card issuer or creditor may offer to a student at an institution of higher education any tangible item to induce such student to apply for or participate in an open end consumer credit plan offered by such card issuer or creditor, if such offer is made—
 - (A) on the campus of an institution of higher education;
 - (B) near the campus of an institution of higher education, as determined by rule of the Bureau; or
 - (C) at an event sponsored by or related to an institution of higher education.
 - (3) **SENSE OF THE CONGRESS.**—It is the sense of the Congress that each institution of higher education should consider adopting the following policies relating to credit cards:

(A) That any card issuer that markets a credit card on the campus of such institution notify the institution of the location at which such marketing will take place.

(B) That the number of locations on the campus of such institution at which the marketing of credit cards takes place be limited.

(C) That credit card and debt education and counseling sessions be offered as a regular part of any orientation program for new students of such institution.

(g) **ADDITIONAL PROTECTIONS RELATING TO BORROWER OR COSIGNER OF A PRIVATE EDUCATION LOAN.—**

(1) **PROHIBITION ON AUTOMATIC DEFAULT IN CASE OF DEATH OR BANKRUPTCY OF NON-STUDENT OBLIGOR.—**With respect to a private education loan involving a student obligor and 1 or more cosigners, the creditor shall not declare a default or accelerate the debt against the student obligor on the sole basis of a bankruptcy or death of a cosigner.

(2) **COSIGNER RELEASE IN CASE OF DEATH OF BORROWER.—**

(A) **RELEASE OF COSIGNER.—**The holder of a private education loan, when notified of the death of a student obligor, shall release within a reasonable timeframe any cosigner from the obligations of the cosigner under the private education loan.

(B) **NOTIFICATION OF RELEASE.—**A holder or servicer of a private education loan, as applicable, shall within a reasonable time-frame notify any cosigners for the private education loan if a cosigner is released from the obligations of the cosigner for the private education loan under this paragraph.

(C) **DESIGNATION OF INDIVIDUAL TO ACT ON BEHALF OF THE BORROWER.—**Any lender that extends a private education loan shall provide the student obligor an option to designate an individual to have the legal authority to act on behalf of the student obligor with respect to the private education loan in the event of the death of the student obligor.

§ 140A. ⁶² [15 U.S.C. 1651] Procedure for timely settlement of estates of decedent obligors

The Bureau, in consultation with the Bureau⁶³ and each other agency referred to in section 108(a), shall prescribe regulations to require any creditor, with respect to any credit card account under an open end consumer credit plan, to establish procedures to ensure that any administrator of an estate of any deceased obligor with respect to such account can resolve outstanding credit balances in a timely manner.

CHAPTER 3—CREDIT ADVERTISING AND LIMITS ON CREDIT CARD FEES

Sec.

⁶² So in law. A period should appear after “§ 140A”. It was added here to reflect the probable intent of Congress.

⁶³ So in law. See amendment made by section 1100A(3) of Public Law 111–203.

- 141. Catalogs and multiple-page advertisements.
- 142. Advertising of downpayments and installments.
- 143. Advertising of open end credit plans.
- 144. Advertising of credit other than open end plans.
- 145. Nonliability of media.
- 146. Use of annual percentage rate in oral disclosures.
- 147. Advertising of open end consumer credit plans secured by the consumer's principal dwelling.
- 148. Interest rate reduction on open end consumer credit plans.
- 149. Reasonable penalty fees on open end consumer credit plans.
- 150. Consideration of ability to repay.

§ 141. [15 U.S.C. 1661] Catalogs and multiple-page advertisements

For the purposes of this chapter, a catalog or other multiple-page advertisement shall be considered a single advertisement if it clearly and conspicuously displays a credit terms table on which the information required to be stated under this chapter is clearly set forth.

§ 142. [15 U.S.C. 1662] Advertising of downpayments and installments

No advertisement to aid, promote, or assist directly or indirectly any extension of consumer credit may state

(1) that a specific periodic consumer credit amount or installment amount can be arranged, unless the creditor usually and customarily arranges credit payments or installments for that period and in that amount.

(2) that a specified downpayment is required in connection with any extension of consumer credit, unless the creditor usually and customarily arranges downpayments in that amount.

§ 143. [15 U.S.C. 1663] Advertising of open end credit plans

No advertisement to aid, promote, or assist directly or indirectly the extension of consumer credit under an open end credit plan may set forth any of the specific terms of that plan unless it also clearly and conspicuously sets forth all of the following items:

(1) Any minimum or fixed amount which could be imposed.

(2) In any case in which periodic rates may be used to compute the finance charge, the periodic rates expressed as annual percentage rates.

(3) Any other term that the Bureau may by regulation require to be disclosed.

§ 144. [15 U.S.C. 1664] Advertising of credit other than open end plans

(a) Except as provided in subsection (b), this section applies to any advertisement to aid, promote, or assist directly or indirectly any consumer credit sale, loan, or other extension of credit subject to the provisions of this title, other than an open end credit plan.

(b) The provisions of this section do not apply to advertisements of residential real estate except to the extent that the Bureau may by regulation require.

(c) If any advertisement to which this section applies states the rate of a finance charge, the advertisement shall state the rate of that charge expressed as an annual percentage rate.

(d) If any advertisement to which this section applies states the amount of the downpayment, if any, the amount of any installment payment, the dollar amount of any finance charge, or the number of installments or the period of repayment, then the advertisement shall state all of the following items:

- (1) The downpayment, if any.
- (2) The terms of repayment.
- (3) The rate of the finance charge expressed as an annual percentage rate.

(e) Each advertisement to which this section applies that relates to a consumer credit transaction that is secured by the principal dwelling of a consumer in which the extension of credit may exceed the fair market value of the dwelling, and which advertisement is disseminated in paper form to the public or through the Internet, as opposed to by radio or television, shall clearly and conspicuously state that—

- (1) the interest on the portion of the credit extension that is greater than the fair market value of the dwelling is not tax deductible for Federal income tax purposes; and
- (2) the consumer should consult a tax adviser for further information regarding the deductibility of interest and charges.

§ 145. [15 U.S.C. 1665] Nonliability of media

There is no liability under this chapter on the part of any owner or personnel, as such, of any medium in which an advertisement appears or through which it is disseminated.

§ 146. [15 U.S.C. 1665a] Use of annual percentage rate in oral disclosures

In responding orally to any inquiry about the cost of credit, a creditor, regardless of the method used to compute finance charges, shall state rates only in terms of the annual percentage rate, except that in the case of an open end credit plan, the periodic rate also may be stated and, in the case of an other than open end credit plan where a major component of the finance charge consists of interest computed at a simple annual rate, the simple annual rate also may be stated. The Bureau may, by regulation, modify the requirements of this section or provide an exception from this section for a transaction or class of transactions for which the creditor cannot determine in advance the applicable annual percentage rate.

SEC. 147. [15 U.S.C. 1665b] ADVERTISING OF OPEN END CONSUMER CREDIT PLANS SECURED BY THE CONSUMER'S PRINCIPAL DWELLING.

(a) IN GENERAL.—If any advertisement to aid, promote, or assist, directly or indirectly, the extension of consumer credit through an open end consumer credit plan under which extensions of credit are secured by the consumer's principal dwelling states, affirmatively or negatively, any of the specific terms of the plan, including any periodic payment amount required under such plan, such advertisement shall also clearly and conspicuously set forth the following information, in such form and manner as the Bureau may require:

- (1) LOAN FEES AND OPENING COST ESTIMATES.—Any loan fee the amount of which is determined as a percentage of the

credit limit applicable to an account under the plan and an estimate of the aggregate amount of other fees for opening the account, based on the creditor's experience with the plan and stated as a single amount or as a reasonable range.

(2) PERIODIC RATES.—In any case in which periodic rates may be used to compute the finance charge, the periodic rates expressed as an annual percentage rate.

(3) HIGHEST ANNUAL PERCENTAGE RATE.—The highest annual percentage rate which may be imposed under the plan.

(4) OTHER INFORMATION.—Any other information the Bureau may by regulation require.

(b) TAX DEDUCTIBILITY.—

(1) IN GENERAL.—If any advertisement described in subsection (a) contains a statement that any interest expense incurred with respect to the plan is or may be tax deductible, the advertisement shall not be misleading with respect to such deductibility.

(2) CREDIT IN EXCESS OF FAIR MARKET VALUE.—Each advertisement described in subsection (a) that relates to an extension of credit that may exceed the fair market value of the dwelling, and which advertisement is disseminated in paper form to the public or through the Internet, as opposed to by radio or television, shall include a clear and conspicuous statement that—

(A) the interest on the portion of the credit extension that is greater than the fair market value of the dwelling is not tax deductible for Federal income tax purposes; and

(B) the consumer should consult a tax adviser for further information regarding the deductibility of interest and charges.

(c) CERTAIN TERMS PROHIBITED.—No advertisement described in subsection (a) with respect to any home equity account may refer to such loan as “free money” or use other terms determined by the Bureau by regulation to be misleading.

(d) DISCOUNTED INITIAL RATE.—

(1) IN GENERAL.—If any advertisement described in subsection (a) includes an initial annual percentage rate that is not determined by the index or formula used to make later interest rate adjustments, the advertisement shall also state with equal prominence the current annual percentage rate that would have been applied using the index or formula if such initial rate had not been offered.

(2) QUOTED RATE MUST BE REASONABLY CURRENT.—The annual percentage rate required to be disclosed under the paragraph (1) rate must be current as of a reasonable time given the media involved.

(3) PERIOD DURING WHICH INITIAL RATE IS IN EFFECT.—Any advertisement to which paragraph (1) applies shall also state the period of time during which the initial annual percentage rate referred to in such paragraph will be in effect.

(e) BALLOON PAYMENT.—If any advertisement described in subsection (a) contains a statement regarding the minimum monthly payment under the plan, the advertisement shall also disclose, if applicable, the fact that the plan includes a balloon payment.

(f) **BALLOON PAYMENT DEFINED.**—For purposes of this section and section 127A, the term “balloon payment” means, with respect to any open end consumer credit plan under which extensions of credit are secured by the consumer’s principal dwelling, any repayment option under which—

(1) the account holder is required to repay the entire amount of any outstanding balance as of a specified date or at the end of a specified period of time, as determined in accordance with the terms of the agreement pursuant to which such credit is extended; and

(2) the aggregate amount of the minimum periodic payments required would not fully amortize such outstanding balance by such date or at the end of such period.

SEC. 148. [15 U.S.C. 1665c] INTEREST RATE REDUCTION ON OPEN END CONSUMER CREDIT PLANS.

(a) **IN GENERAL.**—If a creditor increases the annual percentage rate applicable to a credit card account under an open end consumer credit plan, based on factors including the credit risk of the obligor, market conditions, or other factors, the creditor shall consider changes in such factors in subsequently determining whether to reduce the annual percentage rate for such obligor.

(b) **REQUIREMENTS.**—With respect to any credit card account under an open end consumer credit plan, the creditor shall—

(1) maintain reasonable methodologies for assessing the factors described in subsection (a);

(2) not less frequently than once every 6 months, review accounts as to which the annual percentage rate has been increased since January 1, 2009, to assess whether such factors have changed (including whether any risk has declined);

(3) reduce the annual percentage rate previously increased when a reduction is indicated by the review; and

(4) in the event of an increase in the annual percentage rate, provide in the written notice required under section 127(i) a statement of the reasons for the increase.

(c) **RULE OF CONSTRUCTION.**—This section shall not be construed to require a reduction in any specific amount.

(d) **RULEMAKING.**—The Bureau shall issue final rules not later than 9 months after the date of enactment of this section to implement the requirements of and evaluate compliance with this section, and subsections (a), (b), and (c) shall become effective 15 months after that date of enactment.

SEC. 149. [15 U.S.C. 1665d] REASONABLE PENALTY FEES ON OPEN END CONSUMER CREDIT PLANS.

(a) **IN GENERAL.**—The amount of any penalty fee or charge that a card issuer may impose with respect to a credit card account under an open end consumer credit plan in connection with any omission with respect to, or violation of, the cardholder agreement, including any late payment fee, over-the-limit fee, or any other penalty fee or charge, shall be reasonable and proportional to such omission or violation.

(b) **RULEMAKING REQUIRED.**—The Bureau, in consultation with the Comptroller of the Currency, the Bureau of Directors of the

Federal Deposit Insurance Corporation⁶⁴, the Director of the Office of Thrift Supervision, and the National Credit Union Administration Bureau⁶⁵, shall issue final rules not later than 9 months after the date of enactment of this section, to establish standards for assessing whether the amount of any penalty fee or charge described under subsection (a) is reasonable and proportional to the omission or violation to which the fee or charge relates. Subsection (a) shall become effective 15 months after the date of enactment of this section.

(c) **CONSIDERATIONS.**—In issuing rules required by this section, the Bureau shall consider—

- (1) the cost incurred by the creditor from such omission or violation;
- (2) the deterrence of such omission or violation by the cardholder;
- (3) the conduct of the cardholder; and
- (4) such other factors as the Bureau may deem necessary or appropriate.

(d) **DIFFERENTIATION PERMITTED.**—In issuing rules required by this subsection, the Bureau may establish different standards for different types of fees and charges, as appropriate.

(e) **SAFE HARBOR RULE AUTHORIZED.**—The Bureau, in consultation with the Comptroller of the Currency, the Bureau of Directors of the Federal Deposit Insurance Corporation⁶⁴, the Director of the Office of Thrift Supervision, and the National Credit Union Administration Bureau⁶⁵, may issue rules to provide an amount for any penalty fee or charge described under subsection (a) that is presumed to be reasonable and proportional to the omission or violation to which the fee or charge relates.

SEC. 150. [15 U.S.C. 1665e] CONSIDERATION OF ABILITY TO REPAY.

A card issuer may not open any credit card account for any consumer under an open end consumer credit plan, or increase any credit limit applicable to such account, unless the card issuer considers the ability of the consumer to make the required payments under the terms of such account.

CHAPTER 4—CREDIT BILLING

Sec.

161. Correction of billing errors.
162. Regulation of credit reports.
163. Timing of payments.
164. Prompt crediting of payments.⁶⁶
165. Treatment of credit balances.
166. Prompt notification of returns.
167. Use of cash discounts.
168. Prohibition of tie-in services.
169. Prohibition of offsets.

⁶⁴The reference to the “Bureau of Directors of the Federal Deposit Insurance Corporation” probably should be to the “Board of Directors of the Federal Deposit Insurance Corporation”. See amendment made by section 1100A(2) of Public Law 111–203.

⁶⁵The reference to the “National Credit Union Administration Bureau” probably should be to the “National Credit Union Administration Board”. See amendment made by section 1100A(2) of Public Law 111–203.

⁶⁶Effective February 22, 2010, section 104(1) of Public Law 111–24 amends section 164 heading along with other amendments to such section. There is no conforming amendment made to the item relating to such section in the table of contents in chapter 4.

171. Limits on interest rate, fee, and finance charge increases applicable to outstanding balances.

172. Additional limits on interest rate increases.

173. Applicability of State laws.⁶⁷

§ 161. [15 U.S.C. 1666] Correction of billing errors

(a) If a creditor, within sixty days after having transmitted to an obligor a statement of the obligor's account in connection with an extension of consumer credit, receives at the address disclosed under section 127(b)(10) a written notice (other than notice on a payment stub or other payment medium supplied by the creditor if the creditor so stipulates with the disclosure required under section 127(a)(7)) from the obligor in which the obligor—

(1) sets forth or otherwise enables the creditor to identify the name and account number (if any) of the obligor,

(2) indicates the obligor's belief that the statement contains a billing error and the amount of such billing error, and

(3) sets forth the reasons for the obligor's belief (to the extent applicable) that the statement contains a billing error,

the creditor shall, unless the obligor has, after giving such written notice and before the expiration of the time limits herein specified, agreed that the statement was correct—

(A) not later than thirty days after the receipt of the notice, send a written acknowledgement thereof to the obligor, unless the action required in subparagraph (B) is taken within such thirty-day period, and

(B) not later than two complete billing cycles of the creditor (in no event later than ninety days) after the receipt of the notice and prior to taking any action to collect the amount, or any part thereof, indicated by the obligor under paragraph (2) either—

(i) make appropriate corrections in the account of the obligor, including the crediting of any finance charges on amounts erroneously billed, and transmit to the obligor a notification of such corrections and the creditor's explanation of any change in the amount indicated by the obligor under paragraph (2) and, if any such change is made and the obligor so requests, copies of documentary evidence of the obligor's indebtedness; or

(ii) send a written explanation or clarification to the obligor, after having conducted an investigation, setting forth to the extent applicable the reasons why the creditor believes the account of the obligor was correctly shown in the statement and, upon request of the obligor, provide copies of documentary evidence of the obligor's indebtedness. In the case of a billing error where the obligor alleges that the creditor's billing statement reflects goods not delivered to the obligor or his designee in accordance with the agreement made at the time of the transaction, a cred-

⁶⁷Section 101(e) of Public Law 111-24 amends chapter 4 by striking the item relating to section 171 and inserting new items 171 through 173 in the table of contents (shown above). Section 106(c)(2) of such Public Law also provides for a similar amendment to strike the item relating to section 171 and inserts new items for sections 171 through 173. The latter amendment is not reflected here.

itor may not construe such amount to be correctly shown unless he determines that such goods were actually delivered, mailed, or otherwise sent to the obligor and provides the obligor with a statement of such determination.

After complying with the provisions of this subsection with respect to an alleged billing error, a creditor has no further responsibility under this section if the obligor continues to make substantially the same allegation with respect to such error.

(b) For the purpose of this section, a “billing error” consists of any of the following:

(1) A reflection on a statement of an extension of credit which was not made to the obligor or, if made, was not in the amount reflected on such statement.

(2) A reflection on a statement of an extension of credit for which the obligor requests additional clarification including documentary evidence thereof.

(3) A reflection on a statement of goods or services not accepted by the obligor or his designee or not delivered to the obligor or his designee in accordance with the agreement made at the time of a transaction.

(4) The creditor’s failure to reflect properly on a statement a payment made by the obligor or a credit issued to the obligor.

(5) A computation error or similar error of an accounting nature of the creditor on a statement.

(6) Failure to transmit the statement required under section 127(b) of this Act to the last address of the obligor which has been disclosed to the creditor, unless that address was furnished less than twenty days before the end of the billing cycle for which the statement is required.

(7) Any other error described in regulations of the Bureau.

(c) For the purposes of this section, “action to collect the amount, or any part thereof, indicated by an obligor under paragraph (2)” does not include the sending of statements of account, which may include finance charges on amounts in dispute, to the obligor following written notice from the obligor as specified under subsection (a), if—

(1) the obligor’s account is not restricted or closed because of the failure of the obligor to pay the amount indicated under paragraph (2) of subsection (a), and

(2) the creditor indicates the payment of such amount is not required pending the creditor’s compliance with this section.

Nothing in this section shall be construed to prohibit any action by a creditor to collect any amount which has not been indicated by the obligor to contain a billing error.

(d) Pursuant to regulations of the Bureau, a creditor operating an open end consumer credit plan may not, prior to the sending of the written explanation or clarification required under paragraph (B)(ii), restrict or close an account with respect to which the obligor has indicated pursuant to subsection (a) that he believes such account to contain a billing error solely because of the obligor’s failure to pay the amount indicated to be in error. Nothing in this subsection shall be deemed to prohibit a creditor from applying against

the credit limit on the obligor's account the amount indicated to be in error.

(e) Any creditor who fails to comply with the requirements of this section or section 162 forfeits any right to collect from the obligor the amount indicated by the obligor under paragraph (2) of subsection (a) of this section, and any finance charges thereon, except that the amount required to be forfeited under this subsection may not exceed \$50.

§ 162. [15 U.S.C. 1666a] Regulation of credit reports

(a) After receiving a notice from an obligor as provided in section 161(a), a creditor or his agent may not directly or indirectly threaten to report to any person adversely on the obligor's credit rating or credit standing because of the obligor's failure to pay the amount indicated by the obligor under section 161(a)(2), and such amount may not be reported as delinquent to any third party until the creditor has met the requirements of section 161 and has allowed the obligor the same number of days (not less than ten) thereafter to make payment as is provided under the credit agreement with the obligor for the payment of undisputed amounts.

(b) If a creditor receives a further written notice from an obligor that an amount is still in dispute within the time allowed for payment under subsection (a) of this section, a creditor may not report to any third party that the amount of the obligor is delinquent because the obligor has failed to pay an amount which he has indicated under section 161(a)(2), unless the creditor also reports that the amount is in dispute and, at the same time, notifies the obligor of the name and address of each party to whom the creditor is reporting information concerning the delinquency.

(c) A creditor shall report any subsequent resolution of any delinquencies reported pursuant to subsection (b) to the parties to whom such delinquencies were initially reported.

SEC. 163. [15 U.S.C. 1666b] TIMING OF PAYMENTS.

(a) **TIME TO MAKE PAYMENTS.**—A creditor may not treat a payment on a credit card account under an open end consumer credit plan as late for any purpose, unless the creditor has adopted reasonable procedures designed to ensure that each periodic statement including the information required by section 127(b) is mailed or delivered to the consumer not later than 21 days before the payment due date.

(b) **GRACE PERIOD.**—If an open end consumer credit plan provides a time period within which an obligor may repay any portion of the credit extended without incurring an additional finance charge, such additional finance charge may not be imposed with respect to such portion of the credit extended for the billing cycle of which such period is a part, unless a statement which includes the amount upon which the finance charge for the period is based was mailed or delivered to the consumer not later than 21 days before the date specified in the statement by which payment must be made in order to avoid imposition of that finance charge.

§ 164. [15 U.S.C. 1666c] Prompt and fair crediting of payments

(a) **IN GENERAL.**—Payments received from an obligor under an open end consumer credit plan by the creditor shall be posted promptly to the obligor's account as specified in regulations of the Bureau. Such regulations shall prevent a finance charge from being imposed on any obligor if the creditor has received the obligor's payment in readily identifiable form, by 5:00 p.m. on the date on which such payment is due, in the amount, manner, and location indicated by the creditor to avoid the imposition thereof.

(b) **APPLICATION OF PAYMENTS.**—

(1) **IN GENERAL.**—Upon receipt of a payment from a cardholder, the card issuer shall apply amounts in excess of the minimum payment amount first to the card balance bearing the highest rate of interest, and then to each successive balance bearing the next highest rate of interest, until the payment is exhausted.

(2) **CLARIFICATION RELATING TO CERTAIN DEFERRED INTEREST ARRANGEMENTS.**—A creditor shall allocate the entire amount paid by the consumer in excess of the minimum payment amount to a balance on which interest is deferred during the last 2 billing cycles immediately preceding the expiration of the period during which interest is deferred.

(c) **CHANGES BY CARD ISSUER.**—If a card issuer makes a material change in the mailing address, office, or procedures for handling cardholder payments, and such change causes a material delay in the crediting of a cardholder payment made during the 60-day period following the date on which such change took effect, the card issuer may not impose any late fee or finance charge for a late payment on the credit card account to which such payment was credited.

§ 165. [15 U.S.C. 1666d] Treatment of credit balances

Whenever a credit balance in excess of \$1 is created in connection with a consumer credit transaction through (1) transmittal of funds to a creditor in excess of the total balance due on an account, (2) rebates of unearned finance charges or insurance premiums, or (3) amounts otherwise owed to or held for the benefit of an obligor, the creditor shall—

(A) credit the amount of the credit balance to the consumer's account;

(B) refund any part of the amount of the remaining credit balance, upon request of the consumer; and

(C) make a good faith effort to refund to the consumer by cash, check, or money order any part of the amount of the credit balance remaining in the account for more than six months, except that no further action is required in any case in which the consumer's current location is not known by the creditor and cannot be traced through the consumer's last known address or telephone number.

§ 166. [15 U.S.C. 1666e] Prompt notification of returns

With respect to any sales transaction where a credit card has been used to obtain credit, where the seller is a person other than the card issuer, and where the seller accepts or allows a return of the goods or forgiveness of a debit for services which were the subject of such sale, the seller shall promptly transmit to the credit card issuer, a credit statement with respect thereto and the credit card issuer shall credit the account of the obligor for the amount of the transaction.

§ 167. [15 U.S.C. 1666f] Use of cash discounts

(a)(1) With respect to credit⁶⁸ card which may be used for extensions of credit in sales transactions in which the seller is a person other than the card issuer, the card issuer may not, by contract or otherwise, prohibit any such seller from offering a discount to a cardholder to induce the cardholder to pay by cash, check, or similar means rather than use a credit card.

(2)⁶⁹ No seller in any sales transaction may impose a surcharge on a cardholder who elects to use a credit card in lieu of payment by cash, check, or similar means.

(b) With respect to any sales transaction, any discount from the regular price offered by the seller for the purpose of inducing payment by cash, checks, or other means not involving the use of an open-end credit plan or a credit card shall not constitute a finance charge as determined under section 106 if such discount is offered to all prospective buyers and its availability is disclosed clearly and conspicuously.

§ 168. [15 U.S.C. 1666g] Prohibition of tie-in services

Notwithstanding any agreement to the contrary, a card issuer may not require a seller, as a condition to participating in a credit card plan, to open an account with or procure any other service from the card issuer or its subsidiary or agent.

§ 169. [15 U.S.C. 1666h] Prohibition of offsets

(a) A card issuer may not take any action to offset a cardholder's indebtedness arising in connection with a consumer credit transaction under the relevant credit card plan against funds of the cardholder held on deposit with the card issuer unless—

(1) such action was previously authorized in writing by the cardholder in accordance with a credit plan whereby the cardholder agrees periodically to pay debts incurred in his open end credit account by permitting the card issuer periodically to deduct all or a portion of such debt from the cardholder's deposit account, and

(2) such action with respect to any outstanding disputed amount not be taken by the card issuer upon request of the cardholder.

In the case of any credit card account in existence on the effective date of this section, the previous written authorization referred to in clause (1) shall not be required until the date (after such effec-

⁶⁸So in law. Probably should read "With respect to a credit".

⁶⁹This paragraph ceased to be effective on February 27, 1984.

tive date) when such account is renewed, but in no case later than one year after such effective date. Such written authorization shall be deemed to exist if the card issuer has previously notified the cardholder that the use of his credit card account will subject any funds which the card issuer holds in deposit accounts of such cardholder to offset against any amounts due and payable on his credit card account which have not been paid in accordance with the terms of the agreement between the card issuer and the cardholder.

(b) This section does not alter or affect the right under State law of a card issuer to attach or otherwise levy upon funds of a cardholder held on deposit with the card issuer if that remedy is constitutionally available to creditors generally.

§ 170. [15 U.S.C. 1666i] Rights of credit card customers

(a) Subject to the limitation contained in subsection (b), a card issuer who has issued a credit card to a cardholder pursuant to an open end consumer credit plan shall be subject to all claims (other than tort claims) and defenses arising out of any transaction in which the credit card is used as a method of payment or extension of credit if (1) the obligor has made a good faith attempt to obtain satisfactory resolution of a disagreement or problem relative to the transaction from the person honoring the credit card; (2) the amount of the initial transaction exceeds \$50; and (3) the place where the initial transaction occurred was in the same State as the mailing address previously provided by the cardholder or was within 100 miles from such address, except that the limitations set forth in clauses (2) and (3) with respect to an obligor's right to assert claims and defenses against a card issuer shall not be applicable to any transaction in which the person honoring the credit card (A) is the same person as the card issuer, (B) is controlled by the card issuer, (C) is under direct or indirect common control with the card issuer, (D) is a franchised dealer in the card issuer's products or services, or (E) has obtained the order for such transaction through a mail solicitation made by or participated in by the card issuer in which the cardholder is solicited to enter into such transaction by using the credit card issued by the card issuer.

(b) The amount of claims or defenses asserted by the cardholder may not exceed the amount of credit outstanding with respect to such transaction at the time the cardholder first notifies the card issuer or the person honoring the credit card of such claim or defense. For the purpose of determining the amount of credit outstanding in the preceding sentence, payments and credits to the cardholder's account are deemed to have been applied, in the order indicated, to the payment of: (1) late charges in the order of their entry to the account; (2) finance charges in order of their entry to the account; and (3) debits to the account other than those set forth above, in the order in which each debit entry to the account was made.

SEC. 171. [15 U.S.C. 1666i-1] LIMITS ON INTEREST RATE, FEE, AND FINANCE CHARGE INCREASES APPLICABLE TO OUTSTANDING BALANCES.

(a) **IN GENERAL.**—In the case of any credit card account under an open end consumer credit plan, no creditor may increase any

annual percentage rate, fee, or finance charge applicable to any outstanding balance, except as permitted under subsection (b).

(b) EXCEPTIONS.—The prohibition under subsection (a) shall not apply to—

(1) an increase in an annual percentage rate upon the expiration of a specified period of time, provided that—

(A) prior to commencement of that period, the creditor disclosed to the consumer, in a clear and conspicuous manner, the length of the period and the annual percentage rate that would apply after expiration of the period;

(B) the increased annual percentage rate does not exceed the rate disclosed pursuant to subparagraph (A); and

(C) the increased annual percentage rate is not applied to transactions that occurred prior to commencement of the period;

(2) an increase in a variable annual percentage rate in accordance with a credit card agreement that provides for changes in the rate according to operation of an index that is not under the control of the creditor and is available to the general public;

(3) an increase due to the completion of a workout or temporary hardship arrangement by the obligor or the failure of the obligor to comply with the terms of a workout or temporary hardship arrangement, provided that—

(A) the annual percentage rate, fee, or finance charge applicable to a category of transactions following any such increase does not exceed the rate, fee, or finance charge that applied to that category of transactions prior to commencement of the arrangement; and

(B) the creditor has provided the obligor, prior to the commencement of such arrangement, with clear and conspicuous disclosure of the terms of the arrangement (including any increases due to such completion or failure); or

(4) an increase due solely to the fact that a minimum payment by the obligor has not been received by the creditor within 60 days after the due date for such payment, provided that the creditor shall—

(A) include, together with the notice of such increase required under section 127(i), a clear and conspicuous written statement of the reason for the increase and that the increase will terminate not later than 6 months after the date on which it is imposed, if the creditor receives the required minimum payments on time from the obligor during that period; and

(B) terminate such increase not later than 6 months after the date on which it is imposed, if the creditor receives the required minimum payments on time during that period.

(c) REPAYMENT OF OUTSTANDING BALANCE.—

(1) IN GENERAL.—The creditor shall not change the terms governing the repayment of any outstanding balance, except that the creditor may provide the obligor with one of the methods described in paragraph (2) of repaying any outstanding

balance, or a method that is no less beneficial to the obligor than one of those methods.

(2) METHODS.—The methods described in this paragraph are—

(A) an amortization period of not less than 5 years, beginning on the effective date of the increase set forth in the notice required under section 127(i); or

(B) a required minimum periodic payment that includes a percentage of the outstanding balance that is equal to not more than twice the percentage required before the effective date of the increase set forth in the notice required under section 127(i).

(d) OUTSTANDING BALANCE DEFINED.—For purposes of this section, the term “outstanding balance” means the amount owed on a credit card account under an open end consumer credit plan as of the end of the 14th day after the date on which the creditor provides notice of an increase in the annual percentage rate, fee, or finance charge in accordance with section 127(i).

SEC. 172. ADDITIONAL LIMITS ON INTEREST RATE INCREASES.

(a) LIMITATION ON INCREASES WITHIN FIRST YEAR.—Except in the case of an increase described in paragraph (1), (2), (3), or (4) of section 171(b), no increase in any annual percentage rate, fee, or finance charge on any credit card account under an open end consumer credit plan shall be effective before the end of the 1-year period beginning on the date on which the account is opened.

(b) PROMOTIONAL RATE MINIMUM TERM.—No increase in any annual percentage rate applicable to a credit card account under an open end consumer credit plan that is a promotional rate (as that term is defined by the Bureau) shall be effective before the end of the 6-month period beginning on the date on which the promotional rate takes effect, subject to such reasonable exceptions as the Bureau may establish, by rule.

§ 173. [15 U.S.C. 1666j] Relation to State laws

(a) This chapter does not annul, alter, or affect, or exempt any person subject to the provisions of this chapter from complying with, the laws of any State with respect to credit billing practices, except to the extent that those laws are inconsistent with any provision of this chapter, and then only to the extent of the inconsistency. The Bureau is authorized to determine whether such inconsistencies exist. The Bureau may not determine that any State law is inconsistent with any provision of this chapter if the Bureau determines that such law gives greater protection to the consumer.

(b) The Bureau shall by regulation exempt from the requirements of this chapter any class of credit transactions within any State if it determines that under the law of that State that class of transactions is subject to requirements substantially similar to those imposed under this chapter or that such law gives greater protection to the consumer, and that there is adequate provision for enforcement.

(c) Notwithstanding any other provisions of this title, any discount offered under section 167(b) of this title shall not be considered a finance charge or other charge for credit under the usury

laws of any State or under the laws of any State relating to disclosure of information in connection with credit transactions, or relating to the types, amounts or rates of charges, or to any element or elements of charges permissible under such laws in connection with the extension or use of credit.

CHAPTER 5—CONSUMER LEASES

Sec.

181. Definitions.

182. Consumer lease disclosures.

183. Lessee's liability on expiration or termination of lease.

184. Consumer lease advertising.

185. Civil liability.

186. Relation to State laws.

187. Regulations.

§ 181. [15 U.S.C. 1667] Definitions

For purposes of this chapter—

(1) The term “consumer lease” means a contract in the form of a lease or bailment for the use of personal property by a natural person for a period of time exceeding four months, and for a total contractual obligation not exceeding \$50,000, primarily for personal, family, or household purposes, whether or not the lessee has the option to purchase or otherwise become the owner of the property at the expiration of the lease, except that such term shall not include any credit sale as defined in section 103(g)⁷⁰. Such term does not include a lease for agricultural, business, or commercial purposes, or to a government or governmental agency or instrumentality, or to an organization.

(2) The term “lessee” means a natural person who leases or is offered a consumer lease.

(3) The term “lessor” means a person who is regularly engaged in leasing, offering to lease, or arranging to lease under a consumer lease.

(4) The term “personal property” means any property which is not real property under the laws of the State where situated at the time offered or otherwise made available for lease.

(5) The terms “security” and “security interest” mean any interest in property which secures payment or performance of an obligation.

§ 182. [15 U.S.C. 1667a] Consumer lease disclosures

Each lessor shall give a lessee prior to the consummation of the lease a dated written statement on which the lessor and lessee are identified setting out accurately and in a clear and conspicuous manner the following information with respect to that lease, as applicable:

(1) A brief description or identification of the leased property;

⁷⁰The reference to “section 103(g)” probably should be a reference to “section 103(h)”. See section 1100A(1)(A) of Public Law 111–203.

(2) The amount of any payment by the lessee required at the inception of the lease;

(3) The amount paid or payable by the lessee for official fees, registration, certificate of title, or license fees or taxes;

(4) The amount of other charges payable by the lessee not included in the periodic payments, a description of the charges and that the lessee shall be liable for the differential, if any, between the anticipated fair market value of the leased property and its appraised actual value at the termination of the lease, if the lessee has such liability;

(5) A statement of the amount or method of determining the amount of any liabilities the lease imposes upon the lessee at the end of the term and whether or not the lessee has the option to purchase the leased property and at what price and time;

(6) A statement identifying all express warranties and guarantees made by the manufacturer or lessor with respect to the leased property, and identifying the party responsible for maintaining or servicing the leased property together with a description of the responsibility;

(7) A brief description of insurance provided or paid for by the lessor or required of the lessee, including the types and amounts of the coverages and costs;

(8) A description of any security interest held or to be retained by the lessor in connection with the lease and a clear identification of the property to which the security interest relates;

(9) The number, amount, and due dates or periods of payments under the lease and the total amount of such periodic payments;

(10) Where the lease provides that the lessee shall be liable for the anticipated fair market value of the property on expiration of the lease, the fair market value of the property at the inception of the lease, the aggregate cost of the lease on expiration, and the differential between them; and

(11) A statement of the conditions under which the lessee or lessor may terminate the lease prior to the end of the term and the amount or method of determining any penalty or other charge for delinquency, default, late payments, or early termination.

The disclosures required under this section may be made in the lease contract to be signed by the lessee. The Bureau may provide by regulation that any portion of the information required to be disclosed under this section may be given in the form of estimates where the lessor is not in a position to know exact information.

§ 183. [15 U.S.C. 1667b] Lessee's liability on expiration or termination of lease

(a) Where the lessee's liability on expiration of a consumer lease is based on the estimated residual value of the property such estimated residual value shall be a reasonable approximation of the anticipated actual fair market value of the property on lease expiration. There shall be a rebuttable presumption that the estimated residual value is unreasonable to the extent that the esti-

mated residual value exceeds the actual residual value by more than three times the average payment allocable to a monthly period under the lease. In addition, where the lessee has such liability on expiration of a consumer lease there shall be a rebuttable presumption that the lessor's estimated residual value is not in good faith to the extent that the estimated residual value exceeds the actual residual value by more than three times the average payment allocable to a monthly period under the lease and such lessor shall not collect from the lessee the amount of such excess liability on expiration of a consumer lease unless the lessor brings a successful action with respect to such excess liability. In all actions, the lessor shall pay the lessee's reasonable attorney's fees. The presumptions stated in this section shall not apply to the extent the excess of estimated over actual residual value is due to physical damage to the property beyond reasonable wear and use, or to excessive use, and the lease may set standards for such wear and use if such standards are not unreasonable. Nothing in this subsection shall preclude the right of a willing lessee to make any mutually agreeable final adjustment with respect to such excess residual liability, provided such an agreement is reached after termination of the lease.

(b) Penalties or other charges for delinquency, default, or early termination may be specified in the lease but only at an amount which is reasonable in the light of the anticipated or actual harm caused by the delinquency, default, or early termination, the difficulties of proof of loss, and the inconvenience or nonfeasibility of otherwise obtaining an adequate remedy.

(c) If a lease has a residual value provision at the termination of the lease, the lessee may obtain at his expense, a professional appraisal of the leased property by an independent third party agreed to by both parties. Such appraisal shall be final and binding on the parties.

§ 184. [15 U.S.C. 1667c] Consumer lease advertising

(a) **IN GENERAL.**—If an advertisement for a consumer lease includes a statement of the amount of any payment or a statement that any or no initial payment is required, the advertisement shall clearly and conspicuously state, as applicable—

- (1) the transaction advertised is a lease;
- (2) the total amount of any initial payments required on or before consummation of the lease or delivery of the property, whichever is later;
- (3) that a security deposit is required;
- (4) the number, amount, and timing of scheduled payments; and
- (5) with respect to a lease in which the liability of the consumer at the end of the lease term is based on the anticipated residual value of the property, that an extra charge may be imposed at the end of the lease term.

(b) **ADVERTISING MEDIUM NOT LIABLE.**—No owner or employee of any entity that serves as a medium in which an advertisement appears or through which an advertisement is disseminated, shall be liable under this section.

(c) **RADIO ADVERTISEMENTS.**—

(1) IN GENERAL.—An advertisement by radio broadcast to aid, promote, or assist, directly or indirectly, any consumer lease shall be deemed to be in compliance with the requirements of subsection (a) if such advertisement clearly and conspicuously—

(A) states the information required by paragraphs (1) and (2) of subsection (a);

(B) states the number, amounts, due dates or periods of scheduled payments, and the total of such payments under the lease;

(C) includes—

(i) a referral to—

(I) a toll-free telephone number established in accordance with paragraph (2) that may be used by consumers to obtain the information required under subsection (a); or

(II) a written advertisement that—

(aa) appears in a publication in general circulation in the community served by the radio station on which such advertisement is broadcast during the period beginning 3 days before any such broadcast and ending 10 days after such broadcast; and

(bb) includes the information required to be disclosed under subsection (a); and

(ii) the name and dates of any publication referred to in clause (i)(II); and

(D) includes any other information which the Bureau determines necessary to carry out this chapter.

(2) ESTABLISHMENT OF TOLL-FREE NUMBER.—

(A) IN GENERAL.—In the case of a radio broadcast advertisement described in paragraph (1) that includes a referral to a toll-free telephone number, the lessor who offers the consumer lease shall—

(i) establish such a toll-free telephone number not later than the date on which the advertisement including the referral is broadcast;

(ii) maintain such telephone number for a period of not less than 10 days, beginning on the date of any such broadcast; and

(iii) provide the information required under subsection (a) with respect to the lease to any person who calls such number.

(B) FORM OF INFORMATION.—The information required to be provided under subparagraph (A)(iii) shall be provided verbally or, if requested by the consumer, in written form.

(3) NO EFFECT ON OTHER LAW.—Nothing in this subsection shall affect the requirements of Federal law as such requirements apply to advertisement by any medium other than radio broadcast.

§ 185. [15 U.S.C. 1667d] Civil liability

(a) Any lessor who fails to comply with any requirement imposed under section 182 or 183 of this chapter with respect to any person is liable to such person as provided in section 130.

(b) Any lessor who fails to comply with any requirement imposed under section 184 of this chapter with respect to any person who suffers actual damage from the violation is liable to such person as provided in section 130. For the purposes of this section, the term “creditor” as used in sections 130 and 131 shall include a lessor as defined in this chapter.

(c) Notwithstanding section 130(e), any action under this section may be brought in any United States district court or in any other court of competent jurisdiction. Such actions alleging a failure to disclose or otherwise comply with the requirements of this chapter shall be brought within one year of the termination of the lease agreement.

§ 186. [15 U.S.C. 1667e] Relation to State laws

(a) This chapter does not annul, alter, or affect, or exempt any person subject to the provisions of this chapter from complying with, the laws of any State with respect to consumer leases, except to the extent that those laws are inconsistent with any provision of this chapter, and then only to the extent of the inconsistency. The Bureau is authorized to determine whether such inconsistencies exist. The Bureau may not determine that any State law is inconsistent with any provision of this chapter if the Bureau determines that such law gives greater protection and benefit to the consumer.

(b) The Bureau shall by regulation exempt from the requirements of this chapter any class of lease transactions within any State if it determines that under the law of that State that class of transactions is subject to requirements substantially similar to those imposed under this chapter or that such law gives greater protection and benefit to the consumer, and that there is adequate provision for enforcement.

SEC. 187. [15 U.S.C. 1667f] REGULATIONS.**(a) REGULATIONS AUTHORIZED.—**

(1) **IN GENERAL.**—The Bureau shall prescribe regulations to update and clarify the requirements and definitions applicable to lease disclosures and contracts, and any other issues specifically related to consumer leasing, to the extent that the Bureau determines such action to be necessary—

(A) to carry out this chapter;

(B) to prevent any circumvention of this chapter; or

(C) to facilitate compliance with the requirements of the chapter.

(2) **CLASSIFICATIONS, ADJUSTMENTS.**—Any regulations prescribed under paragraph (1) may contain classifications and differentiations, and may provide for adjustments and exceptions for any class of transactions, as the Bureau considers appropriate.

(b) MODEL DISCLOSURE.—

(1) PUBLICATION.—The Bureau shall establish and publish model disclosure forms to facilitate compliance with the disclosure requirements of this chapter and to aid the consumer in understanding the transaction to which the subject disclosure form relates.

(2) USE OF AUTOMATED EQUIPMENT.—In establishing model forms under this subsection, the Bureau shall consider the use by lessors of data processing or similar automated equipment.

(3) USE OPTIONAL.—A lessor may utilize a model disclosure form established by the Bureau under this subsection for purposes of compliance with this chapter, at the discretion of the lessor.

(4) EFFECT OF USE.—Any lessor who properly uses the material aspects of any model disclosure form established by the Bureau under this subsection shall be deemed to be in compliance with the disclosure requirements to which the form relates.

TITLE II—EXTORTIONATE CREDIT TRANSACTIONS

【See 82 Stat. 159, 82 Stat. 162, and Chapter 42 of title 18,
United States Code.】

TITLE III—RESTRICTION ON GARNISHMENT

Sec.

301. Findings and purpose.

302. Definitions.

303. Restriction on garnishment.

304. Restriction on discharge from employment by reason of garnishment.

305. Exemption for State-regulated garnishments.

306. Enforcement by Secretary of Labor.

307. Effect on State laws.

§ 301. [15 U.S.C. 1671] Findings and purpose

(a) The Congress finds:

(1) The unrestricted garnishment of compensation due for personal services encourages the making of predatory extensions of credit. Such extensions of credit divert money into excessive credit payments and thereby hinder the production and flow of goods in interstate commerce.

(2) The application of garnishment as a creditors' remedy frequently results in loss of employment by the debtor, and the resulting disruption of employment, production, and consumption constitutes a substantial burden on interstate commerce.

(3) The great disparities among the laws of the several States relating to garnishment have, in effect, destroyed the uniformity of the bankruptcy laws and frustrated the purposes thereof in many areas of the country.

(b) On the basis of the findings stated in subsection (a) of this section, the Congress determines that the provisions of this title are necessary and proper for the purpose of carrying into execution

the powers of the Congress to regulate commerce and to establish uniform bankruptcy laws.

§ 302. [15 U.S.C. 1672] Definitions

For the purposes of this title:

(a) The term “earnings” means compensation paid or payable for personal services, whether denominated as wages, salary, commission, bonus, or otherwise, and includes periodic payments pursuant to a pension or retirement program.

(b) The term “disposable earnings” means that part of the earnings of any individual remaining after the deduction from those earnings of any amounts required by law to be withheld.

(c) The term “garnishment” means any legal or equitable procedure through which the earnings of any individual are required to be withheld for payment of any debt.

§ 303. [15 U.S.C. 1673] Restriction on garnishment

(a) Except as provided in subsection (b) and in section 305, the maximum part of the aggregate disposable earnings of an individual for any workweek which is subjected to garnishment may not exceed⁷¹

(1) 25 per centum of his disposable earnings for that week, or

(2) the amount by which his disposable earnings for that week exceed thirty times the Federal minimum hourly wage prescribed by section 6(a)(1) of the Fair Labor Standards Act of 1938 in effect at the time the earnings are payable, whichever is less. In the case of earnings for any pay period other than a week, the Secretary of Labor shall by regulation prescribe a multiple of the Federal minimum hourly wage equivalent in effect to that set forth in paragraph (2).

(b)(1) The restrictions of subsection (a) do not apply in the case of—

(A) any order for the support of any person issued by a court of competent jurisdiction or in accordance with an administrative procedure, which is established by State law, which affords substantial due process, and which is subject to judicial review.⁷²

(B) any order of any court of bankruptcy under chapter XIII of the Bankruptcy Act.⁷³

(C) any debt due for any State or Federal tax.

(2) The maximum part of the aggregate disposable earnings of an individual for any workweek which is subject to garnishment to enforce any order for the support of any person shall not exceed—

(A) where such individual is supporting his spouse or dependent child (other than a spouse or child with respect to whose support such order is used), 50 per centum of such individual’s disposable earnings for that week; and

⁷¹So in law. Probably should be “exceed—”.

⁷²So in law. The period probably should be a semicolon.

⁷³So in law. The period probably should be “; and” and the reference probably should be to chapter 13 of title 11, United States Code.

(B) where such individual is not supporting such a spouse or dependent child described in clause (A), 60 per centum of such individual's disposable earnings for that week; except that, with respect to the disposable earnings of any individual for any workweek, the 50 per centum specified in clause (A) shall be deemed to be 55 per centum and the 60 per centum specified in clause (B) shall be deemed to be 65 per centum, if and to the extent that such earnings are subject to garnishment to enforce a support order with respect to a period which is prior to the twelve-week period which ends with the beginning of such workweek.

(c) No court of the United States or any State, and no State (or officer or agency thereof), may make, execute, or enforce any order or process in violation of this section.

§ 304. [15 U.S.C. 1674] Restriction on discharge from employment by reason of garnishment

(a) No employer may discharge any employee by reason of the fact that his earnings have been subjected to garnishment for any one indebtedness.

(b) Whoever willfully violates subsection (a) of this section shall be fined not more than \$1,000, or imprisoned not more than one year, or both.

§ 305. [15 U.S.C. 1675] Exemption for State-regulated garnishments

The Secretary of Labor may by regulation exempt from the provisions of section 303(a) and (b)(2) garnishments issued under the laws of any State if he determines that the laws of that State provide restrictions on garnishment which are substantially similar to those provided in section 303(a) and (b)(2).

§ 306. [15 U.S.C. 1676] Enforcement by Secretary of Labor

The Secretary of Labor, acting through the Wage and Hour Division of the Department of Labor, shall enforce the provisions of this title.

§ 307. [15 U.S.C. 1677] Effect on State laws

This title does not annul, alter, or affect, or exempt any person from complying with, the laws of any State⁷⁴

(1) prohibiting garnishments or providing for more limited garnishments than are allowed under this title, or

(2) prohibiting the discharge of any employee by reason of the fact that his earnings have been subjected to garnishment for more than one indebtedness.

⁷⁴So in law. Probably should be "State—".

TITLE IV—CREDIT REPAIR ORGANIZATIONS⁷⁵

Sec.

- 401. Short title.
- 402. Findings and purposes.
- 403. Definitions.
- 404. Prohibited practices.
- 405. Disclosures.
- 406. Credit repair organizations contracts.
- 407. Right to cancel contract.
- 408. Noncompliance with this title.
- 409. Civil liability.
- 410. Administrative enforcement.
- 411. Statute of limitations.
- 412. Relation to State law.
- 413. Effective date.

SEC. 401. [15 U.S.C. 1601 nt] SHORT TITLE.

This title may be cited as the “Credit Repair Organizations Act”.

SEC. 402. [15 U.S.C. 1679] FINDINGS AND PURPOSES.

(a) FINDINGS.—The Congress makes the following findings:

(1) Consumers have a vital interest in establishing and maintaining their credit worthiness and credit standing in order to obtain and use credit. As a result, consumers who have experienced credit problems may seek assistance from credit repair organizations which offer to improve the credit standing of such consumers.

(2) Certain advertising and business practices of some companies engaged in the business of credit repair services have worked a financial hardship upon consumers, particularly those of limited economic means and who are inexperienced in credit matters.

(b) PURPOSES.—The purposes of this title are—

(1) to ensure that prospective buyers of the services of credit repair organizations are provided with the information necessary to make an informed decision regarding the purchase of such services; and

(2) to protect the public from unfair or deceptive advertising and business practices by credit repair organizations.

SEC. 403. [15 U.S.C. 1679a] DEFINITIONS.

For purposes of this title, the following definitions apply:

(1) CONSUMER.—The term “consumer” means an individual.

(2) CONSUMER CREDIT TRANSACTION.—The term “consumer credit transaction” means any transaction in which credit is offered or extended to an individual for personal, family, or household purposes.

(3) CREDIT REPAIR ORGANIZATION.—The term “credit repair organization”—

⁷⁵The typeface for the items in the table of sections for this title were lightfaced roman in the conference report and boldface roman in the printed public law.

(A) means any person who uses any instrumentality of interstate commerce or the mails to sell, provide, or perform (or represent that such person can or will sell, provide, or perform) any service, in return for the payment of money or other valuable consideration, for the express or implied purpose of—

(i) improving any consumer's credit record, credit history, or credit rating; or

(ii) providing advice or assistance to any consumer with regard to any activity or service described in clause (i); and

(B) does not include—

(i) any nonprofit organization which is exempt from taxation under section 501(c)(3) of the Internal Revenue Code of 1986;

(ii) any creditor (as defined in section 103 of the Truth in Lending Act), with respect to any consumer, to the extent the creditor is assisting the consumer to restructure any debt owed by the consumer to the creditor; or

(iii) any depository institution (as that term is defined in section 3 of the Federal Deposit Insurance Act) or any Federal or State credit union (as those terms are defined in section 101 of the Federal Credit Union Act), or any affiliate or subsidiary of such a depository institution or credit union.

(4) CREDIT.—The term “credit” has the meaning given to such term in section 103(e) of this Act.

SEC. 404. [15 U.S.C. 1679b] PROHIBITED PRACTICES.

(a) IN GENERAL.—No person may—

(1) make any statement, or counsel or advise any consumer to make any statement, which is untrue or misleading (or which, upon the exercise of reasonable care, should be known by the credit repair organization, officer, employee, agent, or other person to be untrue or misleading) with respect to any consumer's credit worthiness, credit standing, or credit capacity to—

(A) any consumer reporting agency (as defined in section 603(f) of this Act); or

(B) any person—

(i) who has extended credit to the consumer; or

(ii) to whom the consumer has applied or is applying for an extension of credit;

(2) make any statement, or counsel or advise any consumer to make any statement, the intended effect of which is to alter the consumer's identification to prevent the display of the consumer's credit record, history, or rating for the purpose of concealing adverse information that is accurate and not obsolete to—

(A) any consumer reporting agency;

(B) any person—

(i) who has extended credit to the consumer; or

(ii) to whom the consumer has applied or is applying for an extension of credit;

(3) make or use any untrue or misleading representation of the services of the credit repair organization; or

(4) engage, directly or indirectly, in any act, practice, or course of business that constitutes or results in the commission of, or an attempt to commit, a fraud or deception on any person in connection with the offer or sale of the services of the credit repair organization.

(b) PAYMENT IN ADVANCE.—No credit repair organization may charge or receive any money or other valuable consideration for the performance of any service which the credit repair organization has agreed to perform for any consumer before such service is fully performed.

SEC. 405. [15 U.S.C. 1679c] DISCLOSURES.

(a) DISCLOSURE REQUIRED.—Any credit repair organization shall provide any consumer with the following written statement before any contract or agreement between the consumer and the credit repair organization is executed:

“ Consumer Credit File Rights Under State and Federal Law ⁷⁶

“You have a right to dispute inaccurate information in your credit report by contacting the credit bureau directly. However, neither you nor any “credit repair” company or credit repair organization has the right to have accurate, current, and verifiable information removed from your credit report. The credit bureau must remove accurate, negative information from your report only if it is over 7 years old. Bankruptcy information can be reported for 10 years.

“You have a right to obtain a copy of your credit report from a credit bureau. You may be charged a reasonable fee. There is no fee, however, if you have been turned down for credit, employment, insurance, or a rental dwelling because of information in your credit report within the preceding 60 days. The credit bureau must provide someone to help you interpret the information in your credit file. You are entitled to receive a free copy of your credit report if you are unemployed and intend to apply for employment in the next 60 days, if you are a recipient of public welfare assistance, or if you have reason to believe that there is inaccurate information in your credit report due to fraud.

“You have a right to sue a credit repair organization that violates the Credit Repair Organization Act. This law prohibits deceptive practices by credit repair organizations.

“You have the right to cancel your contract with any credit repair organization for any reason within 3 business days from the date you signed it.

“Credit bureaus are required to follow reasonable procedures to ensure that the information they report is accurate. However, mistakes may occur.

⁷⁶The heading as it appears in the law is in larger typesize than appears in the print version.

“You may, on your own, notify a credit bureau in writing that you dispute the accuracy of information in your credit file. The credit bureau must then reinvestigate and modify or remove inaccurate or incomplete information. The credit bureau may not charge any fee for this service. Any pertinent information and copies of all documents you have concerning an error should be given to the credit bureau.

“If the credit bureau’s reinvestigation does not resolve the dispute to your satisfaction, you may send a brief statement to the credit bureau, to be kept in your file, explaining why you think the record is inaccurate. The credit bureau must include a summary of your statement about disputed information with any report it issues about you.

“The Federal Trade Commission regulates credit bureaus and credit repair organizations. For more information contact:

“The Public Reference Branch

“Federal Trade Commission

“Washington, D.C. 20580”.

(b) **SEPARATE STATEMENT REQUIREMENT.**—The written statement required under this section shall be provided as a document which is separate from any written contract or other agreement between the credit repair organization and the consumer or any other written material provided to the consumer.

(c) **RETENTION OF COMPLIANCE RECORDS.**—

(1) **IN GENERAL.**—The credit repair organization shall maintain a copy of the statement signed by the consumer acknowledging receipt of the statement.

(2) **MAINTENANCE FOR 2 YEARS.**—The copy of any consumer’s statement shall be maintained in the organization’s files for 2 years after the date on which the statement is signed by the consumer.

SEC. 406. [15 U.S.C. 1679d] CREDIT REPAIR ORGANIZATIONS CONTRACTS.

(a) **WRITTEN CONTRACTS REQUIRED.**—No services may be provided by any credit repair organization for any consumer—

(1) unless a written and dated contract (for the purchase of such services) which meets the requirements of subsection (b) has been signed by the consumer; or

(2) before the end of the 3-business-day period beginning on the date the contract is signed.

(b) **TERMS AND CONDITIONS OF CONTRACT.**—No contract referred to in subsection (a) meets the requirements of this subsection unless such contract includes (in writing)—

(1) the terms and conditions of payment, including the total amount of all payments to be made by the consumer to the credit repair organization or to any other person;

(2) a full and detailed description of the services to be performed by the credit repair organization for the consumer, including—

(A) all guarantees of performance; and

(B) an estimate of—

- (i) the date by which the performance of the services (to be performed by the credit repair organization or any other person) will be complete; or
- (ii) the length of the period necessary to perform such services;
- (3) the credit repair organization's name and principal business address; and
- (4) a conspicuous statement in bold face type, in immediate proximity to the space reserved for the consumer's signature on the contract, which reads as follows: "You may cancel this contract without penalty or obligation at any time before midnight of the 3rd business day after the date on which you signed the contract. See the attached notice of cancellation form for an explanation of this right."

SEC. 407. [15 U.S.C. 1679e] RIGHT TO CANCEL CONTRACT.

(a) **IN GENERAL.**—Any consumer may cancel any contract with any credit repair organization without penalty or obligation by notifying the credit repair organization of the consumer's intention to do so at any time before midnight of the 3rd business day which begins after the date on which the contract or agreement between the consumer and the credit repair organization is executed or would, but for this subsection, become enforceable against the parties.

(b) **CANCELLATION FORM AND OTHER INFORMATION.**—Each contract shall be accompanied by a form, in duplicate, which has the heading "Notice of Cancellation" and contains in bold face type the following statement:

"You may cancel this contract, without any penalty or obligation, at any time before midnight of the 3rd day which begins after the date the contract is signed by you.

"To cancel this contract, mail or deliver a signed, dated copy of this cancellation notice, or any other written notice to [name of credit repair organization] at [address of credit repair organization] before midnight on [date]

"I hereby cancel this transaction,

"[date]

"[purchaser's signature]".

(c) **CONSUMER COPY OF CONTRACT REQUIRED.**—Any consumer who enters into any contract with any credit repair organization shall be given, by the organization—

(1) a copy of the completed contract and the disclosure statement required under section 405; and

(2) a copy of any other document the credit repair organization requires the consumer to sign, at the time the contract or the other document is signed.

SEC. 408. [15 U.S.C. 1679f] NONCOMPLIANCE WITH THIS TITLE.

(a) **CONSUMER WAIVERS INVALID.**—Any waiver by any consumer of any protection provided by or any right of the consumer under this title—

(1) shall be treated as void; and

(2) may not be enforced by any Federal or State court or any other person.

(b) ATTEMPT TO OBTAIN WAIVER.—Any attempt by any person to obtain a waiver from any consumer of any protection provided by or any right of the consumer under this title shall be treated as a violation of this title.

(c) CONTRACTS NOT IN COMPLIANCE.—Any contract for services which does not comply with the applicable provisions of this title—

- (1) shall be treated as void; and
- (2) may not be enforced by any Federal or State court or any other person.

SEC. 409. [15 U.S.C. 1679g] CIVIL LIABILITY.

(a) LIABILITY ESTABLISHED.—Any person who fails to comply with any provision of this title with respect to any other person shall be liable to such person in an amount equal to the sum of the amounts determined under each of the following paragraphs:

- (1) ACTUAL DAMAGES.—The greater of—
 - (A) the amount of any actual damage sustained by such person as a result of such failure; or
 - (B) any amount paid by the person to the credit repair organization.

- (2) PUNITIVE DAMAGES.—
 - (A) INDIVIDUAL ACTIONS.—In the case of any action by an individual, such additional amount as the court may allow.
 - (B) CLASS ACTIONS.—In the case of a class action, the sum of—

- (i) the aggregate of the amount which the court may allow for each named plaintiff; and
 - (ii) the aggregate of the amount which the court may allow for each other class member, without regard to any minimum individual recovery.

- (3) ATTORNEYS' FEES.—In the case of any successful action to enforce any liability under paragraph (1) or (2), the costs of the action, together with reasonable attorneys' fees.

(b) FACTORS TO BE CONSIDERED IN AWARDED PUNITIVE DAMAGES.—In determining the amount of any liability of any credit repair organization under subsection (a)(2), the court shall consider, among other relevant factors—

- (1) the frequency and persistence of noncompliance by the credit repair organization;
- (2) the nature of the noncompliance;
- (3) the extent to which such noncompliance was intentional; and
- (4) in the case of any class action, the number of consumers adversely affected.

SEC. 410. [15 U.S.C. 1679h] ADMINISTRATIVE ENFORCEMENT.

(a) IN GENERAL.—Compliance with the requirements imposed under this title with respect to credit repair organizations shall be enforced under the Federal Trade Commission Act by the Federal Trade Commission.

(b) VIOLATIONS OF THIS TITLE TREATED AS VIOLATIONS OF FEDERAL TRADE COMMISSION ACT.—

- (1) IN GENERAL.—For the purpose of the exercise by the Federal Trade Commission of the Commission's functions and

powers under the Federal Trade Commission Act, any violation of any requirement or prohibition imposed under this title with respect to credit repair organizations shall constitute an unfair or deceptive act or practice in commerce in violation of section 5(a) of the Federal Trade Commission Act.

(2) ENFORCEMENT AUTHORITY UNDER OTHER LAW.—All functions and powers of the Federal Trade Commission under the Federal Trade Commission Act shall be available to the Commission to enforce compliance with this title by any person subject to enforcement by the Federal Trade Commission pursuant to this subsection, including the power to enforce the provisions of this title in the same manner as if the violation had been a violation of any Federal Trade Commission trade regulation rule, without regard to whether the credit repair organization—

(A) is engaged in commerce; or

(B) meets any other jurisdictional tests in the Federal Trade Commission Act.

(c) STATE ACTION FOR VIOLATIONS.—

(1) AUTHORITY OF STATES.—In addition to such other remedies as are provided under State law, whenever the chief law enforcement officer of a State, or an official or agency designated by a State, has reason to believe that any person has violated or is violating this title, the State—

(A) may bring an action to enjoin such violation;

(B) may bring an action on behalf of its residents to recover damages for which the person is liable to such residents under section 409 as a result of the violation; and

(C) in the case of any successful action under subparagraph (A) or (B), shall be awarded the costs of the action and reasonable attorney fees as determined by the court.

(2) RIGHTS OF COMMISSION.—

(A) NOTICE TO COMMISSION.—The State shall serve prior written notice of any civil action under paragraph (1) upon the Federal Trade Commission and provide the Commission with a copy of its complaint, except in any case where such prior notice is not feasible, in which case the State shall serve such notice immediately upon instituting such action.

(B) INTERVENTION.—The Commission shall have the right—

(i) to intervene in any action referred to in subparagraph (A);

(ii) upon so intervening, to be heard on all matters arising in the action; and

(iii) to file petitions for appeal.

(3) INVESTIGATORY POWERS.—For purposes of bringing any action under this subsection, nothing in this subsection shall prevent the chief law enforcement officer, or an official or agency designated by a State, from exercising the powers conferred on the chief law enforcement officer or such official by the laws of such State to conduct investigations or to administer oaths or affirmations or to compel the attendance of witnesses or the production of documentary and other evidence.

(4) LIMITATION.—Whenever the Federal Trade Commission has instituted a civil action for violation of this title, no State may, during the pendency of such action, bring an action under this section against any defendant named in the complaint of the Commission for any violation of this title that is alleged in that complaint.

SEC. 411. [15 U.S.C. 1679i] STATUTE OF LIMITATIONS.

Any action to enforce any liability under this title may be brought before the later of—

(1) the end of the 5-year period beginning on the date of the occurrence of the violation involved; or

(2) in any case in which any credit repair organization has materially and willfully misrepresented any information which—

(A) the credit repair organization is required, by any provision of this title, to disclose to any consumer; and

(B) is material to the establishment of the credit repair organization's liability to the consumer under this title,

the end of the 5-year period beginning on the date of the discovery by the consumer of the misrepresentation.

SEC. 412. [15 U.S.C. 1679j] RELATION TO STATE LAW.

This title shall not annul, alter, affect, or exempt any person subject to the provisions of this title from complying with any law of any State except to the extent that such law is inconsistent with any provision of this title, and then only to the extent of the inconsistency.

SEC. 413. [15 U.S.C. 1679 nt] EFFECTIVE DATE.

This title shall apply after the end of the 6-month period beginning on the date of the enactment of the Credit Repair Organizations Act, except with respect to contracts entered into by a credit repair organization before the end of such period.

TITLE V—GENERAL PROVISIONS

Sec.

501. Severability.

502. Captions and catchlines for reference only.

503. Grammatical usages.

504. Effective dates.

§ 501. [15 U.S.C. 1602 note] Severability

If a provision enacted by this Act is held invalid, all valid provisions that are severable from the invalid provision remain in effect. If a provision enacted by this Act is held invalid in one or more of its applications, the provision remains in effect in all valid applications that are severable from the invalid application or applications.

§ 502. [15 U.S.C. 1602 note] Captions and catchlines for reference only

Captions and catchlines are intended solely as aids to convenient reference, and no inference as to the legislative intent with re-

spect to any provision enacted by this Act may be drawn from them.

§ 503. [15 U.S.C. 1602 note] Grammatical usages

In this Act:

(1) The word “may” is used to indicate that an action either is authorized or is permitted.

(2) The word “shall” is used to indicate that an action is both authorized and required.

(3) The phrase “may not” is used to indicate that an action is both unauthorized and forbidden.

(4) Rules of law are stated in the indicative mood.

§ 504. [15 U.S.C. 1602 note1] Effective dates

(a) Except as otherwise specified, the provisions of this Act take effect upon enactment.

(b) Chapters 2 and 3 of title I take effect on July 1, 1969.

(c) Title III takes effect on July 1, 1970.

(d) Title VI takes effect upon the expiration of one hundred and eighty days following the date of its enactment.

TITLE VI—CONSUMER CREDIT REPORTING

Sec.

601. Short title.

602. Findings and purpose.

603. Definitions and rules of construction.

604. Permissible purposes of reports.

605. Requirements relating to information contained in consumer reports.

605A. Identity theft prevention; fraud alerts and active duty alerts.

605B. Block of information resulting from identity theft.

605C. Adverse information in cases of trafficking.

606. Disclosure of investigative consumer reports.

607. Compliance procedures.

608. Disclosures to governmental agencies.

609. Disclosure to consumers.

610. Conditions and form of disclosure to consumers.

611. Procedure in case of disputed accuracy.

612. Charges for certain disclosures.

613. Public record information for employment purposes.

614. Restrictions on investigative consumer reports.

615. Requirements on users of consumer reports.

616. Civil liability for willful noncompliance.

617. Civil liability for negligent noncompliance.

618. Jurisdiction of courts; limitation of actions.

619. Obtaining information under false pretenses.

620. Unauthorized disclosures by officers or employees.

621. Administrative enforcement.

622. Information on overdue child support obligations.

623. Responsibilities of furnishers of information to consumer reporting agencies.

624. Affiliate sharing.

625. Relation to State laws.

626. Disclosures to FBI for counterintelligence purposes.

627. Disclosures to governmental agencies for counterintelligence purposes.

628. Disposal of records.

629. Corporate and technological circumvention prohibited.

§ 601. [15 U.S.C. 1601 note] Short title

This title may be cited as the “Fair Credit Reporting Act”.

§ 602. [15 U.S.C. 1681] Findings and purpose

(a) The Congress makes the following findings:

(1) The banking system is dependent upon fair and accurate credit reporting. Inaccurate credit reports directly impair the efficiency of the banking system, and unfair credit reporting methods undermine the public confidence which is essential to the continued functioning of the banking system.

(2) An elaborate mechanism has been developed for investigating and evaluating the credit worthiness, credit standing, credit capacity, character, and general reputation of consumers.

(3) Consumer reporting agencies have assumed a vital role in assembling and evaluating consumer credit and other information on consumers.

(4) There is a need to insure that consumer reporting agencies exercise their grave responsibilities with fairness, impartiality, and a respect for the consumer's right to privacy.

(b) It is the purpose of this title to require that consumer reporting agencies adopt reasonable procedures for meeting the needs of commerce for consumer credit, personnel, insurance, and other information in a manner which is fair and equitable to the consumer, with regard to the confidentiality, accuracy, relevancy, and proper utilization of such information in accordance with the requirements of this title.

§ 603. [15 U.S.C. 1681a] Definitions and rules of construction

(a) Definitions and rules of construction set forth in this section are applicable for the purposes of this title.

(b) The term "person" means any individual, partnership, corporation, trust, estate, cooperative, association, government or governmental subdivision or agency, or other entity.

(c) The term "consumer" means an individual.

(d) CONSUMER REPORT.—

(1) IN GENERAL.—The term "consumer report" means any written, oral, or other communication of any information by a consumer reporting agency bearing on a consumer's credit worthiness, 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—

(A) credit or insurance to be used primarily for personal, family, or household purposes;

(B) employment purposes; or

(C) any other purpose authorized under section 604.

(2) EXCLUSIONS.—Except as provided in paragraph (3), the term "consumer report" does not include—

(A) subject to section 624, any—

(i) report containing information solely as to transactions or experiences between the consumer and the person making the report;

(ii) communication of that information among persons related by common ownership or affiliated by corporate control; or

(iii) communication of other information among persons related by common ownership or affiliated by corporate control, if it is clearly and conspicuously disclosed to the consumer that the information may be communicated among such persons and the consumer is given the opportunity, before the time that the information is initially communicated, to direct that such information not be communicated among such persons;

(B) any authorization or approval of a specific extension of credit directly or indirectly by the issuer of a credit card or similar device;

(C) 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 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; or

(D) a communication described in subsection (o) or (x).

(3) RESTRICTION ON SHARING OF MEDICAL INFORMATION.— Except for information or any communication of information disclosed as provided in section 604(g)(3), the exclusions in paragraph (2) shall not apply with respect to information disclosed to any person related by common ownership or affiliated by corporate control, if the information is—

(A) medical information;

(B) an individualized list or description based on the payment transactions of the consumer for medical products or services; or

(C) an aggregate list of identified consumers based on payment transactions for medical products or services.

(e) The term “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 shall 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.

(f) 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.

(g) The term “file”, when used in connection with information on any consumer, means all of the information on that consumer

recorded and retained by a consumer reporting agency regardless of how the information is stored.

(h) 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.

(i) **MEDICAL INFORMATION.**—The term “medical information”—

(1) means information or data, whether oral or recorded, in any form or medium, created by or derived from a health care provider or the consumer, that relates to—

(A) the past, present, or future physical, mental, or behavioral health or condition of an individual;

(B) the provision of health care to an individual; or

(C) the payment for the provision of health care to an individual.

(2) does not include the age or gender of a consumer, demographic information about the consumer, including a consumer’s residence address or e-mail address, or any other information about a consumer that does not relate to the physical, mental, or behavioral health or condition of a consumer, including the existence or value of any insurance policy.

(j) **DEFINITIONS RELATING TO CHILD SUPPORT OBLIGATIONS.**—

(1) **OVERDUE SUPPORT.**—The term “overdue support” has the meaning given to such term in section 466(e) of the Social Security Act.

(2) **STATE OR LOCAL CHILD SUPPORT ENFORCEMENT AGENCY.**—The term “State or local child support enforcement agency” means a State or local agency which administers a State or local program for establishing and enforcing child support obligations.

(k) **ADVERSE ACTION.**—

(1) **ACTIONS INCLUDED.**—The term “adverse action”—

(A) has the same meaning as in section 701(d)(6) of the Equal Credit Opportunity Act; and

(B) means—

(i) 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;

(ii) a denial of employment or any other decision for employment purposes that adversely affects any current or prospective employee;

(iii) 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); and

(iv) an action taken or determination that is—

(I) made in connection with an application that was made by, or a transaction that was initiated by, any consumer, or in connection with a review of an account under section 604(a)(3)(F)(ii); and

(II) adverse to the interests of the consumer.

(2) APPLICABLE FINDINGS, DECISIONS, COMMENTARY, AND ORDERS.—For purposes of any determination of whether an action is an adverse action under paragraph (1)(A), all appropriate final findings, decisions, commentary, and orders issued under section 701(d)(6) of the Equal Credit Opportunity Act by the Bureau or any court shall apply.

(l) FIRM OFFER OF CREDIT OR INSURANCE.—The term “firm offer of credit or insurance” means any offer of credit or insurance to a consumer that will be honored if the consumer is determined, based on information in a consumer report on the consumer, to meet the specific criteria used to select the consumer for the offer, except that the offer may be further conditioned on one or more of the following:

(1) The consumer being determined, based on information in the consumer’s application for the credit or insurance, to meet specific criteria bearing on credit worthiness or insurability, as applicable, that are established—

(A) before selection of the consumer for the offer; and

(B) for the purpose of determining whether to extend credit or insurance pursuant to the offer.

(2) Verification—

(A) that the consumer continues to meet the specific criteria used to select the consumer for the offer, by using information in a consumer report on the consumer, information in the consumer’s application for the credit or insurance, or other information bearing on the credit worthiness or insurability of the consumer; or

(B) of the information in the consumer’s application for the credit or insurance, to determine that the consumer meets the specific criteria bearing on credit worthiness or insurability.

(3) The consumer furnishing any collateral that is a requirement for the extension of the credit or insurance that was—

(A) established before selection of the consumer for the offer of credit or insurance; and

(B) disclosed to the consumer in the offer of credit or insurance.

(m) CREDIT OR INSURANCE TRANSACTION THAT IS NOT INITIATED BY THE CONSUMER.—The term “credit or insurance transaction that is not initiated by the consumer” does not include the use of a consumer report by a person with which the consumer has an account or insurance policy, for purposes of—

(1) reviewing the account or insurance policy; or

(2) collecting the account.

(n) STATE.—The term “State” means any State, the Commonwealth of Puerto Rico, the District of Columbia, and any territory or possession of the United States.

(o) EXCLUDED COMMUNICATIONS.—A communication is described in this subsection if it is a communication—

(1) that, but for subsection (d)(2)(D), would be an investigative consumer report;

(2) that is made to a prospective employer for the purpose of—

(A) procuring an employee for the employer; or
(B) procuring an opportunity for a natural person to work for the employer;
(3) that is made by a person who regularly performs such procurement;

(4) that is not used by any person for any purpose other than a purpose described in subparagraph (A) or (B) of paragraph (2); and

(5) with respect to which—

(A) the consumer who is the subject of the communication—

(i) consents orally or in writing to the nature and scope of the communication, before the collection of any information for the purpose of making the communication;

(ii) consents orally or in writing to the making of the communication to a prospective employer, before the making of the communication; and

(iii) in the case of consent under clause (i) or (ii) given orally, is provided written confirmation of that consent by the person making the communication, not later than 3 business days after the receipt of the consent by that person;

(B) the person who makes the communication does not, for the purpose of making the communication, make any inquiry that if made by a prospective employer of the consumer who is the subject of the communication would violate any applicable Federal or State equal employment opportunity law or regulation; and

(C) the person who makes the communication—

(i) discloses in writing to the consumer who is the subject of the communication, not later than 5 business days after receiving any request from the consumer for such disclosure, the nature and substance of all information in the consumer's file at the time of the request, except that the sources of any information that is acquired solely for use in making the communication and is actually used for no other purpose, need not be disclosed other than under appropriate discovery procedures in any court of competent jurisdiction in which an action is brought; and

(ii) notifies the consumer who is the subject of the communication, in writing, of the consumer's right to request the information described in clause (i).

(p) CONSUMER REPORTING AGENCY THAT COMPILES AND MAINTAINS FILES ON CONSUMERS ON A NATIONWIDE BASIS.—The term “consumer reporting agency that compiles and maintains files on consumers on a nationwide basis” means a consumer reporting agency that regularly engages in the practice of assembling or evaluating, and maintaining, for the purpose of furnishing consumer reports to third parties bearing on a consumer's credit worthiness, credit standing, or credit capacity, each of the following regarding consumers residing nationwide:

(1) Public record information.

(2) Credit account information from persons who furnish that information regularly and in the ordinary course of business.

(q) DEFINITIONS RELATING TO FRAUD ALERTS.—

(1) ACTIVE DUTY MILITARY CONSUMER.—The term “active duty military consumer” means a consumer in military service who—

(A) is on active duty (as defined in section 101(d)(1) of title 10, United States Code) or is a reservist performing duty under a call or order to active duty under a provision of law referred to in section 101(a)(13) of title 10, United States Code; and

(B) is assigned to service away from the usual duty station of the consumer.

(2) FRAUD ALERT; ACTIVE DUTY ALERT.—The terms “fraud alert” and “active duty alert” mean a statement in the file of a consumer that—

(A) notifies all prospective users of a consumer report relating to the consumer that the consumer may be a victim of fraud, including identity theft, or is an active duty military consumer, as applicable; and

(B) is presented in a manner that facilitates a clear and conspicuous view of the statement described in subparagraph (A) by any person requesting such consumer report.

(3) IDENTITY THEFT.—The term “identity theft” means a fraud committed using the identifying information of another person, subject to such further definition as the Bureau may prescribe, by regulation.

(4) IDENTITY THEFT REPORT.—The term “identity theft report” has the meaning given that term by rule of the Bureau, and means, at a minimum, a report—

(A) that alleges an identity theft;

(B) that is a copy of an official, valid report filed by a consumer with an appropriate Federal, State, or local law enforcement agency, including the United States Postal Inspection Service, or such other government agency deemed appropriate by the Bureau; and

(C) the filing of which subjects the person filing the report to criminal penalties relating to the filing of false information if, in fact, the information in the report is false.

(5) NEW CREDIT PLAN.—The term “new credit plan” means a new account under an open end credit plan (as defined in section 103(i) of the Truth in Lending Act) or a new credit transaction not under an open end credit plan.

(r) CREDIT AND DEBIT RELATED TERMS—

(1) CARD ISSUER.—The term “card issuer” means—

(A) a credit card issuer, in the case of a credit card; and

(B) a debit card issuer, in the case of a debit card.

(2) CREDIT CARD.—The term “credit card” has the same meaning as in section 103 of the Truth in Lending Act.

(3) DEBIT CARD.—The term “debit card” means any card issued by a financial institution to a consumer for use in initi-

ating an electronic fund transfer from the account of the consumer at such financial institution, for the purpose of transferring money between accounts or obtaining money, property, labor, or services.

(4) ACCOUNT AND ELECTRONIC FUND TRANSFER.—The terms “account” and “electronic fund transfer” have the same meanings as in section 903 of the Electronic Fund Transfer Act.

(5) CREDIT AND CREDITOR.—The terms “credit” and “creditor” have the same meanings as in section 702 of the Equal Credit Opportunity Act.

(s) FEDERAL BANKING AGENCY.—The term “Federal banking agency” has the same meaning as in section 3 of the Federal Deposit Insurance Act.

(t) FINANCIAL INSTITUTION.—The term “financial institution” means a State or National bank, a State or Federal savings and loan association, a mutual savings bank, a State or Federal credit union, or any other person that, directly or indirectly, holds a transaction account (as defined in section 19(b) of the Federal Reserve Act) belonging to a consumer.

(u) RESELLER.—The term “reseller” means a consumer reporting agency that—

(1) assembles and merges information contained in the database of another consumer reporting agency or multiple consumer reporting agencies concerning any consumer for purposes of furnishing such information to any third party, to the extent of such activities; and

(2) does not maintain a database of the assembled or merged information from which new consumer reports are produced.

(v) COMMISSION.—The term “Commission” means the Bureau.

(w) The term “Bureau” means the Bureau of Consumer Financial Protection.

(x) NATIONWIDE SPECIALTY CONSUMER REPORTING AGENCY.—The term “nationwide specialty consumer reporting agency” means a consumer reporting agency that compiles and maintains files on consumers on a nationwide basis relating to—

(1) medical records or payments;

(2) residential or tenant history;

(3) check writing history;

(4) employment history; or

(5) insurance claims.

(y) EXCLUSION OF CERTAIN COMMUNICATIONS FOR EMPLOYEE INVESTIGATIONS.—

(1) COMMUNICATIONS DESCRIBED IN THIS SUBSECTION.—A communication is described in this subsection if—

(A) but for subsection (d)(2)(D), the communication would be a consumer report;

(B) the communication is made to an employer in connection with an investigation of—

(i) suspected misconduct relating to employment;

or

(ii) compliance with Federal, State, or local laws and regulations, the rules of a self-regulatory organi-

zation, or any preexisting written policies of the employer;

(C) the communication is not made for the purpose of investigating a consumer's credit worthiness, credit standing, or credit capacity; and

(D) the communication is not provided to any person except—

(i) to the employer or an agent of the employer;

(ii) to any Federal or State officer, agency, or department, or any officer, agency, or department of a unit of general local government;

(iii) to any self-regulatory organization with regulatory authority over the activities of the employer or employee;

(iv) as otherwise required by law; or

(v) pursuant to section 608.

(2) **SUBSEQUENT DISCLOSURE.**—After taking any adverse action based in whole or in part on a communication described in paragraph (1), the employer shall disclose to the consumer a summary containing the nature and substance of the communication upon which the adverse action is based, except that the sources of information acquired solely for use in preparing what would be but for subsection (d)(2)(D) an investigative consumer report need not be disclosed.

(3) **SELF-REGULATORY ORGANIZATION DEFINED.**—For purposes of this subsection, the term “self-regulatory organization” includes any self-regulatory organization (as defined in section 3(a)(26) of the Securities Exchange Act of 1934), any entity established under title I of the Sarbanes-Oxley Act of 2002, any board of trade designated by the Commodity Futures Trading Commission, and any futures association registered with such Commission.

(z) **VETERAN.**—The term “veteran” has the meaning given the term in section 101 of title 38, United States Code.

(aa) **VETERAN'S MEDICAL DEBT.**—The term “veteran's medical debt”—

(1) means a medical collection debt of a veteran owed to a non-Department of Veterans Affairs health care provider that was submitted to the Department for payment for health care authorized by the Department of Veterans Affairs; and

(2) includes medical collection debt that the Department of Veterans Affairs has wrongfully charged a veteran.

§ 604. [15 U.S.C. 1681b] Permissible purposes of reports

(a) **IN GENERAL.**—Subject to subsection (c), any consumer reporting agency may furnish a consumer report under the following circumstances and no other:

(1) In response to the order of a court having jurisdiction to issue such an order, a subpoena issued in connection with proceedings before a Federal grand jury, or a subpoena issued in accordance with section 5318 of title 31, United States Code, or section 3486 of title 18, United States Code.

(2) In accordance with the written instructions of the consumer to whom it relates.

- (3) To a person which it has reason to believe—
- (A) intends to use the information in connection with a credit transaction involving the consumer on whom the information is to be furnished and involving the extension of credit to, or review or collection of an account of, the consumer; or
 - (B) intends to use the information for employment purposes; or
 - (C) intends to use the information in connection with the underwriting of insurance involving the consumer; or
 - (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 required by law to consider an applicant's financial responsibility or status; or
 - (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.
 - (G) executive departments and agencies in connection with the issuance of government-sponsored individually-billed travel charge cards.
- (4) In response to a request by the head of a State or local child support enforcement agency (or a State or local government official authorized by the head of such an agency), if the person making the request certifies to the consumer reporting agency that—
- (A) the consumer report is needed for the purpose of establishing an individual's capacity to make child support payments, determining the appropriate level of such payments, or enforcing a child support order, award, agreement, or judgment;
 - (B) the parentage of the consumer for the child to which the obligation relates has been established or acknowledged by the consumer in accordance with State laws under which the obligation arises (if required by those laws); and
 - (C) the consumer report will be kept confidential, will be used solely for a purpose described in subparagraph (A), and will not be used in connection with any other civil, administrative, or criminal proceeding, or for any other purpose.
- (5) To an agency administering a State plan under section 454 of the Social Security Act (42 U.S.C. 654) for use to set an initial or modified child support award.
- (6) To the Federal Deposit Insurance Corporation or the National Credit Union Administration as part of its preparation for its appointment or as part of its exercise of powers, as

conservator, receiver, or liquidating agent for an insured depository institution or insured credit union under the Federal Deposit Insurance Act or the Federal Credit Union Act, or other applicable Federal or State law, or in connection with the resolution or liquidation of a failed or failing insured depository institution or insured credit union, as applicable.

(b) CONDITIONS FOR FURNISHING AND USING CONSUMER REPORTS FOR EMPLOYMENT PURPOSES.—

(1) CERTIFICATION FROM USER.—A consumer reporting agency may furnish a consumer report for employment purposes only if—

(A) the person who obtains such report from the agency certifies to the agency that—

(i) the person has complied with paragraph (2) with respect to the consumer report, and the person will comply with paragraph (3) with respect to the consumer report if paragraph (3) becomes applicable; and

(ii) information from the consumer report will not be used in violation of any applicable Federal or State equal employment opportunity law or regulation; and

(B) the consumer reporting agency provides with the report, or has previously provided, a summary of the consumer's rights under this title, as prescribed by the Bureau under section 609(c)(3).

(2) DISCLOSURE TO CONSUMER.—

(A) IN GENERAL.—Except as provided in subparagraph (B), a person may not procure a consumer report, or cause a consumer report to be procured, for employment purposes with respect to any consumer, unless—

(i) a clear and conspicuous disclosure has been made in writing to the consumer at any time before the report is procured or caused to be procured, in a document that consists solely of the disclosure, that a consumer report may be obtained for employment purposes; and

(ii) the consumer has authorized in writing (which authorization may be made on the document referred to in clause (i)) the procurement of the report by that person.

(B) APPLICATION BY MAIL, TELEPHONE, COMPUTER, OR OTHER SIMILAR MEANS.—If a consumer described in subparagraph (C) applies for employment by mail, telephone, computer, or other similar means, at any time before a consumer report is procured or caused to be procured in connection with that application—

(i) the person who procures the consumer report on the consumer for employment purposes shall provide to the consumer, by oral, written, or electronic means, notice that a consumer report may be obtained for employment purposes, and a summary of the consumer's rights under section 615(a)(3); and

(ii) the consumer shall have consented, orally, in writing, or electronically to the procurement of the report by that person.

(C) SCOPE.—Subparagraph (B) shall apply to a person procuring a consumer report on a consumer in connection with the consumer's application for employment only if—

(i) the consumer is applying for a position over which the Secretary of Transportation has the power to establish qualifications and maximum hours of service pursuant to the provisions of section 31502 of title 49, or a position subject to safety regulation by a State transportation agency; and

(ii) as of the time at which the person procures the report or causes the report to be procured the only interaction between the consumer and the person in connection with that employment application has been by mail, telephone, computer, or other similar means.

(3) CONDITIONS ON USE FOR ADVERSE ACTIONS.—

(A) IN GENERAL.—Except as provided in subparagraph (B), in using a consumer report for employment purposes, before taking any adverse action based in whole or in part on the report, the person intending to take such adverse action shall provide to the consumer to whom the report relates—

(i) a copy of the report; and

(ii) a description in writing of the rights of the consumer under this title, as prescribed by the Bureau under section 609(c)(3).

(B) APPLICATION BY MAIL, TELEPHONE, COMPUTER, OR OTHER SIMILAR MEANS.—

(i) If a consumer described in subparagraph (C) applies for employment by mail, telephone, computer, or other similar means, and if a person who has procured a consumer report on the consumer for employment purposes takes adverse action on the employment application based in whole or in part on the report, then the person must provide to the consumer to whom the report relates, in lieu of the notices required under subparagraph (A) of this section and under section 615(a), within 3 business days of taking such action, an oral, written or electronic notification—

(I) that adverse action has been taken based in whole or in part on a consumer report received from a consumer reporting agency;

(II) of the name, address and telephone number of the consumer reporting agency that furnished the consumer report (including a toll-free telephone number established by the agency if the agency compiles and maintains files on consumers on a nationwide basis);

(III) that the consumer reporting agency did not make the decision to take the adverse action and is unable to provide to the consumer the specific reasons why the adverse action was taken; and

(IV) that the consumer may, upon providing proper identification, request a free copy of a re-

port and may dispute with the consumer reporting agency the accuracy or completeness of any information in a report.

(ii) If, under clause (B)(i)(IV), the consumer requests a copy of a consumer report from the person who procured the report, then, within 3 business days of receiving the consumer's request, together with proper identification, the person must send or provide to the consumer a copy of a report and a copy of the consumer's rights as prescribed by the Bureau under section 609(c)(3).

(C) SCOPE.—Subparagraph (B) shall apply to a person procuring a consumer report on a consumer in connection with the consumer's application for employment only if—

(i) the consumer is applying for a position over which the Secretary of Transportation has the power to establish qualifications and maximum hours of service pursuant to the provisions of section 31502 of title 49, or a position subject to safety regulation by a State transportation agency; and

(ii) as of the time at which the person procures the report or causes the report to be procured the only interaction between the consumer and the person in connection with that employment application has been by mail, telephone, computer, or other similar means.

(4) EXCEPTION FOR NATIONAL SECURITY INVESTIGATIONS.—

(A) IN GENERAL.—In the case of an agency or department of the United States Government which seeks to obtain and use a consumer report for employment purposes, paragraph (3) shall not apply to any adverse action by such agency or department which is based in part on such consumer report, if the head of such agency or department makes a written finding that—

(i) the consumer report is relevant to a national security investigation of such agency or department;

(ii) the investigation is within the jurisdiction of such agency or department;

(iii) there is reason to believe that compliance with paragraph (3) will—

(I) endanger the life or physical safety of any person;

(II) result in flight from prosecution;

(III) result in the destruction of, or tampering with, evidence relevant to the investigation;

(IV) result in the intimidation of a potential witness relevant to the investigation;

(V) result in the compromise of classified information; or

(VI) otherwise seriously jeopardize or unduly delay the investigation or another official proceeding.

(B) NOTIFICATION OF CONSUMER UPON CONCLUSION OF INVESTIGATION.—Upon the conclusion of a national security investigation described in subparagraph (A), or upon

the determination that the exception under subparagraph (A) is no longer required for the reasons set forth in such subparagraph, the official exercising the authority in such subparagraph shall provide to the consumer who is the subject of the consumer report with regard to which such finding was made—

(i) a copy of such consumer report with any classified information redacted as necessary;

(ii) notice of any adverse action which is based, in part, on the consumer report; and

(iii) the identification with reasonable specificity of the nature of the investigation for which the consumer report was sought.

(C) DELEGATION BY HEAD OF AGENCY OR DEPARTMENT.—For purposes of subparagraphs (A) and (B), the head of any agency or department of the United States Government may delegate his or her authorities under this paragraph to an official of such agency or department who has personnel security responsibilities and is a member of the Senior Executive Service or equivalent civilian or military rank.

(D) DEFINITIONS.—For purposes of this paragraph, the following definitions shall apply:

(i) CLASSIFIED INFORMATION.—The term “classified information” means information that is protected from unauthorized disclosure under Executive Order No. 12958 or successor orders.

(ii) NATIONAL SECURITY INVESTIGATION.—The term “national security investigation” means any official inquiry by an agency or department of the United States Government to determine the eligibility of a consumer to receive access or continued access to classified information or to determine whether classified information has been lost or compromised.

(c) FURNISHING REPORTS IN CONNECTION WITH CREDIT OR INSURANCE TRANSACTIONS THAT ARE NOT INITIATED BY THE CONSUMER.—

(1) IN GENERAL.—A consumer reporting agency may furnish a consumer report relating to any consumer pursuant to subparagraph (A) or (C) of subsection (a)(3) in connection with any credit or insurance transaction that is not initiated by the consumer only if—

(A) the consumer authorizes the agency to provide such report to such person; or

(B)(i) the transaction consists of a firm offer of credit or insurance;

(ii) the consumer reporting agency has complied with subsection (e);

(iii) there is not in effect an election by the consumer, made in accordance with subsection (e), to have the consumer’s name and address excluded from lists of names provided by the agency pursuant to this paragraph; and

(iv) the consumer report does not contain a date of birth that shows that the consumer has not attained the

age of 21, or, if the date of birth on the consumer report shows that the consumer has not attained the age of 21, such consumer consents to the consumer reporting agency to such furnishing.

(2) LIMITS ON INFORMATION RECEIVED UNDER PARAGRAPH (1)(B).—A person may receive pursuant to paragraph (1)(B) only—

(A) the name and address of a consumer;

(B) 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

(C) 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.

(3) INFORMATION REGARDING INQUIRIES.—Except as provided in section 609(a)(5), a consumer reporting agency shall not furnish to any person a record of inquiries in connection with a credit or insurance transaction that is not initiated by a consumer.

(d) RESERVED.

(e) ELECTION OF CONSUMER TO BE EXCLUDED FROM LISTS.—

(1) IN GENERAL.—A consumer may elect to have the consumer's name and address excluded from any list provided by a consumer reporting agency under subsection (c)(1)(B) in connection with a credit or insurance transaction that is not initiated by the consumer by notifying the agency in accordance with paragraph (2) that the consumer does not consent to any use of a consumer report relating to the consumer in connection with any credit or insurance transaction that is not initiated by the consumer.

(2) MANNER OF NOTIFICATION.—A consumer shall notify a consumer reporting agency under paragraph (1)—

(A) through the notification system maintained by the agency under paragraph (5); or

(B) by submitting to the agency a signed notice of election form issued by the agency for purposes of this subparagraph.

(3) RESPONSE OF AGENCY AFTER NOTIFICATION THROUGH SYSTEM.—Upon receipt of notification of the election of a consumer under paragraph (1) through the notification system maintained by the agency under paragraph (5), a consumer reporting agency shall—

(A) inform the consumer that the election is effective only for the 5-year period following the election if the consumer does not submit to the agency a signed notice of election form issued by the agency for purposes of paragraph (2)(B); and

(B) provide to the consumer a notice of election form, if requested by the consumer, not later than 5 business days after receipt of the notification of the election through the system established under paragraph (5), in the case of a request made at the time the consumer provides notification through the system.

(4) EFFECTIVENESS OF ELECTION.—An election of a consumer under paragraph (1)—

(A) shall be effective with respect to a consumer reporting agency beginning 5 business days after the date on which the consumer notifies the agency in accordance with paragraph (2);

(B) shall be effective with respect to a consumer reporting agency—

(i) subject to subparagraph (C), during the 5-year period beginning 5 business days after the date on which the consumer notifies the agency of the election, in the case of an election for which a consumer notifies the agency only in accordance with paragraph (2)(A); or

(ii) until the consumer notifies the agency under subparagraph (C), in the case of an election for which a consumer notifies the agency in accordance with paragraph (2)(B);

(C) shall not be effective after the date on which the consumer notifies the agency, through the notification system established by the agency under paragraph (5), that the election is no longer effective; and

(D) shall be effective with respect to each affiliate of the agency.

(5) NOTIFICATION SYSTEM.—

(A) IN GENERAL.—Each consumer reporting agency that, under subsection (c)(1)(B), furnishes a consumer report in connection with a credit or insurance transaction that is not initiated by a consumer shall—

(i) establish and maintain a notification system, including a toll-free telephone number, which permits any consumer whose consumer report is maintained by the agency to notify the agency, with appropriate identification, of the consumer's election to have the consumer's name and address excluded from any such list of names and addresses provided by the agency for such a transaction; and

(ii) publish by not later than 365 days after the date of enactment of the Consumer Credit Reporting Reform Act of 1996, and not less than annually thereafter, in a publication of general circulation in the area served by the agency—

(I) a notification that information in consumer files maintained by the agency may be used in connection with such transactions; and

(II) the address and toll-free telephone number for consumers to use to notify the agency of the consumer's election under clause (i).

(B) ESTABLISHMENT AND MAINTENANCE AS COMPLIANCE.—Establishment and maintenance of a notification system (including a toll-free telephone number) and publication by a consumer reporting agency on the agency's own behalf and on behalf of any of its affiliates in accordance

with this paragraph is deemed to be compliance with this paragraph by each of those affiliates.

(6) NOTIFICATION SYSTEM BY AGENCIES THAT OPERATE NATIONWIDE.—Each consumer reporting agency that compiles and maintains files on consumers on a nationwide basis shall establish and maintain a notification system for purposes of paragraph (5) jointly with other such consumer reporting agencies.

(f) CERTAIN USE OR OBTAINING OF INFORMATION PROHIBITED.—A person shall not use or obtain a consumer report for any purpose unless—

(1) the consumer report is obtained for a purpose for which the consumer report is authorized to be furnished under this section; and

(2) the purpose is certified in accordance with section 607 by a prospective user of the report through a general or specific certification.

(g) PROTECTION OF MEDICAL INFORMATION.—

(1) LIMITATION ON CONSUMER REPORTING AGENCIES.—A consumer reporting agency shall not furnish for employment purposes, or in connection with a credit or insurance transaction, a consumer report that contains medical information (other than medical contact information treated in the manner required under section 605(a)(6)) about a consumer, unless—

(A) if furnished in connection with an insurance transaction, the consumer affirmatively consents to the furnishing of the report;

(B) if furnished for employment purposes or in connection with a credit transaction—

(i) the information to be furnished is relevant to process or effect the employment or credit transaction; and

(ii) the consumer provides specific written consent for the furnishing of the report that describes in clear and conspicuous language the use for which the information will be furnished; or

(C) the information to be furnished pertains solely to transactions, accounts, or balances relating to debts arising from the receipt of medical services, products, or devices, where such information, other than account status or amounts, is restricted or reported using codes that do not identify, or do not provide information sufficient to infer, the specific provider or the nature of such services, products, or devices, as provided in section 605(a)(6).

(2) LIMITATION ON CREDITORS.—Except as permitted pursuant to paragraph (3)(C) or regulations prescribed under paragraph (5)(A), a creditor shall not obtain or use medical information (other than medical information treated in the manner required under section 605(a)(6)) pertaining to a consumer in connection with any determination of the consumer's eligibility, or continued eligibility, for credit.

(3) ACTIONS AUTHORIZED BY FEDERAL LAW, INSURANCE ACTIVITIES AND REGULATORY DETERMINATIONS.—Section 603(d)(3) shall not be construed so as to treat information or any com-

munication of information as a consumer report if the information or communication is disclosed—

(A) 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);

(B) for any purpose permitted without authorization under the Standards for Individually Identifiable Health Information promulgated by the Department of Health and Human Services pursuant to the Health Insurance Portability and Accountability Act of 1996, or referred to under section 1179 of such Act, or described in section 502(e) of Public Law 106–102; or

(C) as otherwise determined to be necessary and appropriate, by regulation or order, by the Bureau or the applicable State insurance authority (with respect to any person engaged in providing insurance or annuities).

(4) LIMITATION ON REDISCLOSURE OF MEDICAL INFORMATION.—Any person that receives medical information pursuant to paragraph (1) or (3) shall not disclose such 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.

(5) REGULATIONS AND EFFECTIVE DATE FOR PARAGRAPH (2).—

(A)⁷⁷ REGULATIONS REQUIRED.—The Bureau may, after notice and opportunity for comment, prescribe regulations that permit transactions under paragraph (2) that are determined to be necessary and appropriate to protect legitimate operational, transactional, risk, consumer, and other needs (and which shall include permitting actions necessary for administrative verification purposes), consistent with the intent of paragraph (2) to restrict the use of medical information for inappropriate purposes.

(6) COORDINATION WITH OTHER LAWS.—No provision of this subsection shall be construed as altering, affecting, or superseding the applicability of any other provision of Federal law relating to medical confidentiality.

§ 605. [15 U.S.C. 1681c] Requirements relating to information contained in consumer reports

(a) INFORMATION EXCLUDED FROM CONSUMER REPORTS.—Except as authorized under subsection (b), no consumer reporting agency may make any consumer report containing any of the following items of information:

(1) Cases under title 11 of the United States Code or under the Bankruptcy Act that, from the date of entry of the order for relief or the date of adjudication, as the case may be, antedate the report by more than 10 years.

⁷⁷So in law. There is no subparagraph (B). See amendment made by section 1088(a)(4)(B) of Public Law 111–203.

(2) Civil suits, civil judgments, and records of arrest that, from date of entry, antedate the report by more than seven years or until the governing statute of limitations has expired, whichever is the longer period.

(3) Paid tax liens which, from date of payment, antedate the report by more than seven years.

(4) Accounts placed for collection or charged to profit and loss which antedate the report by more than seven years.

(5) Any other adverse item of information, other than records of convictions of crimes which antedates the report by more than seven years.

(6) The name, address, and telephone number of any medical information furnisher that has notified the agency of its status, unless—

(A) such name, address, and telephone number are restricted or reported using codes that do not identify, or provide information sufficient to infer, the specific provider or the nature of such services, products, or devices to a person other than the consumer; or

(B) the report is being provided to an insurance company for a purpose relating to engaging in the business of insurance other than property and casualty insurance.

(7) With respect to a consumer reporting agency described in section 603(p), any information related to a veteran's medical debt if the date on which the hospital care, medical services, or extended care services was rendered relating to the debt antedates the report by less than 1 year if the consumer reporting agency has actual knowledge that the information is related to a veteran's medical debt and the consumer reporting agency is in compliance with its obligation under section 302(c)(5) of the Economic Growth, Regulatory Relief, and Consumer Protection Act.

(8) With respect to a consumer reporting agency described in section 603(p), any information related to a fully paid or settled veteran's medical debt that had been characterized as delinquent, charged off, or in collection if the consumer reporting agency has actual knowledge that the information is related to a veteran's medical debt and the consumer reporting agency is in compliance with its obligation under section 302(c)(5) of the Economic Growth, Regulatory Relief, and Consumer Protection Act.

(a) The provisions of paragraphs (1) through (5) of subsection (b) are not applicable in the case of any consumer credit report to be used in connection with—

(1) a credit transaction involving, or which may reasonably be expected to involve, a principal amount of \$150,000 or more;

(2) the underwriting of life insurance involving, or which may reasonably be expected to involve, a face amount of \$150,000 or more; or

(3) the employment of any individual at an annual salary which equals, or which may reasonably be expected to equal \$75,000, or more.

(c) RUNNING OF REPORTING PERIOD.—

(1) IN GENERAL.—The 7-year period referred to in paragraphs (4) and (6) of subsection (a) shall begin, with respect to any delinquent account that is placed for collection (internally or by referral to a third party, whichever is earlier), charged to profit and loss, or subjected to any similar action, upon the expiration of the 180-day period beginning on the date of the commencement of the delinquency which immediately preceded the collection activity, charge to profit and loss, or similar action.

(2) EFFECTIVE DATE.—Paragraph (1) shall apply only to items of information added to the file of a consumer on or after the date that is 455 days after the date of enactment of the Consumer Credit Reporting Reform Act of 1996.

(d) INFORMATION REQUIRED TO BE DISCLOSED.—

(1) TITLE 11 INFORMATION.—Any consumer reporting agency that furnishes a consumer report that contains information regarding any case involving the consumer that arises under title 11, United States Code, shall include in the report an identification of the chapter of such title 11 under which such case arises if provided by the source of the information. If any case arising or filed under title 11, United States Code, is withdrawn by the consumer before a final judgment, the consumer reporting agency shall include in the report that such case or filing was withdrawn upon receipt of documentation certifying such withdrawal.

(2) KEY FACTOR IN CREDIT SCORE INFORMATION.—Any consumer reporting agency that furnishes a consumer report that contains any credit score or any other risk score or predictor on any consumer shall include in the report a clear and conspicuous statement that a key factor (as defined in section 609(f)(2)(B)) that adversely affected such score or predictor was the number of enquiries, if such a predictor was in fact a key factor that adversely affected such score. This paragraph shall not apply to a check services company, acting as such, which issues authorizations for the purpose of approving or processing negotiable instruments, electronic fund transfers, or similar methods of payments, but only to the extent that such company is engaged in such activities.

(e) INDICATION OF CLOSURE OF ACCOUNT BY CONSUMER.—If a consumer reporting agency is notified pursuant to section 623(a)(4) that a credit account of a consumer was voluntarily closed by the consumer, the agency shall indicate that fact in any consumer report that includes information related to the account.

(f) INDICATION OF DISPUTE BY CONSUMER.—If a consumer reporting agency is notified pursuant to section 623(a)(3) that information regarding a consumer who was furnished to the agency is disputed by the consumer, the agency shall indicate that fact in each consumer report that includes the disputed information.

(g) TRUNCATION OF CREDIT CARD AND DEBIT CARD NUMBERS.—

(1) IN GENERAL.—Except as otherwise provided in this subsection, no person that accepts credit cards or debit cards for the transaction of business shall print more than the last 5 digits of the card number or the expiration date upon any re-

ceipt provided to the cardholder at the point of the sale or transaction.

(2) LIMITATION.—This subsection shall apply only to receipts that are electronically printed, and shall not apply to transactions in which the sole means of recording a credit card or debit card account number is by handwriting or by an imprint or copy of the card.

(3) EFFECTIVE DATE.—This subsection shall become effective—

(A) 3 years after the date of enactment of this subsection, with respect to any cash register or other machine or device that electronically prints receipts for credit card or debit card transactions that is in use before January 1, 2005; and

(B) 1 year after the date of enactment of this subsection, with respect to any cash register or other machine or device that electronically prints receipts for credit card or debit card transactions that is first put into use on or after January 1, 2005.

(h) NOTICE OF DISCREPANCY IN ADDRESS.—

(1) IN GENERAL.—If a person has requested a consumer report relating to a consumer from a consumer reporting agency described in section 603(p), the request includes an address for the consumer that substantially differs from the addresses in the file of the consumer, and the agency provides a consumer report in response to the request, the consumer reporting agency shall notify the requester of the existence of the discrepancy.

(2) REGULATIONS.—

(A) REGULATIONS REQUIRED.—The Bureau shall,⁷⁸ in consultation with the Federal banking agencies, the National Credit Union Administration, and the Federal Trade Commission,⁷⁸ prescribe regulations providing guidance regarding reasonable policies and procedures that a user of a consumer report should employ when such user has received a notice of discrepancy under paragraph (1).

(B) POLICIES AND PROCEDURES TO BE INCLUDED.—The regulations prescribed under subparagraph (A) shall describe reasonable policies and procedures for use by a user of a consumer report—

(i) to form a reasonable belief that the user knows the identity of the person to whom the consumer report pertains; and

(ii) if the user establishes a continuing relationship with the consumer, and the user regularly and in the ordinary course of business furnishes information to the consumer reporting agency from which the notice of discrepancy pertaining to the consumer was obtained, to reconcile the address of the consumer with the consumer reporting agency by furnishing such address to such consumer reporting agency as part of information regularly furnished by the user for the period in which the relationship is established.

⁷⁸So in law.

§ 605A. [15 U.S.C. 1681c-1] Identity theft prevention; fraud alerts and active duty alerts**(a) ONE-CALL FRAUD ALERTS.—**

(1) INITIAL ALERTS.—Upon the direct request of a consumer, or an individual acting on behalf of or as a personal representative of a consumer, who asserts in good faith a suspicion that the consumer has been or is about to become a victim of fraud or related crime, including identity theft, a consumer reporting agency described in section 603(p) that maintains a file on the consumer and has received appropriate proof of the identity of the requester shall—

(A) include a fraud alert in the file of that consumer, and also provide that alert along with any credit score generated in using that file, for a period of not less than 1 year, beginning on the date of such request, unless the consumer or such representative requests that such fraud alert be removed before the end of such period, and the agency has received appropriate proof of the identity of the requester for such purpose; and

(B) refer the information regarding the fraud alert under this paragraph to each of the other consumer reporting agencies described in section 603(p), in accordance with procedures developed under section 621(f).

(2) ACCESS TO FREE REPORTS.—In any case in which a consumer reporting agency includes a fraud alert in the file of a consumer pursuant to this subsection, the consumer reporting agency shall—

(A) disclose to the consumer that the consumer may request a free copy of the file of the consumer pursuant to section 612(d); and

(B) provide to the consumer all disclosures required to be made under section 609, without charge to the consumer, not later than 3 business days after any request described in subparagraph (A).

(b) EXTENDED ALERTS.—

(1) IN GENERAL.—Upon the direct request of a consumer, or an individual acting on behalf of or as a personal representative of a consumer, who submits an identity theft report to a consumer reporting agency described in section 603(p) that maintains a file on the consumer, if the agency has received appropriate proof of the identity of the requester, the agency shall—

(A) include a fraud alert in the file of that consumer, and also provide that alert along with any credit score generated in using that file, during the 7-year period beginning on the date of such request, unless the consumer or such representative requests that such fraud alert be removed before the end of such period and the agency has received appropriate proof of the identity of the requester for such purpose;

(B) during the 5-year period beginning on the date of such request, exclude the consumer from any list of consumers prepared by the consumer reporting agency and

provided to any third party to offer credit or insurance to the consumer as part of a transaction that was not initiated by the consumer, unless the consumer or such representative requests that such exclusion be rescinded before the end of such period; and

(C) refer the information regarding the extended fraud alert under this paragraph to each of the other consumer reporting agencies described in section 603(p), in accordance with procedures developed under section 621(f).

(2) ACCESS TO FREE REPORTS.—In any case in which a consumer reporting agency includes a fraud alert in the file of a consumer pursuant to this subsection, the consumer reporting agency shall—

(A) disclose to the consumer that the consumer may request 2 free copies of the file of the consumer pursuant to section 612(d) during the 12-month period beginning on the date on which the fraud alert was included in the file; and

(B) provide to the consumer all disclosures required to be made under section 609, without charge to the consumer, not later than 3 business days after any request described in subparagraph (A).

(c) ACTIVE DUTY ALERTS.—Upon the direct request of an active duty military consumer, or an individual acting on behalf of or as a personal representative of an active duty military consumer, a consumer reporting agency described in section 603(p) that maintains a file on the active duty military consumer and has received appropriate proof of the identity of the requester shall—

(1) include an active duty alert in the file of that active duty military consumer, and also provide that alert along with any credit score generated in using that file, during a period of not less than 12 months, or such longer period as the Bureau shall determine, by regulation, beginning on the date of the request, unless the active duty military consumer or such representative requests that such fraud alert be removed before the end of such period, and the agency has received appropriate proof of the identity of the requester for such purpose;

(2) during the 2-year period beginning on the date of such request, exclude the active duty military consumer from any list of consumers prepared by the consumer reporting agency and provided to any third party to offer credit or insurance to the consumer as part of a transaction that was not initiated by the consumer, unless the consumer requests that such exclusion be rescinded before the end of such period; and

(3) refer the information regarding the active duty alert to each of the other consumer reporting agencies described in section 603(p), in accordance with procedures developed under section 621(f).

(d) PROCEDURES.—Each consumer reporting agency described in section 603(p) shall establish policies and procedures to comply with this section, including procedures that inform consumers of the availability of initial, extended, and active duty alerts and procedures that allow consumers and active duty military consumers

to request initial, extended, or active duty alerts (as applicable) in a simple and easy manner, including by telephone.

(e) REFERRALS OF ALERTS.—Each consumer reporting agency described in section 603(p) that receives a referral of a fraud alert or active duty alert from another consumer reporting agency pursuant to this section shall, as though the agency received the request from the consumer directly, follow the procedures required under—

(1) paragraphs (1)(A) and (2) of subsection (a), in the case of a referral under subsection (a)(1)(B);

(2) paragraphs (1)(A), (1)(B), and (2) of subsection (b), in the case of a referral under subsection (b)(1)(C); and

(3) paragraphs (1) and (2) of subsection (c), in the case of a referral under subsection (c)(3).

(f) DUTY OF RESELLER TO RECONVEY ALERT.—A reseller shall include in its report any fraud alert or active duty alert placed in the file of a consumer pursuant to this section by another consumer reporting agency.

(g) DUTY OF OTHER CONSUMER REPORTING AGENCIES TO PROVIDE CONTACT INFORMATION.—If a consumer contacts any consumer reporting agency that is not described in section 603(p) to communicate a suspicion that the consumer has been or is about to become a victim of fraud or related crime, including identity theft, the agency shall provide information to the consumer on how to contact the Bureau and the consumer reporting agencies described in section 603(p) to obtain more detailed information and request alerts under this section.

(h) LIMITATIONS ON USE OF INFORMATION FOR CREDIT EXTENSIONS.—

(1) REQUIREMENTS FOR INITIAL AND ACTIVE DUTY ALERTS.—

(A) NOTIFICATION.—Each initial fraud alert and active duty alert under this section shall include information that notifies all prospective users of a consumer report on the consumer to which the alert relates that the consumer does not authorize the establishment of any new credit plan or extension of credit, other than under an open-end credit plan (as defined in section 103(i)), in the name of the consumer, or issuance of an additional card on an existing credit account requested by a consumer, or any increase in credit limit on an existing credit account requested by a consumer, except in accordance with subparagraph (B).

(B) LIMITATION ON USERS.—

(i) IN GENERAL.—No prospective user of a consumer report that includes an initial fraud alert or an active duty alert in accordance with this section may establish a new credit plan or extension of credit, other than under an open-end credit plan (as defined in section 103(i)), in the name of the consumer, or issue an additional card on an existing credit account requested by a consumer, or grant any increase in credit limit on an existing credit account requested by a consumer, unless the user utilizes reasonable policies and procedures to form a reasonable belief that

the user knows the identity of the person making the request.

(ii) VERIFICATION.—If a consumer requesting the alert has specified a telephone number to be used for identity verification purposes, before authorizing any new credit plan or extension described in clause (i) in the name of such consumer, a user of such consumer report shall contact the consumer using that telephone number or take reasonable steps to verify the consumer's identity and confirm that the application for a new credit plan is not the result of identity theft.

(2) REQUIREMENTS FOR EXTENDED ALERTS.—

(A) NOTIFICATION.—Each extended alert under this section shall include information that provides all prospective users of a consumer report relating to a consumer with—

(i) notification that the consumer does not authorize the establishment of any new credit plan or extension of credit described in clause (i), other than under an open-end credit plan (as defined in section 103(i)), in the name of the consumer, or issuance of an additional card on an existing credit account requested by a consumer, or any increase in credit limit on an existing credit account requested by a consumer, except in accordance with subparagraph (B); and

(ii) a telephone number or other reasonable contact method designated by the consumer.

(B) LIMITATION ON USERS.—No prospective user of a consumer report or of a credit score generated using the information in the file of a consumer that includes an extended fraud alert in accordance with this section may establish a new credit plan or extension of credit, other than under an open-end credit plan (as defined in section 103(i)), in the name of the consumer, or issue an additional card on an existing credit account requested by a consumer, or any increase in credit limit on an existing credit account requested by a consumer, unless the user contacts the consumer in person or using the contact method described in subparagraph (A)(ii) to confirm that the application for a new credit plan or increase in credit limit, or request for an additional card is not the result of identity theft.

(i) NATIONAL SECURITY FREEZE.—

(1) DEFINITIONS.—For purposes of this subsection:

(A) The term “consumer reporting agency” means a consumer reporting agency described in section 603(p).

(B) The term “proper identification” has the meaning of such term as used under section 610.

(C) The term “security freeze” means a restriction that prohibits a consumer reporting agency from disclosing the contents of a consumer report that is subject to such security freeze to any person requesting the consumer report.

(2) PLACEMENT OF SECURITY FREEZE.—

(A) IN GENERAL.—Upon receiving a direct request from a consumer that a consumer reporting agency place a security freeze, and upon receiving proper identification from the consumer, the consumer reporting agency shall, free of charge, place the security freeze not later than—

(i) in the case of a request that is by toll-free telephone or secure electronic means, 1 business day after receiving the request directly from the consumer; or

(ii) in the case of a request that is by mail, 3 business days after receiving the request directly from the consumer.

(B) CONFIRMATION AND ADDITIONAL INFORMATION.—Not later than 5 business days after placing a security freeze under subparagraph (A), a consumer reporting agency shall—

(i) send confirmation of the placement to the consumer; and

(ii) inform the consumer of—

(I) the process by which the consumer may remove the security freeze, including a mechanism to authenticate the consumer; and

(II) the consumer's right described in section 615(d)(1)(D).

(C) NOTICE TO THIRD PARTIES.—A consumer reporting agency may advise a third party that a security freeze has been placed with respect to a consumer under subparagraph (A).

(3) REMOVAL OF SECURITY FREEZE.—

(A) IN GENERAL.—A consumer reporting agency shall remove a security freeze placed on the consumer report of a consumer only in the following cases:

(i) Upon the direct request of the consumer.

(ii) The security freeze was placed due to a material misrepresentation of fact by the consumer.

(B) NOTICE IF REMOVAL NOT BY REQUEST.—If a consumer reporting agency removes a security freeze under subparagraph (A)(ii), the consumer reporting agency shall notify the consumer in writing prior to removing the security freeze.

(C) REMOVAL OF SECURITY FREEZE BY CONSUMER REQUEST.—Except as provided in subparagraph (A)(ii), a security freeze shall remain in place until the consumer directly requests that the security freeze be removed. Upon receiving a direct request from a consumer that a consumer reporting agency remove a security freeze, and upon receiving proper identification from the consumer, the consumer reporting agency shall, free of charge, remove the security freeze not later than—

(i) in the case of a request that is by toll-free telephone or secure electronic means, 1 hour after receiving the request for removal; or

(ii) in the case of a request that is by mail, 3 business days after receiving the request for removal.

(D) **THIRD-PARTY REQUESTS.**—If a third party requests access to a consumer report of a consumer with respect to which a security freeze is in effect, where such request is in connection with an application for credit, and the consumer does not allow such consumer report to be accessed, the third party may treat the application as incomplete.

(E) **TEMPORARY REMOVAL OF SECURITY FREEZE.**—Upon receiving a direct request from a consumer under subparagraph (A)(i), if the consumer requests a temporary removal of a security freeze, the consumer reporting agency shall, in accordance with subparagraph (C), remove the security freeze for the period of time specified by the consumer.

(4) **EXCEPTIONS.**—A security freeze shall not apply to the making of a consumer report for use of the following:

(A) A person or entity, or a subsidiary, affiliate, or agent of that person or entity, or an assignee of a financial obligation owed by the consumer to that person or entity, or a prospective assignee of a financial obligation owed by the consumer to that person or entity in conjunction with the proposed purchase of the financial obligation, with which the consumer has or had prior to assignment an account or contract including a demand deposit account, or to whom the consumer issued a negotiable instrument, for the purposes of reviewing the account or collecting the financial obligation owed for the account, contract, or negotiable instrument. For purposes of this subparagraph, “reviewing the account” includes activities related to account maintenance, monitoring, credit line increases, and account upgrades and enhancements.

(B) Any Federal, State, or local agency, law enforcement agency, trial court, or private collection agency acting pursuant to a court order, warrant, or subpoena.

(C) A child support agency acting pursuant to part D of title IV of the Social Security Act (42 U.S.C. 651 et seq.).

(D) A Federal agency or a State or its agents or assigns acting to investigate fraud or acting to investigate or collect delinquent taxes or unpaid court orders or to fulfill any of its other statutory responsibilities, provided such responsibilities are consistent with a permissible purpose under section 604.

(E) By a person using credit information for the purposes described under section 604(c).

(F) Any person or entity administering a credit file monitoring subscription or similar service to which the consumer has subscribed.

(G) Any person or entity for the purpose of providing a consumer with a copy of the consumer’s consumer report or credit score, upon the request of the consumer.

(H) Any person using the information in connection with the underwriting of insurance.

(I) Any person using the information for employment, tenant, or background screening purposes.

(J) Any person using the information for assessing, verifying, or authenticating a consumer’s identity for pur-

poses other than the granting of credit, or for investigating or preventing actual or potential fraud.

(5) NOTICE OF RIGHTS.—At any time a consumer is required to receive a summary of rights required under section 609, the following notice shall be included:

“CONSUMERS HAVE THE RIGHT TO OBTAIN A SECURITY FREEZE

“You have a right to place a ‘security freeze’ on your credit report, which will prohibit a consumer reporting agency from releasing information in your credit report without your express authorization. The security freeze is designed to prevent credit, loans, and services from being approved in your name without your consent. However, you should be aware that using a security freeze to take control over who gets access to the personal and financial information in your credit report may delay, interfere with, or prohibit the timely approval of any subsequent request or application you make regarding a new loan, credit, mortgage, or any other account involving the extension of credit.

“As an alternative to a security freeze, you have the right to place an initial or extended fraud alert on your credit file at no cost. An initial fraud alert is a 1-year alert that is placed on a consumer’s credit file. Upon seeing a fraud alert display on a consumer’s credit file, a business is required to take steps to verify the consumer’s identity before extending new credit. If you are a victim of identity theft, you are entitled to an extended fraud alert, which is a fraud alert lasting 7 years.

“A security freeze does not apply to a person or entity, or its affiliates, or collection agencies acting on behalf of the person or entity, with which you have an existing account that requests information in your credit report for the purposes of reviewing or collecting the account. Reviewing the account includes activities related to account maintenance, monitoring, credit line increases, and account upgrades and enhancements.”

(6) WEBPAGE.—

(A) CONSUMER REPORTING AGENCIES.—A consumer reporting agency shall establish a webpage that—

- (i) allows a consumer to request a security freeze;
- (ii) allows a consumer to request an initial fraud alert;
- (iii) allows a consumer to request an extended fraud alert;
- (iv) allows a consumer to request an active duty fraud alert;
- (v) allows a consumer to opt-out of the use of information in a consumer report to send the consumer a solicitation of credit or insurance, in accordance with section 615(d); and
- (vi) shall not be the only mechanism by which a consumer may request a security freeze.

(B) FTC.—The Federal Trade Commission shall establish a single webpage that includes a link to each webpage established under subparagraph (A) within the Federal Trade Commission’s website www.Identitytheft.gov, or a successor website.

(j) NATIONAL PROTECTION FOR FILES AND CREDIT RECORDS OF PROTECTED CONSUMERS.—

(1) DEFINITIONS.—As used in this subsection:

(A) The term “consumer reporting agency” means a consumer reporting agency described in section 603(p).

(B) The term “protected consumer” means an individual who is—

(i) under the age of 16 years at the time a request for the placement of a security freeze is made; or

(ii) an incapacitated person or a protected person for whom a guardian or conservator has been appointed.

(C) The term “protected consumer’s representative” means a person who provides to a consumer reporting agency sufficient proof of authority to act on behalf of a protected consumer.

(D) The term “record” means a compilation of information that—

(i) identifies a protected consumer;

(ii) is created by a consumer reporting agency solely for the purpose of complying with this subsection; and

(iii) may not be created or used to consider the protected consumer’s credit worthiness, credit standing, credit capacity, character, general reputation, personal characteristics, or mode of living.

(E) The term “security freeze” means a restriction that prohibits a consumer reporting agency from disclosing the contents of a consumer report that is the subject of such security freeze or, in the case of a protected consumer for whom the consumer reporting agency does not have a file, a record that is subject to such security freeze to any person requesting the consumer report for the purpose of opening a new account involving the extension of credit.

(F) The term “sufficient proof of authority” means documentation that shows a protected consumer’s representative has authority to act on behalf of a protected consumer and includes—

(i) an order issued by a court of law;

(ii) a lawfully executed and valid power of attorney;

(iii) a document issued by a Federal, State, or local government agency in the United States showing proof of parentage, including a birth certificate; or

(iv) with respect to a protected consumer who has been placed in a foster care setting, a written communication from a county welfare department or its agent or designee, or a county probation department or its agent or designee, certifying that the protected consumer is in a foster care setting under its jurisdiction.

(G) The term “sufficient proof of identification” means information or documentation that identifies a protected consumer and a protected consumer’s representative and includes—

(i) a social security number or a copy of a social security card issued by the Social Security Administration;

(ii) a certified or official copy of a birth certificate issued by the entity authorized to issue the birth certificate; or

(iii) a copy of a driver's license, an identification card issued by the motor vehicle administration, or any other government issued identification.

(2) PLACEMENT OF SECURITY FREEZE FOR A PROTECTED CONSUMER.—

(A) IN GENERAL.—Upon receiving a direct request from a protected consumer's representative that a consumer reporting agency place a security freeze, and upon receiving sufficient proof of identification and sufficient proof of authority, the consumer reporting agency shall, free of charge, place the security freeze not later than—

(i) in the case of a request that is by toll-free telephone or secure electronic means, 1 business day after receiving the request directly from the protected consumer's representative; or

(ii) in the case of a request that is by mail, 3 business days after receiving the request directly from the protected consumer's representative.

(B) CONFIRMATION AND ADDITIONAL INFORMATION.—Not later than 5 business days after placing a security freeze under subparagraph (A), a consumer reporting agency shall—

(i) send confirmation of the placement to the protected consumer's representative; and

(ii) inform the protected consumer's representative of the process by which the protected consumer may remove the security freeze, including a mechanism to authenticate the protected consumer's representative.

(C) CREATION OF FILE.—If a consumer reporting agency does not have a file pertaining to a protected consumer when the consumer reporting agency receives a direct request under subparagraph (A), the consumer reporting agency shall create a record for the protected consumer.

(3) PROHIBITION ON RELEASE OF RECORD OR FILE OF PROTECTED CONSUMER.—After a security freeze has been placed under paragraph (2)(A), and unless the security freeze is removed in accordance with this subsection, a consumer reporting agency may not release the protected consumer's consumer report, any information derived from the protected consumer's consumer report, or any record created for the protected consumer.

(4) REMOVAL OF A PROTECTED CONSUMER SECURITY FREEZE.—

(A) IN GENERAL.—A consumer reporting agency shall remove a security freeze placed on the consumer report of a protected consumer only in the following cases:

(i) Upon the direct request of the protected consumer's representative.

(ii) Upon the direct request of the protected consumer, if the protected consumer is not under the age of 16 years at the time of the request.

(iii) The security freeze was placed due to a material misrepresentation of fact by the protected consumer's representative.

(B) NOTICE IF REMOVAL NOT BY REQUEST.—If a consumer reporting agency removes a security freeze under subparagraph (A)(iii), the consumer reporting agency shall notify the protected consumer's representative in writing prior to removing the security freeze.

(C) REMOVAL OF FREEZE BY REQUEST.—Except as provided in subparagraph (A)(iii), a security freeze shall remain in place until a protected consumer's representative or protected consumer described in subparagraph (A)(ii) directly requests that the security freeze be removed. Upon receiving a direct request from the protected consumer's representative or protected consumer described in subparagraph (A)(ii) that a consumer reporting agency remove a security freeze, and upon receiving sufficient proof of identification and sufficient proof of authority, the consumer reporting agency shall, free of charge, remove the security freeze not later than—

(i) in the case of a request that is by toll-free telephone or secure electronic means, 1 hour after receiving the request for removal; or

(ii) in the case of a request that is by mail, 3 business days after receiving the request for removal.

(D) TEMPORARY REMOVAL OF SECURITY FREEZE.—Upon receiving a direct request from a protected consumer or a protected consumer's representative under subparagraph (A)(i), if the protected consumer or protected consumer's representative requests a temporary removal of a security freeze, the consumer reporting agency shall, in accordance with subparagraph (C), remove the security freeze for the period of time specified by the protected consumer or protected consumer's representative.

(k) CREDIT MONITORING.—

(1) DEFINITIONS.—In this subsection:

(A) The term “active duty military consumer” includes a member of the National Guard.

(B) The term “National Guard” has the meaning given the term in section 101(c) of title 10, United States Code.

(2) CREDIT MONITORING.—A consumer reporting agency described in section 603(p) shall provide a free electronic credit monitoring service that, at a minimum, notifies a consumer of material additions or modifications to the file of the consumer at the consumer reporting agency to any consumer who provides to the consumer reporting agency—

(A) appropriate proof that the consumer is an active duty military consumer; and

(B) contact information of the consumer.

(3) RULEMAKING.—Not later than 1 year after the date of enactment of this subsection, the Federal Trade Commission

shall promulgate regulations regarding the requirements of this subsection, which shall at a minimum include—

(A) a definition of an electronic credit monitoring service and material additions or modifications to the file of a consumer; and

(B) what constitutes appropriate proof.

(4) APPLICABILITY.—

(A) Sections 616 and 617 shall not apply to any violation of this subsection.

(B) This subsection shall be enforced exclusively under section 621 by the Federal agencies and Federal and State officials identified in that section.

§ 605B. [15 U.S.C. 1681c-2] Block of information resulting from identity theft

(a) BLOCK.—Except as otherwise provided in this section, a consumer reporting agency shall block the reporting of any information in the file of a consumer that the consumer identifies as information that resulted from an alleged identity theft, not later than 4 business days after the date of receipt by such agency of—

(1) appropriate proof of the identity of the consumer;

(2) a copy of an identity theft report;

(3) the identification of such information by the consumer;

and

(4) a statement by the consumer that the information is not information relating to any transaction by the consumer.

(b) NOTIFICATION.—A consumer reporting agency shall promptly notify the furnisher of information identified by the consumer under subsection (a)—

(1) that the information may be a result of identity theft;

(2) that an identity theft report has been filed;

(3) that a block has been requested under this section; and

(4) of the effective dates of the block.

(c) AUTHORITY TO DECLINE OR RESCIND.—

(1) IN GENERAL.—A consumer reporting agency may decline to block, or may rescind any block, of information relating to a consumer under this section, if the consumer reporting agency reasonably determines that—

(A) the information was blocked in error or a block was requested by the consumer in error;

(B) the information was blocked, or a block was requested by the consumer, on the basis of a material misrepresentation of fact by the consumer relevant to the request to block; or

(C) the consumer obtained possession of goods, services, or money as a result of the blocked transaction or transactions.

(2) NOTIFICATION TO CONSUMER.—If a block of information is declined or rescinded under this subsection, the affected consumer shall be notified promptly, in the same manner as consumers are notified of the reinsertion of information under section 611(a)(5)(B).

(3) SIGNIFICANCE OF BLOCK.—For purposes of this subsection, if a consumer reporting agency rescinds a block, the

presence of information in the file of a consumer prior to the blocking of such information is not evidence of whether the consumer knew or should have known that the consumer obtained possession of any goods, services, or money as a result of the block.

(d) EXCEPTION FOR RESELLERS.—

(1) NO RESELLER FILE.—This section shall not apply to a consumer reporting agency, if the consumer reporting agency—

(A) is a reseller;

(B) is not, at the time of the request of the consumer under subsection (a), otherwise furnishing or reselling a consumer report concerning the information identified by the consumer; and

(C) informs the consumer, by any means, that the consumer may report the identity theft to the Bureau to obtain consumer information regarding identity theft.

(2) RESELLER WITH FILE.—The sole obligation of the consumer reporting agency under this section, with regard to any request of a consumer under this section, shall be to block the consumer report maintained by the consumer reporting agency from any subsequent use, if—

(A) the consumer, in accordance with the provisions of subsection (a), identifies, to a consumer reporting agency, information in the file of the consumer that resulted from identity theft; and

(B) the consumer reporting agency is a reseller of the identified information.

(3) NOTICE.—In carrying out its obligation under paragraph (2), the reseller shall promptly provide a notice to the consumer of the decision to block the file. Such notice shall contain the name, address, and telephone number of each consumer reporting agency from which the consumer information was obtained for resale.

(e) EXCEPTION FOR VERIFICATION COMPANIES.—The provisions of this section do not apply to a check services company, acting as such, which issues authorizations for the purpose of approving or processing negotiable instruments, electronic fund transfers, or similar methods of payments, except that, beginning 4 business days after receipt of information described in paragraphs (1) through (3) of subsection (a), a check services company shall not report to a national consumer reporting agency described in section 603(p), any information identified in the subject identity theft report as resulting from identity theft.

(f) ACCESS TO BLOCKED INFORMATION BY LAW ENFORCEMENT AGENCIES.—No provision of this section shall be construed as requiring a consumer reporting agency to prevent a Federal, State, or local law enforcement agency from accessing blocked information in a consumer file to which the agency could otherwise obtain access under this title.

§ 605C. Adverse information in cases of trafficking

(a) DEFINITIONS.—In this section:

(1) TRAFFICKING DOCUMENTATION.—The term “trafficking documentation” means—

(A) documentation of—

(i) a determination that a consumer is a victim of trafficking made by a Federal, State, or Tribal governmental entity; or

(ii) by a court of competent jurisdiction; and

(B) documentation that identifies items of adverse information that should not be furnished by a consumer reporting agency because the items resulted from a severe form of trafficking in persons or sex trafficking of which the consumer is a victim.

(2) **TRAFFICKING VICTIMS PROTECTION ACT OF 2000 DEFINITIONS.**—The terms “severe forms of trafficking in persons” and “sex trafficking” have the meanings given, respectively, in section 103 of the Trafficking Victims Protection Act of 2000 (22 U.S.C. 7102).

(3) **VICTIM OF TRAFFICKING.**—The term “victim of trafficking” means a person who is a victim of a severe form of trafficking in persons or sex trafficking.

(b) **ADVERSE INFORMATION.**—A consumer reporting agency may not furnish a consumer report containing any adverse item of information about a consumer that resulted from a severe form of trafficking in persons or sex trafficking if the consumer has provided trafficking documentation to the consumer reporting agency.

(c) **RULEMAKING.**—

(1) **IN GENERAL.**—Not later than 180 days after the date of the enactment of this section, the Director shall issue rules to implement subsection (a).

(2) **CONTENTS.**—The rules issued pursuant to paragraph (1) shall establish a method by which consumers shall submit trafficking documentation to consumer reporting agencies.

§ 606. [15 U.S.C. 1681d] Disclosure of investigative consumer reports

(a) A person may not procure or cause to be prepared an investigative consumer report on any consumer unless—

(1) it is clearly and accurately disclosed to the consumer that an investigative consumer report including information as to his character, general reputation, personal characteristics, and mode of living, whichever are applicable, may be made, and such disclosure (A) is made in a writing mailed, or otherwise delivered, to the consumer, not later than three days after the date on which the report was first requested, and (B) includes a statement informing the consumer of his right to request the additional disclosures provided for under subsection (b) of this section and the written summary of the rights of the consumer prepared pursuant to section 609(c); and

(2) the person certifies or has certified to the consumer reporting agency that—

(A) the person has made the disclosures to the consumer required by paragraph (1); and

(B) the person will comply with subsection (b).

(b) Any person who procures or causes to be prepared an investigative consumer report on any consumer shall, upon written request made by the consumer within a reasonable period of time

after the receipt by him of the disclosure required by subsection (a)(1), make a complete and accurate disclosure of the nature and scope of the investigation requested. This disclosure shall be made in a writing mailed, or otherwise delivered, to the consumer not later than five days after the date on which the request for such disclosure was received from the consumer or such report was first requested, whichever is the later.

(c) No person may be held liable for any violation of subsection (a) or (b) of this section if he shows by a preponderance of the evidence that at the time of the violation he maintained reasonable procedures to assure compliance with subsection (a) or (b).

(d) PROHIBITIONS.—

(1) CERTIFICATION.—A consumer reporting agency shall not prepare or furnish an investigative consumer report unless the agency has received a certification under subsection (a)(2) from the person who requested the report.

(2) INQUIRIES.—A consumer reporting agency shall not make an inquiry for the purpose of preparing an investigative consumer report on a consumer for employment purposes if the making of the inquiry by an employer or prospective employer of the consumer would violate any applicable Federal or State equal employment opportunity law or regulation.

(3) CERTAIN PUBLIC RECORD INFORMATION.—Except as otherwise provided in section 613, a consumer reporting agency shall not furnish an investigative consumer report that includes information that is a matter of public record and that relates to an arrest, indictment, conviction, civil judicial action, tax lien, or outstanding judgment, unless the agency has verified the accuracy of the information during the 30-day period ending on the date on which the report is furnished.

(4) CERTAIN ADVERSE INFORMATION.—A consumer reporting agency shall not prepare or furnish an investigative consumer report on a consumer that contains information that is adverse to the interest of the consumer and that is obtained through a personal interview with a neighbor, friend, or associate of the consumer or with another person with whom the consumer is acquainted or who has knowledge of such item of information, unless—

(A) the agency has followed reasonable procedures to obtain confirmation of the information, from an additional source that has independent and direct knowledge of the information; or

(B) the person interviewed is the best possible source of the information.

§ 607. [15 U.S.C. 1681e] Compliance procedures

(a) Every consumer reporting agency shall maintain reasonable procedures designed to avoid violations of section 605 and to limit the furnishing of consumer reports to the purposes listed under section 604. These procedures shall require that prospective users of the information identify themselves, certify the purposes for which the information is sought, and certify that the information will be used for no other purpose. Every consumer reporting agency shall make a reasonable effort to verify the identity of a new pro-

spective user and the uses certified by such prospective user prior to furnishing such user a consumer report. No consumer reporting agency may furnish a consumer report to any person if it has reasonable grounds for believing that the consumer report will not be used for a purpose listed in section 604.

(b) Whenever a consumer reporting agency prepares a consumer report it shall follow reasonable procedures to assure maximum possible accuracy of the information concerning the individual about whom the report relates.

(c) DISCLOSURE OF CONSUMER REPORTS BY USERS ALLOWED.—A consumer reporting agency may not prohibit a user of a consumer report furnished by the agency on a consumer from disclosing the contents of the report to the consumer, if adverse action against the consumer has been taken by the user based in whole or in part on the report.

(d) NOTICE TO USERS AND FURNISHERS OF INFORMATION.—

(1) NOTICE REQUIREMENT.—A consumer reporting agency shall provide to any person—

(A) who regularly and in the ordinary course of business furnishes information to the agency with respect to any consumer; or

(B) to whom a consumer report is provided by the agency;
a notice of such person's responsibilities under this title.

(2) CONTENT OF NOTICE.—The Bureau shall prescribe the content of notices under paragraph (1), and a consumer reporting agency shall be in compliance with this subsection if it provides a notice under paragraph (1) that is substantially similar to the Bureau prescription under this paragraph.

(e) PROCUREMENT OF CONSUMER REPORT FOR RESALE.—

(1) DISCLOSURE.—A person may not procure a consumer report for purposes of reselling the report (or any information in the report) unless the person discloses to the consumer reporting agency that originally furnishes the report—

(A) the identity of the end-user of the report (or information); and

(B) each permissible purpose under section 604 for which the report is furnished to the end-user of the report (or information).

(2) RESPONSIBILITIES OF PROCURERS FOR RESALE.—A person who procures a consumer report for purposes of reselling the report (or any information in the report) shall—

(A) establish and comply with reasonable procedures designed to ensure that the report (or information) is resold by the person only for a purpose for which the report may be furnished under section 604, including by requiring that each person to which the report (or information) is resold and that resells or provides the report (or information) to any other person—

(i) identifies each end user of the resold report (or information);

(ii) certifies each purpose for which the report (or information) will be used; and

(iii) certifies that the report (or information) will be used for no other purpose; and

(B) before reselling the report, make reasonable efforts to verify the identifications and certifications made under subparagraph (A).

(3) **RESALE OF CONSUMER REPORT TO A FEDERAL AGENCY OR DEPARTMENT.**—Notwithstanding paragraph (1) or (2), a person who procures a consumer report for purposes of reselling the report (or any information in the report) shall not disclose the identity of the end-user of the report under paragraph (1) or (2) if—

(A) the end user is an agency or department of the United States Government which procures the report from the person for purposes of determining the eligibility of the consumer concerned to receive access or continued access to classified information (as defined in section 604(b)(4)(E)(i)); and

(B) the agency or department certifies in writing to the person reselling the report that nondisclosure is necessary to protect classified information or the safety of persons employed by or contracting with, or undergoing investigation for work or contracting with the agency or department.

§ 608. [15 U.S.C. 1681f] Disclosures to governmental agencies

Notwithstanding the provisions of section 604, a consumer reporting agency may furnish identifying information respecting any consumer, limited to his name, address, former addresses, places of employment, or former places of employment, to a governmental agency.

§ 609. [15 U.S.C. 1681g] Disclosures to consumers

(a) Every consumer reporting agency shall, upon request, and subject to section 610(a)(1), clearly and accurately disclose to the consumer:

(1) All information in the consumer's file at the time of the request, except that—

(A) if the consumer to whom the file relates requests that the first 5 digits of the social security number (or similar identification number) of the consumer not be included in the disclosure and the consumer reporting agency has received appropriate proof of the identity of the requester, the consumer reporting agency shall so truncate such number in such disclosure; and

(B) nothing in this paragraph shall be construed to require a consumer reporting agency to disclose to a consumer any information concerning credit scores or any other risk scores or predictors relating to the consumer.

(2) The sources of the information; except that the sources of information acquired solely for use in preparing an investigative consumer report and actually used for no other purpose need not be disclosed: *Provided*, That in the event an action is brought under this title, such sources shall be available

to the plaintiff under appropriate discovery procedures in the court in which the action is brought.

(3)(A) Identification of each person (including each end-user identified under section 607(e)(1)) that procured a consumer report—

(i) for employment purposes, during the 2-year period preceding the date on which the request is made; or

(ii) for any other purpose, during the 1-year period preceding the date on which the request is made.

(B) An identification of a person under subparagraph (A) shall include—

(i) the name of the person or, if applicable, the trade name (written in full) under which such person conducts business; and

(ii) upon request of the consumer, the address and telephone number of the person.

(C) Subparagraph (A) does not apply if—

(i) the end user is an agency or department of the United States Government that procures the report from the person for purposes of determining the eligibility of the consumer to whom the report relates to receive access or continued access to classified information (as defined in section 604(b)(4)(E)(i)); and

(ii) the head of the agency or department makes a written finding as prescribed under section 604(b)(4)(A).

(4) The dates, original payees, and amounts of any checks upon which is based any adverse characterization of the consumer, included in the file at the time of the disclosure.

(5) A record of all inquiries received by the agency during the 1-year period preceding the request that identified the consumer in connection with a credit or insurance transaction that was not initiated by the consumer.

(6) If the consumer requests the credit file and not the credit score, a statement that the consumer may request and obtain a credit score.

(b) The requirements of subsection (a) respecting the disclosure of sources of information and the recipients of consumer reports do not apply to information received or consumer reports furnished prior to the effective date of this title except to the extent that the matter involved is contained in the files of the consumer reporting agency on that date.

(c) SUMMARY OF RIGHTS TO OBTAIN AND DISPUTE INFORMATION IN CONSUMER REPORTS AND TO OBTAIN CREDIT SCORES.—

(1) COMMISSION SUMMARY OF RIGHTS REQUIRED.—

(A) IN GENERAL.—The Commission shall prepare a model summary of the rights of consumers under this title.

(B) CONTENT OF SUMMARY.—The summary of rights prepared under subparagraph (A) shall include a description of—

(i) the right of a consumer to obtain a copy of a consumer report under subsection (a) from each consumer reporting agency;

(ii) the frequency and circumstances under which a consumer is entitled to receive a consumer report without charge under section 612;

(iii) the right of a consumer to dispute information in the file of the consumer under section 611;

(iv) the right of a consumer to obtain a credit score from a consumer reporting agency, and a description of how to obtain a credit score;

(v) the method by which a consumer can contact, and obtain a consumer report from, a consumer reporting agency without charge, as provided in the regulations of the Bureau prescribed under section 211(c) of the Fair and Accurate Credit Transactions Act of 2003; and

(vi) the method by which a consumer can contact, and obtain a consumer report from, a consumer reporting agency described in section 603(w), as provided in the regulations of the Bureau prescribed under section 612(a)(1)(C).

(C) AVAILABILITY OF SUMMARY OF RIGHTS.—The Commission shall—

(i) actively publicize the availability of the summary of rights prepared under this paragraph;

(ii) conspicuously post on its Internet website the availability of such summary of rights; and

(iii) promptly make such summary of rights available to consumers, on request.

(2) SUMMARY OF RIGHTS REQUIRED TO BE INCLUDED WITH AGENCY DISCLOSURES.—A consumer reporting agency shall provide to a consumer, with each written disclosure by the agency to the consumer under this section—

(A) the summary of rights prepared by the Bureau under paragraph (1);

(B) in the case of a consumer reporting agency described in section 603(p), a toll-free telephone number established by the agency, at which personnel are accessible to consumers during normal business hours;

(C) a list of all Federal agencies responsible for enforcing any provision of this title, and the address and any appropriate phone number of each such agency, in a form that will assist the consumer in selecting the appropriate agency;

(D) a statement that the consumer may have additional rights under State law, and that the consumer may wish to contact a State or local consumer protection agency or a State attorney general (or the equivalent thereof) to learn of those rights; and

(E) a statement that a consumer reporting agency is not required to remove accurate derogatory information from the file of a consumer, unless the information is outdated under section 605 or cannot be verified.

(d) SUMMARY OF RIGHTS OF IDENTITY THEFT VICTIMS.—

(1) IN GENERAL.—The Commission, in consultation with the Federal banking agencies and the National Credit Union

Administration, shall prepare a model summary of the rights of consumers under this title with respect to the procedures for remedying the effects of fraud or identity theft involving credit, an electronic fund transfer, or an account or transaction at or with a financial institution or other creditor.

(2) SUMMARY OF RIGHTS AND CONTACT INFORMATION.—Beginning 60 days after the date on which the model summary of rights is prescribed in final form by the Bureau pursuant to paragraph (1), if any consumer contacts a consumer reporting agency and expresses a belief that the consumer is a victim of fraud or identity theft involving credit, an electronic fund transfer, or an account or transaction at or with a financial institution or other creditor, the consumer reporting agency shall, in addition to any other action that the agency may take, provide the consumer with a summary of rights that contains all of the information required by the Bureau under paragraph (1), and information on how to contact the Bureau to obtain more detailed information.

(e) INFORMATION AVAILABLE TO VICTIMS.—

(1) IN GENERAL.—For the purpose of documenting fraudulent transactions resulting from identity theft, not later than 30 days after the date of receipt of a request from a victim in accordance with paragraph (3), and subject to verification of the identity of the victim and the claim of identity theft in accordance with paragraph (2), a business entity that has provided credit to, provided for consideration products, goods, or services to, accepted payment from, or otherwise entered into a commercial transaction for consideration with, a person who has allegedly made unauthorized use of the means of identification of the victim, shall provide a copy of application and business transaction records in the control of the business entity, whether maintained by the business entity or by another person on behalf of the business entity, evidencing any transaction alleged to be a result of identity theft to—

(A) the victim;

(B) any Federal, State, or local government law enforcement agency or officer specified by the victim in such a request; or

(C) any law enforcement agency investigating the identity theft and authorized by the victim to take receipt of records provided under this subsection.

(2) VERIFICATION OF IDENTITY AND CLAIM.—Before a business entity provides any information under paragraph (1), unless the business entity, at its discretion, otherwise has a high degree of confidence that it knows the identity of the victim making a request under paragraph (1), the victim shall provide to the business entity—

(A) as proof of positive identification of the victim, at the election of the business entity—

(i) the presentation of a government-issued identification card;

(ii) personally identifying information of the same type as was provided to the business entity by the unauthorized person; or

- (iii) personally identifying information that the business entity typically requests from new applicants or for new transactions, at the time of the victim's request for information, including any documentation described in clauses (i) and (ii); and
- (B) as proof of a claim of identity theft, at the election of the business entity—
- (i) a copy of a police report evidencing the claim of the victim of identity theft; and
- (ii) a properly completed—
- (I) copy of a standardized affidavit of identity theft developed and made available by the Bureau; or
- (II) an affidavit of fact that is acceptable to the business entity for that purpose.
- (3) PROCEDURES.—The request of a victim under paragraph (1) shall—
- (A) be in writing;
- (B) be mailed to an address specified by the business entity, if any; and
- (C) if asked by the business entity, include relevant information about any transaction alleged to be a result of identity theft to facilitate compliance with this section including—
- (i) if known by the victim (or if readily obtainable by the victim), the date of the application or transaction; and
- (ii) if known by the victim (or if readily obtainable by the victim), any other identifying information such as an account or transaction number.
- (4) NO CHARGE TO VICTIM.—Information required to be provided under paragraph (1) shall be so provided without charge.
- (5) AUTHORITY TO DECLINE TO PROVIDE INFORMATION.—A business entity may decline to provide information under paragraph (1) if, in the exercise of good faith, the business entity determines that—
- (A) this subsection does not require disclosure of the information;
- (B) after reviewing the information provided pursuant to paragraph (2), the business entity does not have a high degree of confidence in knowing the true identity of the individual requesting the information;
- (C) the request for the information is based on a misrepresentation of fact by the individual requesting the information relevant to the request for information; or
- (D) the information requested is Internet navigational data or similar information about a person's visit to a website or online service.
- (6) LIMITATION ON LIABILITY.—Except as provided in section 621, sections 616 and 617 do not apply to any violation of this subsection.
- (7) LIMITATION ON CIVIL LIABILITY.—No business entity may be held civilly liable under any provision of Federal, State,

or other law for disclosure, made in good faith pursuant to this subsection.

(8) **NO NEW RECORDKEEPING OBLIGATION.**—Nothing in this subsection creates an obligation on the part of a business entity to obtain, retain, or maintain information or records that are not otherwise required to be obtained, retained, or maintained in the ordinary course of its business or under other applicable law.

(9) **RULE OF CONSTRUCTION.**—

(A) **IN GENERAL.**—No provision of subtitle A of title V of Public Law 106–102, prohibiting the disclosure of financial information by a business entity to third parties shall be used to deny disclosure of information to the victim under this subsection.

(B) **LIMITATION.**—Except as provided in subparagraph (A), nothing in this subsection permits a business entity to disclose information, including information to law enforcement under subparagraphs (B) and (C) of paragraph (1), that the business entity is otherwise prohibited from disclosing under any other applicable provision of Federal or State law.

(10) **AFFIRMATIVE DEFENSE.**—In any civil action brought to enforce this subsection, it is an affirmative defense (which the defendant must establish by a preponderance of the evidence) for a business entity to file an affidavit or answer stating that—

(A) the business entity has made a reasonably diligent search of its available business records; and

(B) the records requested under this subsection do not exist or are not reasonably available.

(11) **DEFINITION OF VICTIM.**—For purposes of this subsection, the term “victim” means a consumer whose means of identification or financial information has been used or transferred (or has been alleged to have been used or transferred) without the authority of that consumer, with the intent to commit, or to aid or abet, an identity theft or a similar crime.

(12) **EFFECTIVE DATE.**—This subsection shall become effective 180 days after the date of enactment of this subsection.

(13) **EFFECTIVENESS STUDY.**—Not later than 18 months after the date of enactment of this subsection, the Comptroller General of the United States shall submit a report to Congress assessing the effectiveness of this provision.

(f) **DISCLOSURE OF CREDIT SCORES.**—

(1) **IN GENERAL.**—Upon the request of a consumer for a credit score, a consumer reporting agency shall supply to the consumer a statement indicating that the information and credit scoring model may be different than the credit score that may be used by the lender, and a notice which shall include—

(A) the current credit score of the consumer or the most recent credit score of the consumer that was previously calculated by the credit reporting agency for a purpose related to the extension of credit;

(B) the range of possible credit scores under the model used;

(C) all of the key factors that adversely affected the credit score of the consumer in the model used, the total number of which shall not exceed 4, subject to paragraph (9);

(D) the date on which the credit score was created; and

(E) the name of the person or entity that provided the credit score or credit file upon which the credit score was created.

(2) DEFINITIONS.—For purposes of this subsection, the following definitions shall apply:

(A) CREDIT SCORE.—The term “credit score”—

(i) means 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”); and

(ii) does not include—

(I) any mortgage score or rating of an automated underwriting system that considers one or more factors in addition to credit information, including the loan to value ratio, the amount of down payment, or the financial assets of a consumer; or

(II) any other elements of the underwriting process or underwriting decision.

(B) KEY FACTORS.—The term “key factors” means 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.

(3) TIMEFRAME AND MANNER OF DISCLOSURE.—The information required by this subsection shall be provided in the same timeframe and manner as the information described in subsection (a).

(4) APPLICABILITY TO CERTAIN USES.—This subsection shall not be construed so as to compel a consumer reporting agency to develop or disclose a score if the agency does not—

(A) distribute scores that are used in connection with residential real property loans; or

(B) develop scores that assist credit providers in understanding the general credit behavior of a consumer and predicting the future credit behavior of the consumer.

(5) APPLICABILITY TO CREDIT SCORES DEVELOPED BY ANOTHER PERSON.—

(A) IN GENERAL.—This subsection shall not be construed to require a consumer reporting agency that distributes credit scores developed by another person or entity to provide a further explanation of them, or to process a dispute arising pursuant to section 611, except that the consumer reporting agency shall provide the consumer with the name and address and website for contacting the per-

son or entity who developed the score or developed the methodology of the score.

(B) EXCEPTION.—This paragraph shall not apply to a consumer reporting agency that develops or modifies scores that are developed by another person or entity.

(6) MAINTENANCE OF CREDIT SCORES NOT REQUIRED.—This subsection shall not be construed to require a consumer reporting agency to maintain credit scores in its files.

(7) COMPLIANCE IN CERTAIN CASES.—In complying with this subsection, a consumer reporting agency shall—

(A) supply the consumer with a credit score that is derived from a credit scoring model that is widely distributed to users by that consumer reporting agency in connection with residential real property loans or with a credit score that assists the consumer in understanding the credit scoring assessment of the credit behavior of the consumer and predictions about the future credit behavior of the consumer; and

(B) a statement indicating that the information and credit scoring model may be different than that used by the lender.

(8) FAIR AND REASONABLE FEE.—A consumer reporting agency may charge a fair and reasonable fee, as determined by the Bureau, for providing the information required under this subsection.

(9) USE OF ENQUIRIES AS A KEY FACTOR.—If a key factor that adversely affects the credit score of a consumer consists of the number of enquiries made with respect to a consumer report, that factor shall be included in the disclosure pursuant to paragraph (1)(C) without regard to the numerical limitation in such paragraph.

(g) DISCLOSURE OF CREDIT SCORES BY CERTAIN MORTGAGE LENDERS.—

(1) IN GENERAL.—Any person who makes or arranges loans and who uses a consumer credit score, as defined in subsection (f), in connection with an application initiated or sought by a consumer for a closed end loan or the establishment of an open end loan for a consumer purpose that is secured by 1 to 4 units of residential real property (hereafter in this subsection referred to as the “lender”) shall provide the following to the consumer as soon as reasonably practicable:

(A) INFORMATION REQUIRED UNDER SUBSECTION (f).—

(i) IN GENERAL.—A copy of the information identified in subsection (f) that was obtained from a consumer reporting agency or was developed and used by the user of the information.

(ii) NOTICE UNDER SUBPARAGRAPH (D).—In addition to the information provided to it by a third party that provided the credit score or scores, a lender is only required to provide the notice contained in subparagraph (D).

(B) DISCLOSURES IN CASE OF AUTOMATED UNDERWRITING SYSTEM.—

(i) IN GENERAL.—If a person that is subject to this subsection uses an automated underwriting system to underwrite a loan, that person may satisfy the obligation to provide a credit score by disclosing a credit score and associated key factors supplied by a consumer reporting agency.

(ii) NUMERICAL CREDIT SCORE.—However, if a numerical credit score is generated by an automated underwriting system used by an enterprise, and that score is disclosed to the person, the score shall be disclosed to the consumer consistent with subparagraph (C).

(iii) ENTERPRISE DEFINED.—For purposes of this subparagraph, the term “enterprise” has the same meaning as in paragraph (6) of section 1303 of the Federal Housing Enterprises Financial Safety and Soundness Act of 1992.

(C) DISCLOSURES OF CREDIT SCORES NOT OBTAINED FROM A CONSUMER REPORTING AGENCY.—A person that is subject to the provisions of this subsection and that uses a credit score, other than a credit score provided by a consumer reporting agency, may satisfy the obligation to provide a credit score by disclosing a credit score and associated key factors supplied by a consumer reporting agency.

(D) NOTICE TO HOME LOAN APPLICANTS.—A copy of the following notice, which shall include the name, address, and telephone number of each consumer reporting agency providing a credit score that was used:

“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.”.

(E) ACTIONS NOT REQUIRED UNDER THIS SUBSECTION.—

This subsection shall not require any person to—

(i) explain the information provided pursuant to subsection (f);

(ii) disclose any information other than a credit score or key factors, as defined in subsection (f);

(iii) disclose any credit score or related information obtained by the user after a loan has closed;

(iv) provide more than 1 disclosure per loan transaction; or

(v) provide the disclosure required by this subsection when another person has made the disclosure to the consumer for that loan transaction.

(F) NO OBLIGATION FOR CONTENT.—

(i) IN GENERAL.—The obligation of any person pursuant to this subsection shall be limited solely to providing a copy of the information that was received from the consumer reporting agency.

(ii) LIMIT ON LIABILITY.—No person has liability under this subsection for the content of that information or for the omission of any information within the report provided by the consumer reporting agency.

(G) PERSON DEFINED AS EXCLUDING ENTERPRISE.—As used in this subsection, the term “person” does not include an enterprise (as defined in paragraph (6) of section 1303 of the Federal Housing Enterprises Financial Safety and Soundness Act of 1992).

(2) PROHIBITION ON DISCLOSURE CLAUSES NULL AND VOID.—

(A) IN GENERAL.—Any provision in a contract that prohibits the disclosure of a credit score by a person who makes or arranges loans or a consumer reporting agency is void.

(B) NO LIABILITY FOR DISCLOSURE UNDER THIS SUBSECTION.—A lender shall not have liability under any contractual provision for disclosure of a credit score pursuant to this subsection.

§ 610. [15 U.S.C. 1681h] Conditions and form of disclosure to consumers

(a) IN GENERAL.—

(1) PROPER IDENTIFICATION.—A consumer reporting agency shall require, as a condition of making the disclosures required under section 609, that the consumer furnish proper identification.

(2) DISCLOSURE IN WRITING.—Except as provided in subsection (b), the disclosures required to be made under section 609 shall be provided under that section in writing.

(b) OTHER FORMS OF DISCLOSURE.—

(1) IN GENERAL.—If authorized by a consumer, a consumer reporting agency may make the disclosures required under 609—

(A) other than in writing; and

(B) in such form as may be—

(i) specified by the consumer in accordance with paragraph (2); and

(ii) available from the agency.

(2) FORM.—A consumer may specify pursuant to paragraph (1) that disclosures under section 609 shall be made—

(A) in person, upon the appearance of the consumer at the place of business of the consumer reporting agency where disclosures are regularly provided, during normal business hours, and on reasonable notice;

(B) by telephone, if the consumer has made a written request for disclosure by telephone;

(C) by electronic means, if available from the agency;

or

(D) by any other reasonable means that is available from the agency.

(c) Any consumer reporting agency shall provide trained personnel to explain to the consumer any information furnished to him pursuant to section 609.

(d) The consumer shall be permitted to be accompanied by one other person of his choosing, who shall furnish reasonable identification. A consumer reporting agency may require the consumer to furnish a written statement granting permission to the consumer reporting agency to discuss the consumer's file in such person's presence.

(e) Except as provided in sections 616 and 617, no consumer may bring any action or proceeding in the nature of defamation, invasion of privacy, or negligence with respect to the reporting of information against any consumer reporting agency, any user of information, or any person who furnishes information to a consumer reporting agency, based on information disclosed pursuant to section 609, 610, or 615, or based on information disclosed by a user of a consumer report to or for a consumer against whom the user has taken adverse action, based in whole or in part on the report except as to false information furnished with malice or willful intent to injure such consumer.

§ 611. [15 U.S.C. 1681i] Procedure in case of disputed accuracy

(a) REINVESTIGATIONS OF DISPUTED INFORMATION.—

(1) REINVESTIGATION REQUIRED.—

(A) IN GENERAL.—Subject to subsection (f) and except as provided in subsection (g), if the completeness or accuracy of any item of information contained in a consumer's file at a consumer reporting agency is disputed by the consumer and the consumer notifies the agency directly, or indirectly through a reseller, of such dispute, the agency shall, free of charge, conduct a reasonable reinvestigation to determine whether the disputed information is inaccurate and record the current status of the disputed infor-

mation, or delete the item from the file in accordance with paragraph (5), before the end of the 30-day period beginning on the date on which the agency receives the notice of the dispute from the consumer or reseller.

(B) EXTENSION OF PERIOD TO REINVESTIGATE.—Except as provided in subparagraph (C), the 30-day period described in subparagraph (A) may be extended for not more than 15 additional days if the consumer reporting agency receives information from the consumer during that 30-day period that is relevant to the reinvestigation.

(C) LIMITATIONS ON EXTENSION OF PERIOD TO REINVESTIGATE.—Subparagraph (B) shall not apply to any reinvestigation in which, during the 30-day period described in subparagraph (A), the information that is the subject of the reinvestigation is found to be inaccurate or incomplete or the consumer reporting agency determines that the information cannot be verified.

(2) PROMPT NOTICE OF DISPUTE TO FURNISHER OF INFORMATION.—

(A) IN GENERAL.—Before the expiration of the 5-business-day period beginning on the date on which a consumer reporting agency receives notice of a dispute from any consumer or a reseller in accordance with paragraph (1), the agency shall provide notification of the dispute to any person who provided any item of information in dispute, at the address and in the manner established with the person. The notice shall include all relevant information regarding the dispute that the agency has received from the consumer or reseller.

(B) PROVISION OF OTHER INFORMATION.—The consumer reporting agency shall promptly provide to the person who provided the information in dispute all relevant information regarding the dispute that is received by the agency from the consumer or the reseller after the period referred to in subparagraph (A) and before the end of the period referred to in paragraph (1)(A).

(3) DETERMINATION THAT DISPUTE IS FRIVOLOUS OR IRRELEVANT.—

(A) IN GENERAL.—Notwithstanding paragraph (1), a consumer reporting agency may terminate a reinvestigation of information disputed by a consumer under that paragraph if the agency reasonably determines that the dispute by the consumer is frivolous or irrelevant, including by reason of a failure by a consumer to provide sufficient information to investigate the disputed information.

(B) NOTICE OF DETERMINATION.—Upon making any determination in accordance with subparagraph (A) that a dispute is frivolous or irrelevant, a consumer reporting agency shall notify the consumer of such determination not later than 5 business days after making such determination, by mail or, if authorized by the consumer for that purpose, by any other means available to the agency.

(C) CONTENTS OF NOTICE.—A notice under subparagraph (B) shall include—

(i) the reasons for the determination under subparagraph (A); and

(ii) identification of any information required to investigate the disputed information, which may consist of a standardized form describing the general nature of such information.

(4) CONSIDERATION OF CONSUMER INFORMATION.—In conducting any reinvestigation under paragraph (1) with respect to disputed information in the file of any consumer, the consumer reporting agency shall review and consider all relevant information submitted by the consumer in the period described in paragraph (1)(A) with respect to such disputed information.

(5) TREATMENT OF INACCURATE OR UNVERIFIABLE INFORMATION.—

(A) IN GENERAL.—If, after any reinvestigation under paragraph (1) of any information disputed by a consumer, an item of the information is found to be inaccurate or incomplete or cannot be verified, the consumer reporting agency shall—

(i) promptly delete that item of information from the file of the consumer, or modify that item of information, as appropriate, based on the results of the reinvestigation; and

(ii) promptly notify the furnisher of that information that the information has been modified or deleted from the file of the consumer.

(B) REQUIREMENTS RELATING TO REINSERTION OF PREVIOUSLY DELETED MATERIAL.—

(i) CERTIFICATION OF ACCURACY OF INFORMATION.—If any information is deleted from a consumer's file pursuant to subparagraph (A), the information may not be reinserted in the file by the consumer reporting agency unless the person who furnishes the information certifies that the information is complete and accurate.

(ii) NOTICE TO CONSUMER.—If any information that has been deleted from a consumer's file pursuant to subparagraph (A) is reinserted in the file, the consumer reporting agency shall notify the consumer of the reinsertion in writing not later than 5 business days after the reinsertion or, if authorized by the consumer for that purpose, by any other means available to the agency.

(iii) ADDITIONAL INFORMATION.—As part of, or in addition to, the notice under clause (ii), a consumer reporting agency shall provide to a consumer in writing not later than 5 business days after the date of the reinsertion—

(I) a statement that the disputed information has been reinserted;

(II) the business name and address of any furnisher of information contacted and the telephone number of such furnisher, if reasonably available, or of any furnisher of information that contacted

the consumer reporting agency, in connection with the reinsertion of such information; and

(III) a notice that the consumer has the right to add a statement to the consumer's file disputing the accuracy or completeness of the disputed information.

(C) PROCEDURES TO PREVENT REAPPEARANCE.—A consumer reporting agency shall maintain reasonable procedures designed to prevent the reappearance in a consumer's file, and in consumer reports on the consumer, of information that is deleted pursuant to this paragraph (other than information that is reinserted in accordance with subparagraph (B)(i)).

(D) AUTOMATED REINVESTIGATION SYSTEM.—Any consumer reporting agency that compiles and maintains files on consumers on a nationwide basis shall implement an automated system through which furnishers of information to that consumer reporting agency may report the results of a reinvestigation that finds incomplete or inaccurate information in a consumer's file to other such consumer reporting agencies.

(6) NOTICE OF RESULTS OF REINVESTIGATION.—

(A) IN GENERAL.—A consumer reporting agency shall provide written notice to a consumer of the results of a reinvestigation under this subsection not later than 5 business days after the completion of the reinvestigation, by mail or, if authorized by the consumer for that purpose, by other means available to the agency.

(B) CONTENTS.—As part of, or in addition to, the notice under subparagraph (A), a consumer reporting agency shall provide to a consumer in writing before the expiration of the 5-day period referred to in subparagraph (A)—

(i) a statement that the reinvestigation is completed;

(ii) a consumer report that is based upon the consumer's file as that file is revised as a result of the reinvestigation;

(iii) a notice that, if requested by the consumer, a description of the procedure used to determine the accuracy and completeness of the information shall be provided to the consumer by the agency, including the business name and address of any furnisher of information contacted in connection with such information and the telephone number of such furnisher, if reasonably available;

(iv) a notice that the consumer has the right to add a statement to the consumer's file disputing the accuracy or completeness of the information; and

(v) a notice that the consumer has the right to request under subsection (d) that the consumer reporting agency furnish notifications under that subsection.

(7) DESCRIPTION OF REINVESTIGATION PROCEDURE.—A consumer reporting agency shall provide to a consumer a description referred to in paragraph (6)(B)(iii) by not later than 15

days after receiving a request from the consumer for that description.

(8) EXPEDITED DISPUTE RESOLUTION.—If a dispute regarding an item of information in a consumer's file at a consumer reporting agency is resolved in accordance with paragraph (5)(A) by the deletion of the disputed information by not later than 3 business days after the date on which the agency receives notice of the dispute from the consumer in accordance with paragraph (1)(A), then the agency shall not be required to comply with paragraphs (2), (6), and (7) with respect to that dispute if the agency—

(A) provides prompt notice of the deletion to the consumer by telephone;

(B) includes in that notice, or in a written notice that accompanies a confirmation and consumer report provided in accordance with subparagraph (C), a statement of the consumer's right to request under subsection (d) that the agency furnish notifications under that subsection; and

(C) provides written confirmation of the deletion and a copy of a consumer report on the consumer that is based on the consumer's file after the deletion, not later than 5 business days after making the deletion.

(b) If the reinvestigation does not resolve the dispute, the consumer may file a brief statement setting forth the nature of the dispute. The consumer reporting agency may limit such statements to not more than one hundred words if it provides the consumer with assistance in writing a clear summary of the dispute.

(c) Whenever a statement of a dispute is filed, unless there is reasonable grounds to believe that it is frivolous or irrelevant, the consumer reporting agency shall, in any subsequent consumer report containing the information in question, clearly note that it is disputed by the consumer and provide either the consumer's statement or a clear and accurate codification or summary thereof.

(d) Following any deletion of information which is found to be inaccurate or whose accuracy can no longer be verified or any notation as to disputed information, the consumer reporting agency shall, at the request of the consumer, furnish notification that the item has been deleted or the statement, codification or summary pursuant to subsection (b) or (c) to any person specifically designated by the consumer who has within two years prior thereto received a consumer report for employment purposes, or within six months prior thereto received a consumer report for any other purpose, which contained the deleted or disputed information.

(e) TREATMENT OF COMPLAINTS AND REPORT TO CONGRESS.—

(1) IN GENERAL.—The Commission shall—

(A) compile all complaints that it receives that a file of a consumer that is maintained by a consumer reporting agency described in section 603(p) contains incomplete or inaccurate information, with respect to which, the consumer appears to have disputed the completeness or accuracy with the consumer reporting agency or otherwise utilized the procedures provided by subsection (a); and

(B) transmit each such complaint to each consumer reporting agency involved.

(2) EXCLUSION.—Complaints received or obtained by the Bureau pursuant to its investigative authority under the Consumer Financial Protection Act of 2010 shall not be subject to paragraph (1).

(3) AGENCY RESPONSIBILITIES.—Each consumer reporting agency described in section 603(p) that receives a complaint transmitted by the Bureau pursuant to paragraph (1) shall—

(A) review each such complaint to determine whether all legal obligations imposed on the consumer reporting agency under this title (including any obligation imposed by an applicable court or administrative order) have been met with respect to the subject matter of the complaint;

(B) provide reports on a regular basis to the Bureau regarding the determinations of and actions taken by the consumer reporting agency, if any, in connection with its review of such complaints; and

(C) maintain, for a reasonable time period, records regarding the disposition of each such complaint that is sufficient to demonstrate compliance with this subsection.

(4) RULEMAKING AUTHORITY.—The Bureau⁷⁹ may prescribe regulations, as appropriate to implement this subsection.

(5) ANNUAL REPORT.—The Bureau⁷⁹ shall submit to the Committee on Banking, Housing, and Urban Affairs of the Senate and the Committee on Financial Services of the House of Representatives an annual report regarding information gathered by the Bureau under this subsection.

(f) REINVESTIGATION REQUIREMENT APPLICABLE TO RESELLERS.—

(1) EXEMPTION FROM GENERAL REINVESTIGATION REQUIREMENT.—Except as provided in paragraph (2), a reseller shall be exempt from the requirements of this section.

(2) ACTION REQUIRED UPON RECEIVING NOTICE OF A DISPUTE.—If a reseller receives a notice from a consumer of a dispute concerning the completeness or accuracy of any item of information contained in a consumer report on such consumer produced by the reseller, the reseller shall, within 5 business days of receiving the notice, and free of charge—

(A) determine whether the item of information is incomplete or inaccurate as a result of an act or omission of the reseller; and

(B) if—

(i) the reseller determines that the item of information is incomplete or inaccurate as a result of an act or omission of the reseller, not later than 20 days after receiving the notice, correct the information in the consumer report or delete it; or

(ii) if the reseller determines that the item of information is not incomplete or inaccurate as a result of an act or omission of the reseller, convey the notice of the dispute, together with all relevant information provided by the consumer, to each consumer reporting

⁷⁹Amendment made to strike “the Commission” and insert “the Bureau” by section 1088(a)(2)(C) of Public Law 111-203 was executed by striking “[T]he Commission” and inserting “[T]he Bureau” in order to reflect the probable intent of Congress.

agency that provided the reseller with the information that is the subject of the dispute, using an address or a notification mechanism specified by the consumer reporting agency for such notices.

(3) **RESPONSIBILITY OF CONSUMER REPORTING AGENCY TO NOTIFY CONSUMER THROUGH RESELLER.**—Upon the completion of a reinvestigation under this section of a dispute concerning the completeness or accuracy of any information in the file of a consumer by a consumer reporting agency that received notice of the dispute from a reseller under paragraph (2)—

(A) the notice by the consumer reporting agency under paragraph (6), (7), or (8) of subsection (a) shall be provided to the reseller in lieu of the consumer; and

(B) the reseller shall immediately reconvey such notice to the consumer, including any notice of a deletion by telephone in the manner required under paragraph (8)(A).

(4) **RESELLER REINVESTIGATIONS.**—No provision of this subsection shall be construed as prohibiting a reseller from conducting a reinvestigation of a consumer dispute directly.

(g) **DISPUTE PROCESS FOR VETERAN'S MEDICAL DEBT.**—

(1) **IN GENERAL.**—With respect to a veteran's medical debt, the veteran may submit a notice described in paragraph (2), proof of liability of the Department of Veterans Affairs for payment of that debt, or documentation that the Department of Veterans Affairs is in the process of making payment for authorized hospital care, medical services, or extended care services rendered to a consumer reporting agency or a reseller to dispute the inclusion of that debt on a consumer report of the veteran.

(2) **NOTIFICATION TO VETERAN.**—The Department of Veterans Affairs shall submit to a veteran a notice that the Department of Veterans Affairs has assumed liability for part or all of a veteran's medical debt.

(3) **DELETION OF INFORMATION FROM FILE.**—If a consumer reporting agency receives notice, proof of liability, or documentation under paragraph (1), the consumer reporting agency shall delete all information relating to the veteran's medical debt from the file of the veteran and notify the furnisher and the veteran of that deletion.

SEC. 612. [15 U.S.C. 1681j] CHARGES FOR CERTAIN DISCLOSURES.

(a) **FREE ANNUAL DISCLOSURE.**—

(1) **NATIONWIDE CONSUMER REPORTING AGENCIES.**—

(A) **IN GENERAL.**—All consumer reporting agencies described in subsections (p) and (w) of section 603 shall make all disclosures pursuant to section 609 once during any 12-month period upon request of the consumer and without charge to the consumer.

(B) **CENTRALIZED SOURCE.**—Subparagraph (A) shall apply with respect to a consumer reporting agency described in section 603(p) only if the request from the consumer is made using the centralized source established for such purpose in accordance with section 211(c) of the Fair and Accurate Credit Transactions Act of 2003.

(C) NATIONWIDE SPECIALTY CONSUMER REPORTING AGENCY.—

(i) IN GENERAL.—The Commission shall prescribe regulations applicable to each consumer reporting agency described in section 603(w) to require the establishment of a streamlined process for consumers to request consumer reports under subparagraph (A), which shall include, at a minimum, the establishment by each such agency of a toll-free telephone number for such requests.

(ii) CONSIDERATIONS.—In prescribing regulations under clause (i), the Bureau shall consider—

(I) the significant demands that may be placed on consumer reporting agencies in providing such consumer reports;

(II) appropriate means to ensure that consumer reporting agencies can satisfactorily meet those demands, including the efficacy of a system of staggering the availability to consumers of such consumer reports; and

(III) the ease by which consumers should be able to contact consumer reporting agencies with respect to access to such consumer reports.

(iii) DATE OF ISSUANCE.—The Commission shall issue the regulations required by this subparagraph in final form not later than 6 months after the date of enactment of the Fair and Accurate Credit Transactions Act of 2003.

(iv) CONSIDERATION OF ABILITY TO COMPLY.—The regulations of the Bureau under this subparagraph shall establish an effective date by which each nationwide specialty consumer reporting agency (as defined in section 603(w)) shall be required to comply with subsection (a), which effective date—

(I) shall be established after consideration of the ability of each nationwide specialty consumer reporting agency to comply with subsection (a); and

(II) shall be not later than 6 months after the date on which such regulations are issued in final form (or such additional period not to exceed 3 months, as the Bureau determines appropriate).

(2) TIMING.—A consumer reporting agency shall provide a consumer report under paragraph (1) not later than 15 days after the date on which the request is received under paragraph (1).

(3) REINVESTIGATIONS.—Notwithstanding the time periods specified in section 611(a)(1), a reinvestigation under that section by a consumer reporting agency upon a request of a consumer that is made after receiving a consumer report under this subsection shall be completed not later than 45 days after the date on which the request is received.

(4) EXCEPTION FOR FIRST 12 MONTHS OF OPERATION.—This subsection shall not apply to a consumer reporting agency that

has not been furnishing consumer reports to third parties on a continuing basis during the 12-month period preceding a request under paragraph (1), with respect to consumers residing nationwide.

(b) **FREE DISCLOSURE AFTER ADVERSE NOTICE TO CONSUMER.**—Each consumer reporting agency that maintains a file on a consumer shall make all disclosures pursuant to section 609 without charge to the consumer if, not later than 60 days after receipt by such consumer of a notification pursuant to section 615, or of a notification from a debt collection agency affiliated with that consumer reporting agency stating that the consumer's credit rating may be or has been adversely affected, the consumer makes a request under section 609.

(c) **FREE DISCLOSURE UNDER CERTAIN OTHER CIRCUMSTANCES.**—Upon the request of the consumer, a consumer reporting agency shall make all disclosures pursuant to section 609 once during any 12-month period without charge to that consumer if the consumer certifies in writing that the consumer—

(1) is unemployed and intends to apply for employment in the 60-day period beginning on the date on which the certification is made;

(2) is a recipient of public welfare assistance; or

(3) has reason to believe that the file on the consumer at the agency contains inaccurate information due to fraud.

(d) **FREE DISCLOSURES IN CONNECTION WITH FRAUD ALERTS.**—Upon the request of a consumer, a consumer reporting agency described in section 603(p) shall make all disclosures pursuant to section 609 without charge to the consumer, as provided in subsections (a)(2) and (b)(2) of section 605A, as applicable.

(e) **OTHER CHARGES PROHIBITED.**—A consumer reporting agency shall not impose any charge on a consumer for providing any notification required by this title or making any disclosure required by this title, except as authorized by subsection (f).

(f) **REASONABLE CHARGES ALLOWED FOR CERTAIN DISCLOSURES.**—

(1) **IN GENERAL.**—In the case of a request from a consumer other than a request that is covered by any of subsections (a) through (d), a consumer reporting agency may impose a reasonable charge on a consumer—

(A) for making a disclosure to the consumer pursuant to section 609, which charge—

(i) shall not exceed \$8; and

(ii) shall be indicated to the consumer before making the disclosure; and

(B) for furnishing, pursuant to section 611(d), following a reinvestigation under section 611(a), a statement, codification, or summary to a person designated by the consumer under that section after the 30-day period beginning on the date of notification of the consumer under paragraph (6) or (8) of section 611(a) with respect to the reinvestigation, which charge—

(i) shall not exceed the charge that the agency would impose on each designated recipient for a consumer report; and

(ii) shall be indicated to the consumer before furnishing such information.

(2) MODIFICATION OF AMOUNT.—The Bureau shall increase the amount referred to in paragraph (1)(A)(i) on January 1 of each year, based proportionally on changes in the Consumer Price Index, with fractional changes rounded to the nearest fifty cents.

(g) PREVENTION OF DECEPTIVE MARKETING OF CREDIT REPORTS.—

(1) IN GENERAL.—Subject to rulemaking pursuant to section 205(b) of the Credit CARD Act of 2009, any advertisement for a free credit report in any medium shall prominently disclose in such advertisement that free credit reports are available under Federal law at: “AnnualCreditReport.com” (or such other source as may be authorized under Federal law).

(2) TELEVISION AND RADIO ADVERTISEMENT.—In the case of an advertisement broadcast by television, the disclosures required under paragraph (1) shall be included in the audio and visual part of such advertisement. In the case of an advertisement broadcast by television⁸⁰ or radio, the disclosure required under paragraph (1) shall consist only of the following: “This is not the free credit report provided for by Federal law”.

§ 613. [15 U.S.C. 1681k] Public record information for employment purposes

(a) IN GENERAL.—A consumer reporting agency which furnishes a consumer report for employment purposes and which for that purpose compiles and reports items of information on consumers which are matters of public record and are likely to have an adverse effect upon a consumer’s ability to obtain employment shall—

(1) at the time such public record information is reported to the user of such consumer report, notify the consumer of the fact that public record information is being reported by the consumer reporting agency, together with the name and address of the person to whom such information is being reported; or

(2) maintain strict procedures designed to insure that whenever public record information which is likely to have an adverse effect on a consumer’s ability to obtain employment is reported it is complete and up to date. For purposes of this paragraph, items of public record relating to arrests, indictments, convictions, suits, tax liens, and outstanding judgments shall be considered up to date if the current public record status of the item at the time of the report is reported.

(b) EXEMPTION FOR NATIONAL SECURITY INVESTIGATIONS.—Subsection (a) does not apply in the case of an agency or department of the United States Government that seeks to obtain and use a consumer report for employment purposes, if the head of the agency or department makes a written finding as prescribed under section 604(b)(4)(A).

⁸⁰So in law. Probably should read “television”.

§ 614. [15 U.S.C. 1681l] Restrictions on investigative consumer reports

Whenever a consumer reporting agency prepares an investigative consumer report, no adverse information in the consumer report (other than information which is a matter of public record) may be included in a subsequent consumer report unless such adverse information has been verified in the process of making such subsequent consumer report, or the adverse information was received within the three-month period preceding the date the subsequent report is furnished.

§ 615. [15 U.S.C. 1681m] Requirements on users of consumer reports

(a) DUTIES OF USERS TAKING ADVERSE ACTIONS ON THE BASIS OF INFORMATION CONTAINED IN CONSUMER REPORTS.—If any person takes any adverse action with respect to any consumer that is based in whole or in part on any information contained in a consumer report, the person shall—

(1) provide oral, written, or electronic notice of the adverse action to the consumer;

(2) provide to the consumer written or electronic disclosure—

(A) of a numerical credit score as defined in section 609(f)(2)(A) used by such person in taking any adverse action based in whole or in part on any information in a consumer report; and

(B) of the information set forth in subparagraphs (B) through (E) of section 609(f)(1);

(3) provide to the consumer orally, in writing, or electronically—

(A) the name, address, and telephone number of the consumer reporting agency (including a toll-free telephone number established by the agency if the agency compiles and maintains files on consumers on a nationwide basis) that furnished the report to the person; 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

(4) provide to the consumer an oral, written, or electronic notice of the consumer's right—

(A) to obtain, under section 612, a free copy of a consumer report on the consumer from the consumer reporting agency referred to in paragraph (3), which notice shall include an indication of the 60-day period under that section for obtaining such a copy; and

(B) to dispute, under section 611, with a consumer reporting agency the accuracy or completeness of any information in a consumer report furnished by the agency.

(b) ADVERSE ACTION BASED ON INFORMATION OBTAINED FROM THIRD PARTIES OTHER THAN CONSUMER REPORTING AGENCIES.—

(1) IN GENERAL.—Whenever credit for personal, family, or household purposes involving a consumer is denied or the

charge for such credit is increased either wholly or partly because of information obtained from a person other than a consumer reporting agency bearing upon the consumer's credit worthiness, credit standing, credit capacity, character, general reputation, personal characteristics, or mode of living, the user of such information shall, within a reasonable period of time, upon the consumer's written request for the reasons for such adverse action received within sixty days after learning of such adverse action, disclose the nature of the information to the consumer. The user of such information shall clearly and accurately disclose to the consumer his right to make such written request at the time such adverse action is communicated to the consumer.

(2) DUTIES OF PERSON TAKING CERTAIN ACTIONS BASED ON INFORMATION PROVIDED BY AFFILIATE.—

(A) DUTIES, GENERALLY.—If a person takes an action described in subparagraph (B) with respect to a consumer, based in whole or in part on information described in subparagraph (C), the person shall—

(i) notify the consumer of the action, including a statement that the consumer may obtain the information in accordance with clause (ii); and

(ii) upon a written request from the consumer received within 60 days after transmittal of the notice required by clause (i), disclose to the consumer the nature of the information upon which the action is based by not later than 30 days after receipt of the request.

(B) ACTION DESCRIBED.—An action referred to in subparagraph (A) is an adverse action described in section 603(k)(1)(A), taken in connection with a transaction initiated by the consumer, or any adverse action described in clause (i) or (ii) of section 603(k)(1)(B).

(C) INFORMATION DESCRIBED.—Information referred to in subparagraph (A)—

(i) except as provided in clause (ii), is information that—

(I) 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; and

(II) bears on the credit worthiness, credit standing, credit capacity, character, general reputation, personal characteristics, or mode of living of the consumer; and

(ii) does not include—

(I) information solely as to transactions or experiences between the consumer and the person furnishing the information; or

(II) information in a consumer report.

(c) No person shall be held liable for any violation of this section if he shows by a preponderance of the evidence that at the time of the alleged violation he maintained reasonable procedures to assure compliance with the provisions of this section.

(d) DUTIES OF USERS MAKING WRITTEN CREDIT OR INSURANCE SOLICITATIONS ON THE BASIS OF INFORMATION CONTAINED IN CONSUMER FILES.—

(1) IN GENERAL.—Any person who uses a consumer report on any consumer in connection with any credit or insurance transaction that is not initiated by the consumer, that is provided to that person under section 604(c)(1)(B), shall provide with each written solicitation made to the consumer regarding the transaction a clear and conspicuous statement that—

(A) information contained in the consumer's consumer report was used in connection with the transaction;

(B) the consumer received the offer of credit or insurance because the consumer satisfied the criteria for credit worthiness or insurability under which the consumer was selected for the offer;

(C) if applicable, the credit or insurance may not be extended if, after the consumer responds to the offer, the consumer does not meet the criteria used to select the consumer for the offer or any applicable criteria bearing on credit worthiness or insurability or does not furnish any required collateral;

(D) the consumer has a right to prohibit information contained in the consumer's file with any consumer reporting agency from being used in connection with any credit or insurance transaction that is not initiated by the consumer; and

(E) the consumer may exercise the right referred to in subparagraph (D) by notifying a notification system established under section 604(e).

(2) DISCLOSURE OF ADDRESS AND TELEPHONE NUMBER; FORMAT.—A statement under paragraph (1) shall—

(A) include the address and toll-free telephone number of the appropriate notification system established under section 604(e); and

(B) be presented in such format and in such type size and manner as to be simple and easy to understand, as established by the Bureau, by rule, in consultation with the Federal Trade Commission, the Federal banking agencies, and the National Credit Union Administration.

(3) MAINTAINING CRITERIA ON FILE.—A person who makes an offer of credit or insurance to a consumer under a credit or insurance transaction described in paragraph (1) shall maintain on file the criteria used to select the consumer to receive the offer, all criteria bearing on credit worthiness or insurability, as applicable, that are the basis for determining whether or not to extend credit or insurance pursuant to the offer, and any requirement for the furnishing of collateral as a condition of the extension of credit or insurance, until the expiration of the 3-year period beginning on the date on which the offer is made to the consumer.

(4) AUTHORITY OF FEDERAL AGENCIES REGARDING UNFAIR OR DECEPTIVE ACTS OR PRACTICES NOT AFFECTED.—This section is not intended to affect the authority of any Federal or State agency to enforce a prohibition against unfair or deceptive acts

or practices, including the making of false or misleading statements in connection with a credit or insurance transaction that is not initiated by the consumer.

(e) RED FLAG GUIDELINES AND REGULATIONS REQUIRED.—

(1) GUIDELINES.—The Federal banking agencies, the National Credit Union Administration, the Federal Trade Commission, the Commodity Futures Trading Commission, and the Securities and Exchange Commission shall jointly, with respect to the entities that are subject to their respective enforcement authority under section 621—

(A) establish and maintain guidelines for use by each financial institution and each creditor regarding identity theft with respect to account holders at, or customers of, such entities, and update such guidelines as often as necessary;

(B) prescribe regulations requiring each financial institution and each creditor to establish reasonable policies and procedures for implementing the guidelines established pursuant to subparagraph (A), to identify possible risks to account holders or customers or to the safety and soundness of the institution or customers; and

(C) prescribe regulations applicable to card issuers to ensure that, if a card issuer receives notification of a change of address for an existing account, and within a short period of time (during at least the first 30 days after such notification is received) receives a request for an additional or replacement card for the same account, the card issuer may not issue the additional or replacement card, unless the card issuer, in accordance with reasonable policies and procedures—

(i) notifies the cardholder of the request at the former address of the cardholder and provides to the cardholder a means of promptly reporting incorrect address changes;

(ii) notifies the cardholder of the request by such other means of communication as the cardholder and the card issuer previously agreed to; or

(iii) uses other means of assessing the validity of the change of address, in accordance with reasonable policies and procedures established by the card issuer in accordance with the regulations prescribed under subparagraph (B).

(2) CRITERIA.—

(A) IN GENERAL.—In developing the guidelines required by paragraph (1)(A), the agencies described in paragraph (1) shall identify patterns, practices, and specific forms of activity that indicate the possible existence of identity theft.

(B) INACTIVE ACCOUNTS.—In developing the guidelines required by paragraph (1)(A), the agencies described in paragraph (1) shall consider including reasonable guidelines providing that when a transaction occurs with respect to a credit or deposit account that has been inactive for more than 2 years, the creditor or financial institution

shall follow reasonable policies and procedures that provide for notice to be given to a consumer in a manner reasonably designed to reduce the likelihood of identity theft with respect to such account.

(3) CONSISTENCY WITH VERIFICATION REQUIREMENTS.—Guidelines established pursuant to paragraph (1) shall not be inconsistent with the policies and procedures required under section 5318(l) of title 31, United States Code.

(4) DEFINITIONS.—As used in this subsection, the term “creditor”—

(A) means a creditor, as defined in section 702 of the Equal Credit Opportunity Act (15 U.S.C. 1691a), that regularly and in the ordinary course of business—

(i) obtains or uses consumer reports, directly or indirectly, in connection with a credit transaction;

(ii) furnishes information to consumer reporting agencies, as described in section 623, in connection with a credit transaction; or

(iii) advances funds to or on behalf of a person, based on an obligation of the person to repay the funds or repayable from specific property pledged by or on behalf of the person;

(B) does not include a creditor described in subparagraph (A)(iii) that advances funds on behalf of a person for expenses incidental to a service provided by the creditor to that person; and

(C) includes any other type of creditor, as defined in that section 702, as the agency described in paragraph (1) having authority over that creditor may determine appropriate by rule promulgated by that agency, based on a determination that such creditor offers or maintains accounts that are subject to a reasonably foreseeable risk of identity theft.

(f) PROHIBITION ON SALE OR TRANSFER OF DEBT CAUSED BY IDENTITY THEFT.—

(1) IN GENERAL.—No person shall sell, transfer for consideration, or place for collection a debt that such person has been notified under section 605B has resulted from identity theft.

(2) APPLICABILITY.—The prohibitions of this subsection shall apply to all persons collecting a debt described in paragraph (1) after the date of a notification under paragraph (1).

(3) RULE OF CONSTRUCTION.—Nothing in this subsection shall be construed to prohibit—

(A) the repurchase of a debt in any case in which the assignee of the debt requires such repurchase because the debt has resulted from identity theft;

(B) the securitization of a debt or the pledging of a portfolio of debt as collateral in connection with a borrowing; or

(C) the transfer of debt as a result of a merger, acquisition, purchase and assumption transaction, or transfer of substantially all of the assets of an entity.

(g) DEBT COLLECTOR COMMUNICATIONS CONCERNING IDENTITY THEFT.—If a person acting as a debt collector (as that term is de-

fined in title VIII) on behalf of a third party that is a creditor or other user of a consumer report is notified that any information relating to a debt that the person is attempting to collect may be fraudulent or may be the result of identity theft, that person shall—

(1) notify the third party that the information may be fraudulent or may be the result of identity theft; and

(2) upon request of the consumer to whom the debt purportedly relates, provide to the consumer all information to which the consumer would otherwise be entitled if the consumer were not a victim of identity theft, but wished to dispute the debt under provisions of law applicable to that person.

(h) DUTIES OF USERS IN CERTAIN CREDIT TRANSACTIONS.—

(1) IN GENERAL.—Subject to rules prescribed as provided in paragraph (6), if any person uses a consumer report in connection with an application for, or a grant, extension, or other provision of, credit on material terms that are materially less favorable than the most favorable terms available to a substantial proportion of consumers from or through that person, based in whole or in part on a consumer report, the person shall provide an oral, written, or electronic notice to the consumer in the form and manner required by regulations prescribed in accordance with this subsection.

(2) TIMING.—The notice required under paragraph (1) may be provided at the time of an application for, or a grant, extension, or other provision of, credit or the time of communication of an approval of an application for, or grant, extension, or other provision of, credit, except as provided in the regulations prescribed under paragraph (6).

(3) EXCEPTIONS.—No notice shall be required from a person under this subsection if—

(A) the consumer applied for specific material terms and was granted those terms, unless those terms were initially specified by the person after the transaction was initiated by the consumer and after the person obtained a consumer report; or

(B) the person has provided or will provide a notice to the consumer under subsection (a) in connection with the transaction.

(4) OTHER NOTICE NOT SUFFICIENT.—A person that is required to provide a notice under subsection (a) cannot meet that requirement by providing a notice under this subsection.

(5) CONTENT AND DELIVERY OF NOTICE.—A notice under this subsection shall, at a minimum—

(A) include a statement informing the consumer that the terms offered to the consumer are set based on information from a consumer report;

(B) identify the consumer reporting agency furnishing the report;

(C) include a statement informing the consumer that the consumer may obtain a copy of a consumer report from that consumer reporting agency without charge;

(D) include the contact information specified by that consumer reporting agency for obtaining such consumer

reports (including a toll-free telephone number established by the agency in the case of a consumer reporting agency described in section 603(p)); and

(E) include a statement informing the consumer of—

(i) a numerical credit score as defined in section 609(f)(2)(A), used by such person in making the credit decision described in paragraph (1) based in whole or in part on any information in a consumer report; and

(ii) the information set forth in subparagraphs (B) through (E) of section 609(f)(1).

(6) RULEMAKING.—

(A) RULES REQUIRED.—The Bureau shall prescribe rules to carry out this subsection.

(B) CONTENT.—Rules required by subparagraph (A) shall address, but are not limited to—

(i) the form, content, time, and manner of delivery of any notice under this subsection;

(ii) clarification of the meaning of terms used in this subsection, including what credit terms are material, and when credit terms are materially less favorable;

(iii) exceptions to the notice requirement under this subsection for classes of persons or transactions regarding which the agencies determine that notice would not significantly benefit consumers;

(iv) a model notice that may be used to comply with this subsection; and

(v) the timing of the notice required under paragraph (1), including the circumstances under which the notice must be provided after the terms offered to the consumer were set based on information from a consumer report.

(7) COMPLIANCE.—A person shall not be liable for failure to perform the duties required by this section if, at the time of the failure, the person maintained reasonable policies and procedures to comply with this section.

(8) ENFORCEMENT.—

(A) NO CIVIL ACTIONS.—Sections 616 and 617 shall not apply to any failure by any person to comply with this section.

(B) ADMINISTRATIVE ENFORCEMENT.—This section shall be enforced exclusively under section 621 by the Federal agencies and officials identified in that section.

§ 616. [15 U.S.C. 1681n] Civil liability for willful noncompliance

(a) IN GENERAL.—Any person who willfully fails to comply with any requirement imposed under this title with respect to any consumer is liable to that consumer in an amount equal to the sum of—

(1)(A) any actual damages sustained by the consumer as a result of the failure or damages of not less than \$100 and not more than \$1,000; or

(B) in the case of liability of a natural person for obtaining a consumer report under false pretenses or knowingly without a permissible purpose, actual damages sustained by the consumer as a result of the failure or \$1,000, whichever is greater;

(2) such amount of punitive damages as the court may allow; and

(3) in the case of any successful action to enforce any liability under this section, the costs of the action together with reasonable attorney's fees as determined by the court.

(b) CIVIL LIABILITY FOR KNOWING NONCOMPLIANCE.—Any person who obtains a consumer report from a consumer reporting agency under false pretenses or knowingly without a permissible purpose shall be liable to the consumer reporting agency for actual damages sustained by the consumer reporting agency or \$1,000, whichever is greater.

(c) ATTORNEY'S FEES.—Upon a finding by the court that an unsuccessful pleading, motion, or other paper filed in connection with an action under this section was filed in bad faith or for purposes of harassment, the court shall award to the prevailing party attorney's fees reasonable in relation to the work expended in responding to the pleading, motion, or other paper.

(d) CLARIFICATION OF WILLFUL NONCOMPLIANCE.—For the purposes of this section, any person who printed an expiration date on any receipt provided to a consumer cardholder at a point of sale or transaction between December 4, 2004, and the date of the enactment of this subsection but otherwise complied with the requirements of section 605(g) for such receipt shall not be in willful non-compliance with section 605(g) by reason of printing such expiration date on the receipt.

§ 617. [15 U.S.C. 1681o] Civil liability for negligent non-compliance

(a) IN GENERAL.—Any person who is negligent in failing to comply with any requirement imposed under this title with respect to any consumer is liable to that consumer in an amount equal to the sum of—

(1) any actual damages sustained by the consumer as a result of the failure; and

(2) in the case of any successful action to enforce any liability under this section, the costs of the action together with reasonable attorney's fees as determined by the court.

(b) ATTORNEY'S FEES.—On a finding by the court that an unsuccessful pleading, motion, or other paper filed in connection with an action under this section was filed in bad faith or for purposes of harassment, the court shall award to the prevailing party attorney's fees reasonable in relation to the work expended in responding to the pleading, motion, or other paper.

§ 618. [15 U.S.C. 1681p] Jurisdiction of courts; limitation of actions

An action to enforce any liability created under this title may be brought in any appropriate United States district court, without regard to the amount in controversy, or in any other court of competent jurisdiction, not later than the earlier of—

(1) 2 years after the date of discovery by the plaintiff of the violation that is the basis for such liability; or

(2) 5 years after the date on which the violation that is the basis for such liability occurs.

§ 619. [15 U.S.C. 1681q] Obtaining information under false pretenses

Any person who knowingly and willfully obtains information on a consumer from a consumer reporting agency under false pretenses shall be fined under title 18, United States Code, imprisoned for not more than 2 years, or both.

§ 620. [15 U.S.C. 1681r] Unauthorized disclosures by officers or employees

Any officer or employee of a consumer reporting agency who knowingly and willfully provides information concerning an individual from the agency's files to a person not authorized to receive that information shall be fined under title 18, United States Code, imprisoned for not more than 2 years, or both.

§ 621. [15 U.S.C. 1681s] Administrative enforcement

(a) ENFORCEMENT BY FEDERAL TRADE COMMISSION.—

(1) IN GENERAL.—The Federal Trade Commission shall be authorized to enforce compliance with the requirements imposed by this title under the Federal Trade Commission Act (15 U.S.C. 41 et seq.), with respect to consumer reporting agencies and all other persons subject thereto, except to the extent that enforcement of the requirements imposed under this title is specifically committed to some other Government agency under any of subparagraphs (A) through (G) of subsection (b)(1), and subject to subtitle B of the Consumer Financial Protection Act of 2010, subsection (b). For the purpose of the exercise by the Federal Trade Commission of its functions and powers under the Federal Trade Commission Act, a violation of any requirement or prohibition imposed under this title shall constitute an unfair or deceptive act or practice in commerce, in violation of section 5(a) of the Federal Trade Commission Act (15 U.S.C. 45(a)), and shall be subject to enforcement by the Federal Trade Commission under section 5(b) of that Act with respect to any consumer reporting agency or person that is subject to enforcement by the Federal Trade Commission pursuant to this subsection, irrespective of whether that person is engaged in commerce or meets any other jurisdictional tests under the Federal Trade Commission Act. The Federal Trade Commission shall have such procedural, investigative, and enforcement powers, including the power to issue procedural rules in enforcing compliance with the requirements imposed under this title and to require the filing of reports, the production of documents, and the appearance of witnesses, as though the applicable terms and conditions of the Federal Trade Commission Act were part of this title. Any person violating any of the provisions of this title shall be subject to the penalties and entitled to the privileges and immunities pro-

vided in the Federal Trade Commission Act as though the applicable terms and provisions of such Act are part of this title.

(2) PENALTIES.—

(A) KNOWING VIOLATIONS.—Except as otherwise provided by subtitle B of the Consumer Financial Protection Act of 2010, in the event of a knowing violation, which constitutes a pattern or practice of violations of this title, the Federal Trade Commission may commence a civil action to recover a civil penalty in a district court of the United States against any person that violates this title. In such action, such person shall be liable for a civil penalty of not more than \$2,500 per violation.

(B) DETERMINING PENALTY AMOUNT.—In determining the amount of a civil penalty under subparagraph (A), the court shall take into account the degree of culpability, any history of such prior conduct, ability to pay, effect on ability to continue to do business, and such other matters as justice may require.

(C) LIMITATION.—Notwithstanding paragraph (2), a court may not impose any civil penalty on a person for a violation of section 623(a)(1), unless the person has been enjoined from committing the violation, or ordered not to commit the violation, in an action or proceeding brought by or on behalf of the Federal Trade Commission, and has violated the injunction or order, and the court may not impose any civil penalty for any violation occurring before the date of the violation of the injunction or order.

(b) ENFORCEMENT BY OTHER AGENCIES.—

(1) IN GENERAL.—Subject to subtitle B of the Consumer Financial Protection Act of 2010, compliance with the requirements imposed under this title with respect to consumer reporting agencies, persons who use consumer reports from such agencies, persons who furnish information to such agencies, and users of information that are subject to section 615(d) shall be enforced under—

(A) section 8 of the Federal Deposit Insurance Act (12 U.S.C. 1818), by the appropriate Federal banking agency, as defined in section 3(q) of the Federal Deposit Insurance Act (12 U.S.C. 1813(q)), with respect to—

(i) any national bank or State savings association, and any Federal branch or Federal agency of a foreign bank;

(ii) any member bank of the Federal Reserve System (other than a national bank), a branch or agency of a foreign bank (other than a Federal branch, Federal agency, or insured State branch of a foreign bank), a commercial lending company owned or controlled by a foreign bank, and any organization operating under section 25 or 25A of the Federal Reserve Act; and

(iii) any bank or Federal savings association insured by the Federal Deposit Insurance Corporation (other than a member of the Federal Reserve System) and any insured State branch of a foreign bank;

(B) the Federal Credit Union Act (12 U.S.C. 1751 et seq.), by the Administrator of the National Credit Union Administration with respect to any Federal credit union;

(C) subtitle IV of title 49, United States Code, by the Secretary of Transportation, with respect to all carriers subject to the jurisdiction of the Surface Transportation Board;

(D) the Federal Aviation Act of 1958 (49 U.S.C. App. 1301 et seq.), by the Secretary of Transportation, with respect to any air carrier or foreign air carrier subject to that Act;

(E) the Packers and Stockyards Act, 1921 (7 U.S.C. 181 et seq.) (except as provided in section 406 of that Act), by the Secretary of Agriculture, with respect to any activities subject to that Act;

(F) the Commodity Exchange Act, with respect to a person subject to the jurisdiction of the Commodity Futures Trading Commission;

(G) the Federal securities laws, and any other laws that are subject to the jurisdiction of the Securities and Exchange Commission, with respect to a person that is subject to the jurisdiction of the Securities and Exchange Commission; and

(H) subtitle E of the Consumer Financial Protection Act of 2010, by the Bureau, with respect to any person subject to this title.

(2) INCORPORATED DEFINITIONS.—The terms used in paragraph (1) that are not defined in this title or otherwise defined in section 3(s) of the Federal Deposit Insurance Act (12 U.S.C. 1813(s)) have the same meanings as in section 1(b) of the International Banking Act of 1978 (12 U.S.C. 3101).

(c) STATE ACTION FOR VIOLATIONS.—

(1) AUTHORITY OF STATES.—In addition to such other remedies as are provided under State law, if the chief law enforcement officer of a State, or an official or agency designated by a State, has reason to believe that any person has violated or is violating this title, the State—

(A) may bring an action to enjoin such violation in any appropriate United States district court or in any other court of competent jurisdiction;

(B) subject to paragraph (5), may bring an action on behalf of the residents of the State to recover—

(i) damages for which the person is liable to such residents under sections 616 and 617 as a result of the violation;

(ii) in the case of a violation described in any of paragraphs (1) through (3) of section 623(c), damages for which the person would, but for section 623(c), be liable to such residents as a result of the violation; or

(iii) damages of not more than \$1,000 for each willful or negligent violation; and

(C) in the case of any successful action under subparagraph (A) or (B), shall be awarded the costs of the action and reasonable attorney fees as determined by the court.

(2) RIGHTS OF FEDERAL REGULATORS.—The State shall serve prior written notice of any action under paragraph (1) upon the Bureau and the Federal Trade Commission or the appropriate Federal regulator determined under subsection (b) and provide the Bureau and the Federal Trade Commission or appropriate Federal regulator with a copy of its complaint, except in any case in which such prior notice is not feasible, in which case the State shall serve such notice immediately upon instituting such action. The Bureau and the Federal Trade Commission or appropriate Federal regulator shall have the right—

- (A) to intervene in the action;
- (B) upon so intervening, to be heard on all matters arising therein;
- (C) to remove the action to the appropriate United States district court; and
- (D) to file petitions for appeal.

(3) INVESTIGATORY POWERS.—For purposes of bringing any action under this subsection, nothing in this subsection shall prevent the chief law enforcement officer, or an official or agency designated by a State, from exercising the powers conferred on the chief law enforcement officer or such official by the laws of such State to conduct investigations or to administer oaths or affirmations or to compel the attendance of witnesses or the production of documentary and other evidence.

(4) LIMITATION ON STATE ACTION WHILE FEDERAL ACTION PENDING.—If the Bureau, the Federal Trade Commission, or the appropriate Federal regulator has instituted a civil action or an administrative action under section 8 of the Federal Deposit Insurance Act for a violation of this title, no State may, during the pendency of such action, bring an action under this section against any defendant named in the complaint of the Bureau, the Federal Trade Commission, or the appropriate Federal regulator for any violation of this title that is alleged in that complaint.

(5) LIMITATIONS ON STATE ACTIONS FOR CERTAIN VIOLATIONS.—

(A) VIOLATION OF INJUNCTION REQUIRED.—A State may not bring an action against a person under paragraph (1)(B) for a violation described in any of paragraphs (1) through (3) of section 623(c), unless—

- (i) the person has been enjoined from committing the violation, in an action brought by the State under paragraph (1)(A); and
- (ii) the person has violated the injunction.

(B) LIMITATION ON DAMAGES RECOVERABLE.—In an action against a person under paragraph (1)(B) for a violation described in any of paragraphs (1) through (3) of section 623(c), a State may not recover any damages incurred before the date of the violation of an injunction on which the action is based.

(d) For the purpose of the exercise by any agency referred to in subsection (b) of its powers under any Act referred to in that subsection, a violation of any requirement imposed under this title

shall be deemed to be a violation of a requirement imposed under that Act. In addition to its powers under any provision of law specifically referred to in subsection (b), each of the agencies referred to in that subsection may exercise, for the purpose of enforcing compliance with any requirement imposed under this title any other authority conferred on it by law.

(e) REGULATORY AUTHORITY.—

(1) IN GENERAL.—The Bureau shall prescribe such regulations as are necessary to carry out the purposes of this title, except with respect to sections 615(e) and 628. The Bureau may prescribe regulations as may be necessary or appropriate to administer and carry out the purposes and objectives of this title, and to prevent evasions thereof or to facilitate compliance therewith. Except as provided in section 1029(a) of the Consumer Financial Protection Act of 2010, the regulations prescribed by the Bureau under this title shall apply to any person that is subject to this title, notwithstanding the enforcement authorities granted to other agencies under this section.

(2) DEFERENCE.—Notwithstanding any power granted to any Federal agency under this title, the deference that a court affords to a Federal agency with respect to a determination made by such agency relating to the meaning or interpretation of any provision of this title that is subject to the jurisdiction of such agency shall be applied as if that agency were the only agency authorized to apply, enforce, interpret, or administer the provisions of this title. The regulations prescribed by the Bureau under this title shall apply to any person that is subject to this title, notwithstanding the enforcement authorities granted to other agencies under this section.

(f) COORDINATION OF CONSUMER COMPLAINT INVESTIGATIONS.—

(1) IN GENERAL.—Each consumer reporting agency described in section 603(p) shall develop and maintain procedures for the referral to each other such agency of any consumer complaint received by the agency alleging identity theft, or requesting a fraud alert under section 605A or a block under section 605B.

(2) MODEL FORM AND PROCEDURE FOR REPORTING IDENTITY THEFT.—The Commission, in consultation with the Federal Trade Commission, the Federal banking agencies, and the National Credit Union Administration, shall develop a model form and model procedures to be used by consumers who are victims of identity theft for contacting and informing creditors and consumer reporting agencies of the fraud.

(3) ANNUAL SUMMARY REPORTS.—Each consumer reporting agency described in section 603(p) shall submit an annual summary report to the Bureau on consumer complaints received by the agency on identity theft or fraud alerts.

(g) BUREAU REGULATION OF CODING OF TRADE NAMES.—If the Bureau determines that a person described in paragraph (9) of section 623(a) has not met the requirements of such paragraph, the Bureau shall take action to ensure the person's compliance with such paragraph, which may include issuing model guidance or prescribing reasonable policies and procedures, as necessary to ensure that such person complies with such paragraph.

§ 622. [15 U.S.C. 1681s-1] Information on overdue child support obligations

Notwithstanding any other provision of this title, a consumer reporting agency shall include in any consumer report furnished by the agency in accordance with section 604, any information on the failure of the consumer to pay overdue support which—

(1) is provided—

(A) to the consumer reporting agency by a State or local child support enforcement agency; or

(B) to the consumer reporting agency and verified by any local, State, or Federal Government agency; and

(2) antedates the report by 7 years or less.

SEC. 623. [15 U.S.C. 1681s-2] RESPONSIBILITIES OF FURNISHERS OF INFORMATION TO CONSUMER REPORTING AGENCIES.

(a) **DUTY OF FURNISHERS OF INFORMATION TO PROVIDE ACCURATE INFORMATION.—**

(1) **PROHIBITION.—**

(A) **REPORTING INFORMATION WITH ACTUAL KNOWLEDGE OF ERRORS.—**A person shall not furnish any information relating to a consumer to any consumer reporting agency if the person knows or has reasonable cause to believe that the information is inaccurate.

(B) **REPORTING INFORMATION AFTER NOTICE AND CONFIRMATION OF ERRORS.—**A person shall not furnish information relating to a consumer to any consumer reporting agency if—

(i) the person has been notified by the consumer, at the address specified by the person for such notices, that specific information is inaccurate; and

(ii) the information is, in fact, inaccurate.

(C) **NO ADDRESS REQUIREMENT.—**A person who clearly and conspicuously specifies to the consumer an address for notices referred to in subparagraph (B) shall not be subject to subparagraph (A); however, nothing in subparagraph (B) shall require a person to specify such an address.

(D) **DEFINITION.—**For purposes of subparagraph (A), the term “reasonable cause to believe that the information is inaccurate” means having specific knowledge, other than solely allegations by the consumer, that would cause a reasonable person to have substantial doubts about the accuracy of the information.

(E) **REHABILITATION OF PRIVATE EDUCATION LOANS.—**

(i) **IN GENERAL.—**Notwithstanding any other provision of this section, a consumer may request a financial institution to remove from a consumer report a reported default regarding a private education loan, and such information shall not be considered inaccurate, if—

(I) the financial institution chooses to offer a loan rehabilitation program which includes, without limitation, a requirement of the consumer to make consecutive on-time monthly payments in a number that demonstrates, in the assessment of

the financial institution offering the loan rehabilitation program, a renewed ability and willingness to repay the loan; and

(II) the requirements of the loan rehabilitation program described in subclause (I) are successfully met.

(ii) BANKING AGENCIES.—

(I) IN GENERAL.—If a financial institution is supervised by a Federal banking agency, the financial institution shall seek written approval concerning the terms and conditions of the loan rehabilitation program described in clause (i) from the appropriate Federal banking agency.

(II) FEEDBACK.—An appropriate Federal banking agency shall provide feedback to a financial institution within 120 days of a request for approval under subclause (I).

(iii) LIMITATION.—

(I) IN GENERAL.—A consumer may obtain the benefits available under this subsection with respect to rehabilitating a loan only 1 time per loan.

(II) RULE OF CONSTRUCTION.—Nothing in this subparagraph may be construed to require a financial institution to offer a loan rehabilitation program or to remove any reported default from a consumer report as a consideration of a loan rehabilitation program, except as described in clause (i).

(iv) DEFINITIONS.—For purposes of this subparagraph—

(I) the term “appropriate Federal banking agency” has the meaning given the term in section 3 of the Federal Deposit Insurance Act (12 U.S.C. 1813); and

(II) the term “private education loan” has the meaning given the term in section 140(a) of the Truth in Lending Act (15 U.S.C. 1650(a)).

(F) REPORTING INFORMATION DURING COVID-19 PANDEMIC.—

(i) DEFINITIONS.—In this subsection:

(I) ACCOMMODATION.—The term “accommodation” includes an agreement to defer 1 or more payments, make a partial payment, forbear any delinquent amounts, modify a loan or contract, or any other assistance or relief granted to a consumer who is affected by the coronavirus disease 2019 (COVID-19) pandemic during the covered period.

(II) COVERED PERIOD.—The term “covered period” means the period beginning on January 31, 2020 and ending on the later of—

(aa) 120 days after the date of enactment of this subparagraph; or

(bb) 120 days after the date on which the national emergency concerning the novel coronavirus disease (COVID-19) outbreak declared by the President on March 13, 2020 under the National Emergencies Act (50 U.S.C. 1601 et seq.) terminates.

(ii) REPORTING.—Except as provided in clause (iii), if a furnisher makes an accommodation with respect to 1 or more payments on a credit obligation or account of a consumer, and the consumer makes the payments or is not required to make 1 or more payments pursuant to the accommodation, the furnisher shall—

(I) report the credit obligation or account as current; or

(II) if the credit obligation or account was delinquent before the accommodation—

(aa) maintain the delinquent status during the period in which the accommodation is in effect; and

(bb) if the consumer brings the credit obligation or account current during the period described in item (aa), report the credit obligation or account as current.

(iii) EXCEPTION.—Clause (ii) shall not apply with respect to a credit obligation or account of a consumer that has been charged-off.

(2) DUTY TO CORRECT AND UPDATE INFORMATION.—A person who—

(A) regularly and in the ordinary course of business furnishes information to one or more consumer reporting agencies about the person's transactions or experiences with any consumer; and

(B) has furnished to a consumer reporting agency information that the person determines is not complete or accurate,

shall promptly notify the consumer reporting agency of that determination and provide to the agency any corrections to that information, or any additional information, that is necessary to make the information provided by the person to the agency complete and accurate, and shall not thereafter furnish to the agency any of the information that remains not complete or accurate.

(3) DUTY TO PROVIDE NOTICE OF DISPUTE.—If the completeness or accuracy of any information furnished by any person to any consumer reporting agency is disputed to such person by a consumer, the person may not furnish the information to any consumer reporting agency without notice that such information is disputed by the consumer.

(4) DUTY TO PROVIDE NOTICE OF CLOSED ACCOUNTS.—A person who 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 person shall notify the agency of the voluntary closure of the account by the

consumer, in information regularly furnished for the period in which the account is closed.

(5) DUTY TO PROVIDE NOTICE OF DELINQUENCY OF ACCOUNTS.—(A) IN GENERAL.—A person who furnishes information to a consumer reporting agency regarding a delinquent account being placed for collection, charged to profit or loss, or subjected to any similar action shall, not later than 90 days after furnishing the information, notify the agency of the date of delinquency on the account, which shall be the month and year of the commencement of the delinquency on the account that immediately preceded the action.

(B) RULE OF CONSTRUCTION.—For purposes of this paragraph only, and provided that the consumer does not dispute the information, a person that furnishes information on a delinquent account that is placed for collection, charged for profit or loss, or subjected to any similar action, complies with this paragraph, if—

(i) the person reports the same date of delinquency as that provided by the creditor to which the account was owed at the time at which the commencement of the delinquency occurred, if the creditor previously reported that date of delinquency to a consumer reporting agency;

(ii) the creditor did not previously report the date of delinquency to a consumer reporting agency, and the person establishes and follows reasonable procedures to obtain the date of delinquency from the creditor or another reliable source and reports that date to a consumer reporting agency as the date of delinquency; or

(iii) the creditor did not previously report the date of delinquency to a consumer reporting agency and the date of delinquency cannot be reasonably obtained as provided in clause (ii), the person establishes and follows reasonable procedures to ensure the date reported as the date of delinquency precedes the date on which the account is placed for collection, charged to profit or loss, or subjected to any similar action, and reports such date to the credit reporting agency.

(6) DUTIES OF FURNISHERS UPON NOTICE OF IDENTITY THEFT-RELATED INFORMATION.—

(A) REASONABLE PROCEDURES.—A person that furnishes information to any consumer reporting agency shall have in place reasonable procedures to respond to any notification that it receives from a consumer reporting agency under section 605B relating to information resulting from identity theft, to prevent that person from refurnishing such blocked information.

(B) INFORMATION ALLEGED TO RESULT FROM IDENTITY THEFT.—If a consumer submits an identity theft report to a person who furnishes information to a consumer reporting agency at the address specified by that person for receiving such reports stating that information maintained by such person that purports to relate to the consumer re-

sulted from identity theft, the person may not furnish such information that purports to relate to the consumer to any consumer reporting agency, unless the person subsequently knows or is informed by the consumer that the information is correct.

(7) NEGATIVE INFORMATION.—

(A) NOTICE TO CONSUMER REQUIRED.—

(i) IN GENERAL.—If any financial institution that extends credit and regularly and in the ordinary course of business furnishes information to a consumer reporting agency described in section 603(p) furnishes negative information to such an agency regarding credit extended to a customer, the financial institution shall provide a notice of such furnishing of negative information, in writing, to the customer.

(ii) NOTICE EFFECTIVE FOR SUBSEQUENT SUBMISSIONS.—After providing such notice, the financial institution may submit additional negative information to a consumer reporting agency described in section 603(p) with respect to the same transaction, extension of credit, account, or customer without providing additional notice to the customer.

(B) TIME OF NOTICE.—

(i) IN GENERAL.—The notice required under subparagraph (A) shall be provided to the customer prior to, or no later than 30 days after, furnishing the negative information to a consumer reporting agency described in section 603(p).

(ii) COORDINATION WITH NEW ACCOUNT DISCLOSURES.—If the notice is provided to the customer prior to furnishing the negative information to a consumer reporting agency, the notice may not be included in the initial disclosures provided under section 127(a) of the Truth in Lending Act.

(C) COORDINATION WITH OTHER DISCLOSURES.—The notice required under subparagraph (A)—

(i) may be included on or with any notice of default, any billing statement, or any other materials provided to the customer; and

(ii) must be clear and conspicuous.

(D) MODEL DISCLOSURE.—

(i) DUTY OF BUREAU.—The Bureau shall prescribe a brief model disclosure that a financial institution may use to comply with subparagraph (A), which shall not exceed 30 words.

(ii) USE OF MODEL NOT REQUIRED.—No provision of this paragraph may be construed to require a financial institution to use any such model form prescribed by the Bureau.

(iii) COMPLIANCE USING MODEL.—A financial institution shall be deemed to be in compliance with subparagraph (A) if the financial institution uses any model form prescribed by the Bureau under this sub-

paragraph, or the financial institution uses any such model form and rearranges its format.

(E) USE OF NOTICE WITHOUT SUBMITTING NEGATIVE INFORMATION.—No provision of this paragraph shall be construed as requiring a financial institution that has provided a customer with a notice described in subparagraph (A) to furnish negative information about the customer to a consumer reporting agency.

(F) SAFE HARBOR.—A financial institution shall not be liable for failure to perform the duties required by this paragraph if, at the time of the failure, the financial institution maintained reasonable policies and procedures to comply with this paragraph or the financial institution reasonably believed that the institution is prohibited, by law, from contacting the consumer.

(G) DEFINITIONS.—For purposes of this paragraph, the following definitions shall apply:

(i) NEGATIVE INFORMATION.—The term “negative information” means information concerning a customer’s delinquencies, late payments, insolvency, or any form of default.

(ii) CUSTOMER; FINANCIAL INSTITUTION.—The terms “customer”⁸¹ and “financial institution” have the same meanings as in section 509⁸² Public Law 106–102.

(8) ABILITY OF CONSUMER TO DISPUTE INFORMATION DIRECTLY WITH FURNISHER.—

(A) IN GENERAL.—The Bureau shall, in consultation with the Federal Trade Commission, the Federal banking agencies, and the National Credit Union Administration, prescribe regulations that shall identify the circumstances under which a furnisher shall be required to reinvestigate a dispute concerning the accuracy of information contained in a consumer report on the consumer, based on a direct request of a consumer.

(B) CONSIDERATIONS.—In prescribing regulations under subparagraph (A), the agencies shall weigh—

(i) the benefits to consumers with the costs on furnishers and the credit reporting system;

(ii) the impact on the overall accuracy and integrity of consumer reports of any such requirements;

(iii) whether direct contact by the consumer with the furnisher would likely result in the most expeditious resolution of any such dispute; and

(iv) the potential impact on the credit reporting process if credit repair organizations, as defined in section 403(3), including entities that would be a credit repair organization, but for section 403(3)(B)(i), are

⁸¹Section 509 of Public Law 106–102 does not define “customer” but instead defines “consumer”. It is likely the intent was to cross-reference the term “consumer”, but note that the term “consumer” is already defined for purposes of this Act (see section 603(c) of this Act), and that definition is different than the definition provided under section 509 of such Public Law.

⁸²The lack of the word “of” after “section 509” is so in law.

able to circumvent the prohibition in subparagraph (G).

(C) APPLICABILITY.—Subparagraphs (D) through (G) shall apply in any circumstance identified under the regulations promulgated under subparagraph (A).

(D) SUBMITTING A NOTICE OF DISPUTE.—A consumer who seeks to dispute the accuracy of information shall provide a dispute notice directly to such person at the address specified by the person for such notices that—

(i) identifies the specific information that is being disputed;

(ii) explains the basis for the dispute; and

(iii) includes all supporting documentation required by the furnisher to substantiate the basis of the dispute.

(E) DUTY OF PERSON AFTER RECEIVING NOTICE OF DISPUTE.—After receiving a notice of dispute from a consumer pursuant to subparagraph (D), the person that provided the information in dispute to a consumer reporting agency shall—

(i) conduct an investigation with respect to the disputed information;

(ii) review all relevant information provided by the consumer with the notice;

(iii) complete such person's investigation of the dispute and report the results of the investigation to the consumer before the expiration of the period under section 611(a)(1) within which a consumer reporting agency would be required to complete its action if the consumer had elected to dispute the information under that section; and

(iv) if the investigation finds that the information reported was inaccurate, promptly notify each consumer reporting agency to which the person furnished the inaccurate information of that determination and provide to the agency any correction to that information that is necessary to make the information provided by the person accurate.

(F) FRIVOLOUS OR IRRELEVANT DISPUTE.—

(i) IN GENERAL.—This paragraph shall not apply if the person receiving a notice of a dispute from a consumer reasonably determines that the dispute is frivolous or irrelevant, including—

(I) by reason of the failure of a consumer to provide sufficient information to investigate the disputed information; or

(II) the submission by a consumer of a dispute that is substantially the same as a dispute previously submitted by or for the consumer, either directly to the person or through a consumer reporting agency under subsection (b), with respect to which the person has already performed the person's duties under this paragraph or subsection (b), as applicable.

(ii) NOTICE OF DETERMINATION.—Upon making any determination under clause (i) that a dispute is frivolous or irrelevant, the person shall notify the consumer of such determination not later than 5 business days after making such determination, by mail or, if authorized by the consumer for that purpose, by any other means available to the person.

(iii) CONTENTS OF NOTICE.—A notice under clause (ii) shall include—

(I) the reasons for the determination under clause (i); and

(II) identification of any information required to investigate the disputed information, which may consist of a standardized form describing the general nature of such information.

(G) EXCLUSION OF CREDIT REPAIR ORGANIZATIONS.—

This paragraph shall not apply if the notice of the dispute is submitted by, is prepared on behalf of the consumer by, or is submitted on a form supplied to the consumer by, a credit repair organization, as defined in section 403(3), or an entity that would be a credit repair organization, but for section 403(3)(B)(i).

(9) DUTY TO PROVIDE NOTICE OF STATUS AS MEDICAL INFORMATION FURNISHER.—A person whose primary business is providing medical services, products, or devices, or the person's agent or assignee, who furnishes information to a consumer reporting agency on a consumer shall be considered a medical information furnisher for purposes of this title, and shall notify the agency of such status.

(b) DUTIES OF FURNISHERS OF INFORMATION UPON NOTICE OF DISPUTE.—

(1) IN GENERAL.—After receiving notice pursuant to section 611(a)(2) of a dispute with regard to the completeness or accuracy of any information provided by a person to a consumer reporting agency, the person shall—

(A) conduct an investigation with respect to the disputed information;

(B) review all relevant information provided by the consumer reporting agency pursuant to section 611(a)(2);

(C) report the results of the investigation to the consumer reporting agency;

(D) if the investigation finds that the information is incomplete or inaccurate, report those results to all other consumer reporting agencies to which the person furnished the information and that compile and maintain files on consumers on a nationwide basis; and

(E) if an item of information disputed by a consumer is found to be inaccurate or incomplete or cannot be verified after any reinvestigation under paragraph (1), for purposes of reporting to a consumer reporting agency only, as appropriate, based on the results of the reinvestigation promptly—

(i) modify that item of information;

(ii) delete that item of information; or

(iii) permanently block the reporting of that item of information.

(2) DEADLINE.—A person shall complete all investigations, reviews, and reports required under paragraph (1) regarding information provided by the person to a consumer reporting agency, before the expiration of the period under section 611(a)(1) within which the consumer reporting agency is required to complete actions required by that section regarding that information.

(c) LIMITATION ON LIABILITY.—Except as provided in section 621(c)(1)(B), sections 616 and 617 do not apply to any violation of—

(1) subsection (a) of this section, including any regulations issued thereunder;

(2) subsection (e) of this section, except that nothing in this paragraph shall limit, expand, or otherwise affect liability under section 616 or 617, as applicable, for violations of subsection (b) of this section; or

(3) subsection (e) of section 615.

(d) LIMITATION ON ENFORCEMENT.—The provisions of law described in paragraphs (1) through (3) of subsection (c) (other than with respect to the exception described in paragraph (2) of subsection (c)) shall be enforced exclusively as provided under section 621 by the Federal agencies and officials and the State officials identified in section 621.

(e) ACCURACY GUIDELINES AND REGULATIONS REQUIRED.—

(1) GUIDELINES.—The Bureau shall, with respect to persons or entities that are subject to the enforcement authority of the Bureau under section 621—

(A) establish and maintain guidelines for use by each person that furnishes information to a consumer reporting agency regarding the accuracy and integrity of the information relating to consumers that such entities furnish to consumer reporting agencies, and update such guidelines as often as necessary; and

(B) prescribe regulations requiring each person that furnishes information to a consumer reporting agency to establish reasonable policies and procedures for implementing the guidelines established pursuant to subparagraph (A).

(2) CRITERIA.—In developing the guidelines required by paragraph (1)(A), the Bureau shall—

(A) identify patterns, practices, and specific forms of activity that can compromise the accuracy and integrity of information furnished to consumer reporting agencies;

(B) review the methods (including technological means) used to furnish information relating to consumers to consumer reporting agencies;

(C) determine whether persons that furnish information to consumer reporting agencies maintain and enforce policies to ensure the accuracy and integrity of information furnished to consumer reporting agencies; and

(D) examine the policies and processes that persons that furnish information to consumer reporting agencies employ to conduct reinvestigations and correct inaccurate

information relating to consumers that has been furnished to consumer reporting agencies.

§ 624. Affiliate sharing

(a) SPECIAL RULE FOR SOLICITATION FOR PURPOSES OF MARKETING.—

(1) NOTICE.—Any person that receives from another person related to it by common ownership or affiliated by corporate control a communication of information that would be a consumer report, but for clauses (i), (ii), and (iii) of section 603(d)(2)(A), may not use the information to make a solicitation for marketing purposes to a consumer about its products or services, unless—

(A) it is clearly and conspicuously disclosed to the consumer that the information may be communicated among such persons for purposes of making such solicitations to the consumer; and

(B) the consumer is provided an opportunity and a simple method to prohibit the making of such solicitations to the consumer by such person.

(2) CONSUMER CHOICE.—

(A) IN GENERAL.—The notice required under paragraph (1) shall allow the consumer the opportunity to prohibit all solicitations referred to in such paragraph, and may allow the consumer to choose from different options when electing to prohibit the sending of such solicitations, including options regarding the types of entities and information covered, and which methods of delivering solicitations the consumer elects to prohibit.

(B) FORMAT.—Notwithstanding subparagraph (A), the notice required under paragraph (1) shall be clear, conspicuous, and concise, and any method provided under paragraph (1)(B) shall be simple. The regulations prescribed to implement this section shall provide specific guidance regarding how to comply with such standards.

(3) DURATION.—

(A) IN GENERAL.—The election of a consumer pursuant to paragraph (1)(B) to prohibit the making of solicitations shall be effective for at least 5 years, beginning on the date on which the person receives the election of the consumer, unless the consumer requests that such election be revoked.

(B) NOTICE UPON EXPIRATION OF EFFECTIVE PERIOD.—At such time as the election of a consumer pursuant to paragraph (1)(B) is no longer effective, a person may not use information that the person receives in the manner described in paragraph (1) to make any solicitation for marketing purposes to the consumer, unless the consumer receives a notice and an opportunity, using a simple method, to extend the opt-out for another period of at least 5 years, pursuant to the procedures described in paragraph (1).

(4) SCOPE.—This section shall not apply to a person—

(A) using information to make a solicitation for marketing purposes to a consumer with whom the person has a pre-existing business relationship;

(B) using information to facilitate communications to an individual for whose benefit the person provides employee benefit or other services pursuant to a contract with an employer related to and arising out of the current employment relationship or status of the individual as a participant or beneficiary of an employee benefit plan;

(C) using information to perform services on behalf of another person related by common ownership or affiliated by corporate control, except that this subparagraph shall not be construed as permitting a person to send solicitations on behalf of another person, if such other person would not be permitted to send the solicitation on its own behalf as a result of the election of the consumer to prohibit solicitations under paragraph (1)(B);

(D) using information in response to a communication initiated by the consumer;

(E) using information in response to solicitations authorized or requested by the consumer; or

(F) if compliance with this section by that person would prevent compliance by that person with any provision of State insurance laws pertaining to unfair discrimination in any State in which the person is lawfully doing business.

(5) **NO RETROACTIVITY.**—This subsection shall not prohibit the use of information to send a solicitation to a consumer if such information was received prior to the date on which persons are required to comply with regulations implementing this subsection.

(b) **NOTICE FOR OTHER PURPOSES PERMISSIBLE.**—A notice or other disclosure under this section may be coordinated and consolidated with any other notice required to be issued under any other provision of law by a person that is subject to this section, and a notice or other disclosure that is equivalent to the notice required by subsection (a), and that is provided by a person described in subsection (a) to a consumer together with disclosures required by any other provision of law, shall satisfy the requirements of subsection (a).

(c) **USER REQUIREMENTS.**—Requirements with respect to the use by a person of information received from another person related to it by common ownership or affiliated by corporate control, such as the requirements of this section, constitute requirements with respect to the exchange of information among persons affiliated by common ownership or common corporate control, within the meaning of section 625(b)(2).

(d) **DEFINITIONS.**—For purposes of this section, the following definitions shall apply:

(1) **PRE-EXISTING BUSINESS RELATIONSHIP.**—The term “pre-existing business relationship” means a relationship between a person, or a person’s licensed agent, and a consumer, based on—

(A) a financial contract between a person and a consumer which is in force;

(B) the purchase, rental, or lease by the consumer of that person's goods or services, or a financial transaction (including holding an active account or a policy in force or having another continuing relationship) between the consumer and that person during the 18-month period immediately preceding the date on which the consumer is sent a solicitation covered by this section;

(C) an inquiry or application by the consumer regarding a product or service offered by that person, during the 3-month period immediately preceding the date on which the consumer is sent a solicitation covered by this section; or

(D) any other pre-existing customer relationship defined in the regulations implementing this section.

(2) SOLICITATION.—The term “solicitation” means the marketing of a product or service initiated by a person to a particular consumer that is based on an exchange of information described in subsection (a), and is intended to encourage the consumer to purchase such product or service, but does not include communications that are directed at the general public or determined not to be a solicitation by the regulations prescribed under this section.

§ 625. [15 U.S.C. 1681t] Relation to State laws

(a) IN GENERAL.—Except as provided in subsections (b) and (c), this title does not annul, alter, affect, or exempt any person subject to the provisions of this title from complying with the laws of any State with respect to the collection, distribution, or use of any information on consumers, or for the prevention or mitigation of identity theft, except to the extent that those laws are inconsistent with any provision of this title, and then only to the extent of the inconsistency.

(b) GENERAL EXCEPTIONS.—No requirement or prohibition may be imposed under the laws of any State—

(1) with respect to any subject matter regulated under—

(A) subsection (c) or (e) of section 604, relating to the prescreening of consumer reports;

(B) section 611, relating to the time by which a consumer reporting agency must take any action, including the provision of notification to a consumer or other person, in any procedure related to the disputed accuracy of information in a consumer's file, except that this subparagraph shall not apply to any State law in effect on the date of enactment of the Consumer Credit Reporting Reform Act of 1996;

(C) subsections (a) and (b) of section 615, relating to the duties of a person who takes any adverse action with respect to a consumer;

(D) section 615(d), relating to the duties of persons who use a consumer report of a consumer in connection with any credit or insurance transaction that is not initi-

ated by the consumer and that consists of a firm offer of credit or insurance;

(E) section 605, relating to information contained in consumer reports, except that this subparagraph shall not apply to any State law in effect on the date of enactment of the Consumer Credit Reporting Reform Act of 1996;

(F) section 623, relating to the responsibilities of persons who furnish information to consumer reporting agencies, except that this paragraph shall not apply—

(i) with respect to section 54A(a) of chapter 93 of the Massachusetts Annotated Laws (as in effect on the date of enactment of the Consumer Credit Reporting Reform Act of 1996); or

(ii) with respect to section 1785.25(a) of the California Civil Code (as in effect on the date of enactment of the Consumer Credit Reporting Reform Act of 1996);

(G) section 609(e), relating to information available to victims under section 609(e);

(H) section 624, relating to the exchange and use of information to make a solicitation for marketing purposes;

(I) section 615(h), relating to the duties of users of consumer reports to provide notice with respect to terms in certain credit transactions;

(J) subsections (i) and (j) of section 605A relating to security freezes; or

(K) subsection (k) of section 605A, relating to credit monitoring for active duty military consumers, as defined in that subsection;

(2) with respect to the exchange of information among persons affiliated by common ownership or common corporate control, except that this paragraph shall not apply with respect to subsection (a) or (c)(1) of section 2480e of title 9, Vermont Statutes Annotated (as in effect on the date of enactment of the Consumer Credit Reporting Reform Act of 1996);

(3) with respect to the disclosures required to be made under subsection (c), (d), (e), or (g) of section 609, or subsection (f) of section 609 relating to the disclosure of credit scores for credit granting purposes, except that this paragraph—

(A) shall not apply with respect to sections 1785.10, 1785.16, and 1785.20.2 of the California Civil Code (as in effect on the date of enactment of the Fair and Accurate Credit Transactions Act of 2003) and section 1785.15 through section 1785.15.2 of such Code (as in effect on such date);

(B) shall not apply with respect to sections 5–3–106(2) and 212–14.3–104.3 of the Colorado Revised Statutes (as in effect on the date of enactment of the Fair and Accurate Credit Transactions Act of 2003); and

(C) shall not be construed as limiting, annulling, affecting, or superseding any provision of the laws of any State regulating the use in an insurance activity, or regulating disclosures concerning such use, of a credit-based in-

insurance score of a consumer by any person engaged in the business of insurance;

(4) with respect to the frequency of any disclosure under section 612(a), except that this paragraph shall not apply—

(A) with respect to section 12–14.3–105(1)(d) of the Colorado Revised Statutes (as in effect on the date of enactment of the Fair and Accurate Credit Transactions Act of 2003);

(B) with respect to section 10–1–393(29)(C) of the Georgia Code (as in effect on the date of enactment of the Fair and Accurate Credit Transactions Act of 2003);

(C) with respect to section 1316.2 of title 10 of the Maine Revised Statutes (as in effect on the date of enactment of the Fair and Accurate Credit Transactions Act of 2003);

(D) with respect to sections 14–1209(a)(1) and 14–1209(b)(1)(i) of the Commercial Law Article of the Code of Maryland (as in effect on the date of enactment of the Fair and Accurate Credit Transactions Act of 2003);

(E) with respect to section 59(d) and section 59(e) of chapter 93 of the General Laws of Massachusetts (as in effect on the date of enactment of the Fair and Accurate Credit Transactions Act of 2003);

(F) with respect to section 56:11–37.10(a)(1) of the New Jersey Revised Statutes (as in effect on the date of enactment of the Fair and Accurate Credit Transactions Act of 2003); or

(G) with respect to section 2480c(a)(1) of title 9 of the Vermont Statutes Annotated (as in effect on the date of enactment of the Fair and Accurate Credit Transactions Act of 2003); or

(5) with respect to the conduct required by the specific provisions of—

(A) section 605(g);

(B) section 605A;

(C) section 605B;

(D) section 609(a)(1)(A);

(E) section 612(a);

(F) subsections (e), (f), and (g) of section 615;

(G) section 621(f);

(H) section 623(a)(6); or

(I) section 628.

(c) DEFINITION OF FIRM OFFER OF CREDIT OR INSURANCE.—Notwithstanding any definition of the term “firm offer of credit or insurance” (or any equivalent term) under the laws of any State, the definition of that term contained in section 603(1) shall be construed to apply in the enforcement and interpretation of the laws of any State governing consumer reports.

(d) LIMITATIONS.—Subsections (b) and (c) do not affect any settlement, agreement, or consent judgment between any State Attorney General and any consumer reporting agency in effect on the date of enactment of the Consumer Credit Reporting Reform Act of 1996.

§ 626. [15 U.S.C. 1681u] Disclosures to FBI for counterintelligence purposes

(a) **IDENTITY OF FINANCIAL INSTITUTIONS.**—Notwithstanding section 604 or any other provision of this title, a consumer reporting agency shall furnish to the Federal Bureau of Investigation the names and addresses of all financial institutions (as that term is defined in section 1101 of the Right to Financial Privacy Act of 1978) at which a consumer maintains or has maintained an account, to the extent that information is in the files of the agency, when presented with a written request for that information that includes a term that specifically identifies a consumer or account to be used as the basis for the production of that information, signed by the Director of the Federal Bureau of Investigation, or the Director's designee in a position not lower than Deputy Assistant Director at Bureau headquarters or a Special Agent in Charge of a Bureau field office designated by the Director, which certifies compliance with this section. The Director or the Director's designee may make such a certification only if the Director or the Director's designee has determined in writing, that such information is sought for the conduct of an authorized investigation to protect against international terrorism or clandestine intelligence activities, provided that such an investigation of a United States person is not conducted solely upon the basis of activities protected by the first amendment to the Constitution of the United States.

(b) **IDENTIFYING INFORMATION.**—Notwithstanding the provisions of section 604 or any other provision of this title, a consumer reporting agency shall furnish identifying information respecting a consumer, limited to name, address, former addresses, places of employment, or former places of employment, to the Federal Bureau of Investigation when presented with a written request that includes a term that specifically identifies a consumer or account to be used as the basis for the production of that information, signed by the Director or the Director's designee in a position not lower than Deputy Assistant Director at Bureau headquarters or a Special Agent in Charge of a Bureau field office designated by the Director, which certifies compliance with this subsection. The Director or the Director's designee may make such a certification only if the Director or the Director's designee has determined in writing that such information is sought for the conduct of an authorized investigation to protect against international terrorism or clandestine intelligence activities, provided that such an investigation of a United States person is not conducted solely upon the basis of activities protected by the first amendment to the Constitution of the United States.

[Note: Subsections (a) and (b) of section 626 of the Fair Credit Reporting Act, as they read prior to the enactment of Public Law 107–56 (enacted October 26, 2001) and appeared in a second section designated as section 624, reads as follows:]

(a) IDENTITY OF FINANCIAL INSTITUTIONS.—Notwithstanding section 604 or any other provision of this title, a consumer reporting agency shall furnish to the Federal Bureau of Investigation the

names and addresses of all financial institutions (as that term is defined in section 1101 of the Right to Financial Privacy Act of 1978) at which a consumer maintains or has maintained an account, to the extent that information is in the files of the agency, when presented with a written request for that information, signed by the Director of the Federal Bureau of Investigation, or the Director's designee, which certifies compliance with this section. The Director or the Director's designee may make such a certification only if the Director or the Director's designee has determined in writing that—

(1) such information is necessary for the conduct of an authorized foreign counterintelligence investigation; and

(2) there are specific and articulable facts giving reason to believe that the consumer—

(A) is a foreign power (as defined in section 101 of the Foreign Intelligence Surveillance Act of 1978) or a person who is not a United States person (as defined in such section 101) and is an official of a foreign power; or

(B) is an agent of a foreign power and is engaging or has engaged in an act of international terrorism (as that term is defined in section 101(c) of the Foreign Intelligence Surveillance Act of 1978) or clandestine intelligence activities that involve or may involve a violation of criminal statutes of the United States.

(b) IDENTIFYING INFORMATION.—Notwithstanding the provisions of section 604 or any other provision of this title, a consumer reporting agency shall furnish identifying information respecting a consumer, limited to name, address, former addresses, places of employment, or former places of employment, to the Federal Bureau of Investigation when presented with a written request, signed by the Director or the Director's designee, which certifies compliance with this subsection. The Director or the Director's designee may make such a certification only if the Director or the Director's designee has determined in writing that—

(1) such information is necessary to the conduct of an authorized counterintelligence investigation; and

(2) there is information giving reason to believe that the consumer has been, or is about to be, in contact with a foreign power or an agent of a foreign power (as defined in section 101 of the Foreign Intelligence Surveillance Act of 1978).

(c) COURT ORDER FOR DISCLOSURE OF CONSUMER REPORTS.—Notwithstanding section 604 or any other provision of this title, if requested in writing by the Director of the Federal Bureau of Investigation, or a designee of the Director in a position not lower than Deputy Assistant Director at Bureau headquarters or a Special Agent in Charge in a Bureau field office designated by the Director, a court may issue an order ex parte, which shall include a term that specifically identifies a consumer or account to be used as the basis for the production of the information, directing a consumer reporting agency to furnish a consumer report to the Federal Bureau of Investigation, upon a showing in camera that the consumer report is sought for the conduct of an authorized investigation to protect against international terrorism or clandestine intel-

ligence activities, provided that such an investigation of a United States person is not conducted solely upon the basis of activities protected by the first amendment to the Constitution of the United States. The terms of an order issued under this subsection shall not disclose that the order is issued for purposes of a counterintelligence investigation.

(d) PROHIBITION OF CERTAIN DISCLOSURE.—

(1) PROHIBITION.—

(A) IN GENERAL.—If a certification is issued under subparagraph (B) and notice of the right to judicial review under subsection (e) is provided, no consumer reporting agency that receives a request under subsection (a) or (b) or an order under subsection (c), or officer, employee, or agent thereof, shall disclose or specify in any consumer report, that the Federal Bureau of Investigation has sought or obtained access to information or records under subsection (a), (b), or (c).

(B) CERTIFICATION.—The requirements of subparagraph (A) shall apply if the Director of the Federal Bureau of Investigation, or a designee of the Director whose rank shall be no lower than Deputy Assistant Director at Bureau headquarters or a Special Agent in Charge of a Bureau field office, certifies that the absence of a prohibition of disclosure under this subsection may result in—

(i) a danger to the national security of the United States;

(ii) interference with a criminal, counterterrorism, or counterintelligence investigation;

(iii) interference with diplomatic relations; or

(iv) danger to the life or physical safety of any person.

(2) EXCEPTION.—

(A) IN GENERAL.—A consumer reporting agency that receives a request under subsection (a) or (b) or an order under subsection (c), or officer, employee, or agent thereof, may disclose information otherwise subject to any applicable nondisclosure requirement to—

(i) those persons to whom disclosure is necessary in order to comply with the request;

(ii) an attorney in order to obtain legal advice or assistance regarding the request; or

(iii) other persons as permitted by the Director of the Federal Bureau of Investigation or the designee of the Director.

(B) APPLICATION.—A person to whom disclosure is made under subparagraph (A) shall be subject to the nondisclosure requirements applicable to a person to whom a request under subsection (a) or (b) or an order under subsection (c) is issued in the same manner as the person to whom the request is issued.

(C) NOTICE.—Any recipient that discloses to a person described in subparagraph (A) information otherwise subject to a nondisclosure requirement shall inform the person of the applicable nondisclosure requirement.

(D) IDENTIFICATION OF DISCLOSURE RECIPIENTS.—At the request of the Director of the Federal Bureau of Investigation or the designee of the Director, any person making or intending to make a disclosure under clause (i) or (iii) of subparagraph (A) shall identify to the Director or such designee the person to whom such disclosure will be made or to whom such disclosure was made prior to the request.

(e) JUDICIAL REVIEW.—

(1) IN GENERAL.—A request under subsection (a) or (b) or an order under subsection (c) or a non-disclosure requirement imposed in connection with such request under subsection (d) shall be subject to judicial review under section 3511 of title 18, United States Code.

(2) NOTICE.—A request under subsection (a) or (b) or an order under subsection (c) shall include notice of the availability of judicial review described in paragraph (1).

(f) PAYMENT OF FEES.—The Federal Bureau of Investigation shall, subject to the availability of appropriations, pay to the consumer reporting agency assembling or providing report or information in accordance with procedures established under this section a fee for reimbursement for such costs as are reasonably necessary and which have been directly incurred in searching, reproducing, or transporting books, papers, records, or other data required or requested to be produced under this section.

(g) LIMIT ON DISSEMINATION.—The Federal Bureau of Investigation may not disseminate information obtained pursuant to this section outside of the Federal Bureau of Investigation, except to other Federal agencies as may be necessary for the approval or conduct of a foreign counterintelligence investigation, or, where the information concerns a person subject to the Uniform Code of Military Justice, to appropriate investigative authorities within the military department concerned as may be necessary for the conduct of a joint foreign counterintelligence investigation.

(h) RULES OF CONSTRUCTION.—Nothing in this section shall be construed to prohibit information from being furnished by the Federal Bureau of Investigation pursuant to a subpoena or court order, in connection with a judicial or administrative proceeding to enforce the provisions of this Act. Nothing in this section shall be construed to authorize or permit the withholding of information from the Congress.

(i) REPORTS TO CONGRESS.—(1) On a semiannual basis, the Attorney General shall fully inform the Permanent Select Committee on Intelligence and the Committee on Banking, Finance and Urban Affairs of the House of Representatives, and the Select Committee on Intelligence and the Committee on Banking, Housing, and Urban Affairs of the Senate concerning all requests made pursuant to subsections (a), (b), and (c).

(2) In the case of the semiannual reports required to be submitted under paragraph (1) to the Permanent Select Committee on Intelligence of the House of Representatives and the Select Committee on Intelligence of the Senate, the submittal dates for such reports shall be as provided in section 507 of the National Security Act of 1947.

(j) DAMAGES.—Any agency or department of the United States obtaining or disclosing any consumer reports, records, or information contained therein in violation of this section is liable to the consumer to whom such consumer reports, records, or information relate in an amount equal to the sum of—

(1) \$100, without regard to the volume of consumer reports, records, or information involved;

(2) any actual damages sustained by the consumer as a result of the disclosure;

(3) if the violation is found to have been willful or intentional, such punitive damages as a court may allow; and

(4) in the case of any successful action to enforce liability under this subsection, the costs of the action, together with reasonable attorney fees, as determined by the court.

(k) DISCIPLINARY ACTIONS FOR VIOLATIONS.—If a court determines that any agency or department of the United States has violated any provision of this section and the court finds that the circumstances surrounding the violation raise questions of whether or not an officer or employee of the agency or department acted willfully or intentionally with respect to the violation, the agency or department shall promptly initiate a proceeding to determine whether or not disciplinary action is warranted against the officer or employee who was responsible for the violation.

(l) GOOD-FAITH EXCEPTION.—Notwithstanding any other provision of this title, any consumer reporting agency or agent or employee thereof making disclosure of consumer reports or identifying information pursuant to this subsection in good-faith reliance upon a certification of the Federal Bureau of Investigation pursuant to provisions of this section shall not be liable to any person for such disclosure under this title, the constitution of any State, or any law or regulation of any State or any political subdivision of any State.

(m) LIMITATION OF REMEDIES.—Notwithstanding any other provision of this title, the remedies and sanctions set forth in this section shall be the only judicial remedies and sanctions for violation of this section.

(n) INJUNCTIVE RELIEF.—In addition to any other remedy contained in this section, injunctive relief shall be available to require compliance with the procedures of this section. In the event of any successful action under this subsection, costs together with reasonable attorney fees, as determined by the court, may be recovered.

§ 627. [15 U.S.C. 1681v] Disclosures to governmental agencies for counterterrorism purposes

(a) DISCLOSURE.—Notwithstanding section 604 or any other provision of this title, a consumer reporting agency shall furnish a consumer report of a consumer and all other information in a consumer's file to a government agency authorized to conduct investigations of, or intelligence or counterintelligence activities or analysis related to, international terrorism when presented with a written certification by such government agency that such information is necessary for the agency's conduct or such investigation, activity or analysis and that includes a term that specifically identifies a consumer or account to be used as the basis for the production of such information.

(b) **FORM OF CERTIFICATION.**—The certification described in subsection (a) shall be signed by a supervisory official designated by the head of a Federal agency or an officer of a Federal agency whose appointment to office is required to be made by the President, by and with the advice and consent of the Senate.

(c) **PROHIBITION OF CERTAIN DISCLOSURE.**—

(1) **PROHIBITION.**—

(A) **IN GENERAL.**—If a certification is issued under subparagraph (B) and notice of the right to judicial review under subsection (d) is provided, no consumer reporting agency that receives a request under subsection (a), or officer, employee, or agent thereof, shall disclose or specify in any consumer report, that a government agency described in subsection (a) has sought or obtained access to information or records under subsection (a).

(B) **CERTIFICATION.**—The requirements of subparagraph (A) shall apply if the head of the government agency described in subsection (a), or a designee, certifies that the absence of a prohibition of disclosure under this subsection may result in—

- (i) a danger to the national security of the United States;
- (ii) interference with a criminal, counterterrorism, or counterintelligence investigation;
- (iii) interference with diplomatic relations; or
- (iv) danger to the life or physical safety of any person.

(2) **EXCEPTION.**—

(A) **IN GENERAL.**—A consumer reporting agency that receives a request under subsection (a), or officer, employee, or agent thereof, may disclose information otherwise subject to any applicable nondisclosure requirement to—

- (i) those persons to whom disclosure is necessary in order to comply with the request;
- (ii) an attorney in order to obtain legal advice or assistance regarding the request; or
- (iii) other persons as permitted by the head of the government agency described in subsection (a) or a designee.

(B) **APPLICATION.**—A person to whom disclosure is made under subparagraph (A) shall be subject to the nondisclosure requirements applicable to a person to whom a request under subsection (a) is issued in the same manner as the person to whom the request is issued.

(C) **NOTICE.**—Any recipient that discloses to a person described in subparagraph (A) information otherwise subject to a nondisclosure requirement shall inform the person of the applicable nondisclosure requirement.

(D) **IDENTIFICATION OF DISCLOSURE RECIPIENTS.**—At the request of the head of the government agency described in subsection (a) or a designee, any person making or intending to make a disclosure under clause (i) or (iii) of subparagraph (A) shall identify to the head or such des-

ignee the person to whom such disclosure will be made or to whom such disclosure was made prior to the request.

(d) JUDICIAL REVIEW.—

(1) IN GENERAL.—A request under subsection (a) or a non-disclosure requirement imposed in connection with such request under subsection (c) shall be subject to judicial review under section 3511 of title 18, United States Code.

(2) NOTICE.—A request under subsection (a) shall include notice of the availability of judicial review described in paragraph (1).

(e) RULE OF CONSTRUCTION.—Nothing in section 626 shall be construed to limit the authority of the Director of the Federal Bureau of Investigation under this section.

(f) SAFE HARBOR.—Notwithstanding any other provision of this title, any consumer reporting agency or agent or employee thereof making disclosure of consumer reports or other information pursuant to this section in good-faith reliance upon a certification of a government agency⁸³ pursuant to the provisions of this section shall not be liable to any person for such disclosure under this subchapter, the constitution of any State, or any law or regulation of any State or any political subdivision of any State.

(g) REPORTS TO CONGRESS.—(1) On a semi-annual basis, the Attorney General shall fully inform the Committee on the Judiciary, the Committee on Financial Services, and the Permanent Select Committee on Intelligence of the House of Representatives and the Committee on the Judiciary, the Committee on Banking, Housing, and Urban Affairs, and the Select Committee on Intelligence of the Senate concerning all requests made pursuant to subsection (a).

(2) In the case of the semiannual reports required to be submitted under paragraph (1) to the Permanent Select Committee on Intelligence of the House of Representatives and the Select Committee on Intelligence of the Senate, the submittal dates for such reports shall be as provided in section 507 of the National Security Act of 1947 (50 U.S.C. 415b).

§ 628. [15 U.S.C. 1681w] Disposal of records

(a) REGULATIONS.—

(1) IN GENERAL.—The Federal Trade Commission, the Securities and Exchange Commission, the Commodity Futures Trading Commission, the Federal banking agencies, and the National Credit Union Administration, with respect to the entities that are subject to their respective enforcement authority under section 621, and in coordination as described in paragraph (2), shall issue final regulations requiring any person that maintains or otherwise possesses consumer information, or any compilation of consumer information, derived from consumer reports for a business purpose to properly dispose of any such information or compilation.

⁸³The amendment made by section 6203(1) of Public Law 108–458 (118 Stat. 3747) to “[s]ection 626(e) of the Fair Credit Reporting Act (15 U.S.C. 1681v(e))” to strike “governmental agency” and insert “government agency” was executed to section 627(e) (as redesignated by section 214(a)(1) of Public Law 108–159; 117 Stat. 1980) to reflect the probable intent of the Congress.

(2) COORDINATION.—Each agency required to prescribe regulations under paragraph (1) shall—

(A) consult and coordinate with each other such agency so that, to the extent possible, the regulations prescribed by each such agency are consistent and comparable with the regulations by each such other agency; and

(B) ensure that such regulations are consistent with the requirements and regulations issued pursuant to Public Law 106–102 and other provisions of Federal law.

(3) EXEMPTION AUTHORITY.—In issuing regulations under this section, the agencies identified in paragraph (1) may exempt any person or class of persons from application of those regulations, as such agency deems appropriate to carry out the purpose of this section.

(b) RULE OF CONSTRUCTION.—Nothing in this section shall be construed—

(1) to require a person to maintain or destroy any record pertaining to a consumer that is not imposed under other law; or

(2) to alter or affect any requirement imposed under any other provision of law to maintain or destroy such a record.

§ 629. [15 U.S.C. 1681x] Corporate and technological circumvention prohibited

The Commission shall prescribe regulations, to become effective not later than 90 days after the date of enactment of this section, to prevent a consumer reporting agency from circumventing or evading treatment as a consumer reporting agency described in section 603(p) for purposes of this title, including—

(1) by means of a corporate reorganization or restructuring, including a merger, acquisition, dissolution, divestiture, or asset sale of a consumer reporting agency; or

(2) by maintaining or merging public record and credit account information in a manner that is substantially equivalent to that described in paragraphs (1) and (2) of section 603(p), in the manner described in section 603(p).

TITLE VII—EQUAL CREDIT OPPORTUNITY⁸⁴

Sec.

701. Prohibited discrimination.

702. Definitions.

703. Regulations.

704. Administrative enforcement.

704A. Incentives for self-testing and self-correction.

⁸⁴Effective on July 21, 2011, section 1085(1) of Public Law 111–203 amends the Equal Credit Opportunity Act by striking “Board” each place that term appears, other than in section 703(f) (as added by this section) and section 704(a)(4) (15 U.S.C. 1691c(a)(4)), and inserting “Bureau”.

The references to the “Board” in the second version of provisions (or not-in-effect) that were amended elsewhere by such Public Law (but subject to the transfer date), which appear in italic type have been carried out.

For those references to the “Board” that appear in a second version of a provision that includes for an exception to the global amendment have not been carried out.

Section 1100H of such Public Law provides that this amendment is subject to a designated transfer date. See section 1062 of such Public Law for effective date (July 21, 2011) and a possible extension of such date.

704B. Small business loan data collection.
705. Relation to State laws.
706. Civil liability.
707. Annual reports to Congress.
708. Effective date.
709. Short title.

§ 701. [15 U.S.C. 1691] Prohibited discrimination; reasons for adverse action

(a) It shall be unlawful for any creditor to discriminate against any applicant, with respect to any aspect of a credit transaction—

(1) on the basis of race, color, religion, national origin, sex or marital status, or age (provided the applicant has the capacity to contract);

(2) because all or part of the applicant's income derives from any public assistance program; or

(3) because the applicant has in good faith exercised any right under the Consumer Credit Protection Act.

(b) It shall not constitute discrimination for purposes of this title for a creditor—

(1) to make an inquiry of marital status if such inquiry is for the purpose of ascertaining the creditor's rights and remedies applicable to the particular extension of credit and not to discriminate in a determination of credit-worthiness;

(2) to make an inquiry of the applicant's age or of whether the applicant's income derives from any public assistance program if such inquiry is for the purpose of determining the amount and probable continuance of income levels, credit history, or other pertinent element of credit-worthiness as provided in regulations of the Board;

(3) to use any empirically derived credit system which considers age if such system is demonstrably and statistically sound in accordance with regulations of the Bureau, except that in the operation of such system the age of an elderly applicant may not be assigned a negative factor or value;

(4) to make an inquiry or to consider the age of an elderly applicant when the age of such applicant is to be used by the creditor in the extension of credit in favor of such applicant; or

(5) to make an inquiry under section 704B, in accordance with the requirements of that section.

(c) It is not a violation of this section for a creditor to refuse to extend credit offered pursuant to—

(1) any credit assistance program expressly authorized by law for an economically disadvantaged class of persons;

(2) any credit assistance program administered by a non-profit organization for its members or an economically disadvantaged class of persons; or

(3) any special purpose credit program offered by a profit-making organization to meet special social needs which meets standards prescribed in regulations by the Board;

if such refusal is required by or made pursuant to such program.

(d)(1) Within thirty days (or such longer reasonable time as specified in regulations of the Bureau for any class of credit transaction) after receipt of a completed application for credit, a creditor shall notify the applicant of its action on the application.

(2) Each applicant against whom adverse action is taken shall be entitled to a statement of reasons for such action from the creditor. A creditor satisfies this obligation by—

(A) providing statements of reasons in writing as a matter of course to applicants against whom adverse action is taken; or

(B) giving written notification of adverse action which discloses (i) the applicant's right to a statement of reasons within thirty days after receipt by the creditor of a request made within sixty days after such notification, and (ii) the identity of the person or office from which such statement may be obtained. Such statement may be given orally, if the written notification advises the applicant of his right to have the statement of reasons confirmed in writing on written request.

(3) A statement of reasons meets the requirements of this section only if it contains the specific reasons for the adverse action taken.

(4) Where a creditor has been requested by a third party to make a specific extension of credit directly or indirectly to an applicant, the notification and statement of reasons required by this subsection may be made directly by such creditor, or indirectly through the third party, provided in either case that the identity of the creditor is disclosed.

(5) The requirements of paragraphs (2), (3), or (4) may be satisfied by verbal statements or notifications in the case of any creditor who did not act on more than one hundred and fifty applications during the calendar year preceding the calendar year in which the adverse action is taken, as determined under regulations of the Board.

(6) For purposes of this subsection, the term "adverse action" 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 amount or on substantially the terms requested. Such 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.

(e) COPIES FURNISHED TO APPLICANTS.—

(1) IN GENERAL.—Each creditor shall furnish to an applicant a copy of any and all written appraisals and valuations developed in connection with the applicant's application for a loan that is secured or would have been secured by a first lien on a dwelling promptly upon completion, but in no case later than 3 days prior to the closing of the loan, whether the creditor grants or denies the applicant's request for credit or the application is incomplete or withdrawn.

(2) WAIVER.—The applicant may waive the 3 day requirement provided for in paragraph (1), except where otherwise required in law.

(3) REIMBURSEMENT.—The applicant may be required to pay a reasonable fee to reimburse the creditor for the cost of the appraisal, except where otherwise required in law.

(4) **FREE COPY.**—Notwithstanding paragraph (3), the creditor shall provide a copy of each written appraisal or valuation at no additional cost to the applicant.

(5) **NOTIFICATION TO APPLICANTS.**—At the time of application, the creditor shall notify an applicant in writing of the right to receive a copy of each written appraisal and valuation under this subsection.

(6) **VALUATION DEFINED.**—For purposes of this subsection, the term “valuation” shall include any estimate of the value of a dwelling developed in connection with a creditor’s decision to provide credit, including those values developed pursuant to a policy of a government sponsored enterprise or by an automated valuation model, a broker price opinion, or other methodology or mechanism.

§ 702. [15 U.S.C. 1691a] Definitions

(a) The definitions and rules of construction set forth in this section are applicable for the purposes of this title.

(b) The term “applicant” means any person who applies to a creditor directly for an extension, renewal, or continuation of credit, or applies to a creditor indirectly by use of an existing credit plan for an amount exceeding a previously established credit limit.

(c) The term “Bureau” means the Bureau of Consumer Financial Protection.

(d) The term “credit” means the right granted by a creditor to a debtor to defer payment of debt or to incur debts and defer its payment or to purchase property or services and defer payment therefor.

(e) The term “creditor” means any person who regularly extends, renews, or continues credit; any person who regularly arranges for the extension, renewal, or continuation of credit; or any assignee of an original creditor who participates in the decision to extend, renew, or continue credit.

(f) The term “person” means a natural person, a corporation, government or governmental subdivision or agency, trust, estate, partnership, cooperative, or association.

(g) Any reference to any requirement imposed under this title or any provision thereof includes reference to the regulations of the Bureau under this title or the provision thereof in question.

SEC. 703. [15 U.S.C. 1691b] PROMULGATION OF REGULATIONS BY THE BUREAU.

(a) The Bureau shall prescribe regulations to carry out the purposes of this title. These regulations may contain but are not limited to such classifications, differentiation, or other provision, and may provide for such adjustments and exceptions for any class of transactions, as in the judgment of the Bureau are necessary or proper to effectuate the purposes of this title, to prevent circumvention or evasion thereof, or to facilitate or substantiate compliance therewith.

(b) Such regulations may exempt from the provisions of this title any class of transactions that are not primarily for personal, family, or household purposes, or business or commercial loans made available by a financial institution, except that a particular type within a class of such transactions may be exempted if the Bu-

reau determines, after making an express finding that the application of this title or of any provision of this title of such transaction would not contribute substantially to effecting the purposes of this title.

(c) An exemption granted pursuant to subsection (b) shall be for no longer than five years and shall be extended only if the Bureau makes a subsequent determination, in the manner described by such paragraph, that such exemption remains appropriate.

(d) Pursuant to Bureau regulations, entities making business or commercial loans shall maintain such records or other data relating to such loans as may be necessary to evidence compliance with this subsection or enforce any action pursuant to the authority of this Act. In no event shall such records or data be maintained for a period of less than one year. The Bureau shall promulgate regulations to implement this paragraph in the manner prescribed by chapter 5 of title 5, United States Code.

(e) The Bureau shall provide in regulations that an applicant for a business or commercial loan shall be provided a written notice of such applicant's right to receive a written statement of the reasons for the denial of such loan.

(f) BOARD AUTHORITY.—Notwithstanding subsection (a), the Board shall prescribe regulations to carry out the purposes of this title with respect to a person described in section 1029(a) of the Consumer Financial Protection Act of 2010. These regulations may contain but are not limited to such classifications, differentiation, or other provision, and may provide for such adjustments and exceptions for any class of transactions, as in the judgment of the Board are necessary or proper to effectuate the purposes of this title, to prevent circumvention or evasion thereof, or to facilitate or substantiate compliance therewith.

(g) DEFERENCE.—Notwithstanding any power granted to any Federal agency under this title, the deference that a court affords to a Federal agency with respect to a determination made by such agency relating to the meaning or interpretation of any provision of this title that is subject to the jurisdiction of such agency shall be applied as if that agency were the only agency authorized to apply, enforce, interpret, or administer the provisions of this title⁸⁵

§ 704. [15 U.S.C. 1691c] Administrative enforcement

(a) Subject to subtitle B of the Consumer Protection⁸⁶ Financial Protection Act of 2010 with the requirements imposed under this title shall be enforced under:⁸⁷

(1)⁸⁸ section 8 of the Federal Deposit Insurance Act, by the appropriate Federal banking agency, as defined in section 3(q) of the Federal Deposit Insurance Act (12 U.S.C. 1813(q)), with respect to—

(A) national banks, Federal savings associations, and Federal branches and Federal agencies of foreign banks;

⁸⁵ So in law. There is no punctuation at the end of subsection (g).

⁸⁶ So in law. The word "Protection" the first place it appears in the matter preceding paragraph (1) should not appear.

⁸⁷ So in law. The term "the following provisions of law" should probably be inserted before the colon.

⁸⁸ So in law. The 1st letter probably should be uppercase.

(B) member banks of the Federal Reserve System (other than national banks), branches and agencies of foreign banks (other than Federal branches, Federal agencies, and insured State branches of foreign banks), commercial lending companies owned or controlled by foreign banks, and organizations operating under section 25 or 25A of the Federal Reserve Act; and

(C) banks and State savings associations insured by the Federal Deposit Insurance Corporation (other than members of the Federal Reserve System), and insured State branches of foreign banks;⁸⁹

(2) The Federal Credit Union Act, by the Administrator of the National Credit Union Administration with respect to any Federal Credit Union.

(3) The Acts to regulate commerce, by the Secretary of Transportation, with respect to all carriers subject to the jurisdiction of the Surface Transportation Board.

(4) The Federal Aviation Act of 1958, by the Secretary of Transportation with respect to any air carrier or foreign air carrier subject to that Act.

(5) The Packers and Stockyards Act, 1921 (except as provided in section 406 of that Act), by the Secretary of Agriculture with respect to any activities subject to that Act.

(6) The Farm Credit Act of 1971, by the Farm Credit Administration with respect to any Federal land bank, Federal land bank association, Federal intermediate credit bank, and production credit association;⁸⁹

(7) The Securities Exchange Act of 1934, by the Securities and Exchange Commission with respect to brokers and dealers;⁸⁹

(8) The Small Business Investment Act of 1958, by the Small Business Administration, with respect to small business investment companies; and⁸⁹

(9)⁹⁰ Subtitle E of the Consumer Financial Protection Act of 2010, by the Bureau, with respect to any person subject to this title.

The terms used in paragraph (1) that are not defined in this title or otherwise defined in section 3(s) of the Federal Deposit Insurance Act (12 U.S.C. 1813(s)) shall have the meaning given to them in section 1(b) of the International Banking Act of 1978 (12 U.S.C. 3101).

(b) For the purpose of the exercise by any agency referred to in subsection (a) of its powers under any Act referred to in that subsection, a violation of any requirement imposed under this title shall be deemed to be a violation of a requirement imposed under that Act. In addition to its powers under any provision of law specifically referred to in subsection (a), each of the agencies referred to in that subsection may exercise for the purpose of enforcing compliance with any requirement imposed under this title, any other authority conferred on it by law. The exercise of the authorities of

⁸⁹ So in law. Probably should be a period.

⁹⁰ The placement of paragraph (9) (as added by section 1085(4)(A)(vi) of Public Law 111-203) reflects the probable intent of Congress. Such section provides to insert at the end of subsection (a) this new paragraph, but subsection (a) contains continuation text at the end.

any of the agencies referred to in subsection (a) for the purpose of enforcing compliance with any requirement imposed under this title shall in no way preclude the exercise of such authorities for the purpose of enforcing compliance with any other provision of law not relating to the prohibition of discrimination on the basis of sex or marital status with respect to any aspect of a credit transaction.

(c) OVERALL ENFORCEMENT AUTHORITY OF FEDERAL TRADE COMMISSION.—Except to the extent that enforcement of the requirements imposed under this title is specifically committed to some other Government agency under any of paragraphs (1) through (8) of subsection (a), and subject to subtitle B of the Consumer Financial Protection Act of 2010, the Federal Trade Commission shall be authorized to enforce such requirements. For the purpose of the exercise by the Federal Trade Commission of its functions and powers under the Federal Trade Commission Act (15 U.S.C. 41 et seq.), a violation of any requirement imposed under this subchapter shall be deemed a violation of a requirement imposed under that Act. All of the functions and powers of the Federal Trade Commission under the Federal Trade Commission Act are available to the Federal Trade Commission to enforce compliance by any person with the requirements imposed under this title, irrespective of whether that person is engaged in commerce or meets any other jurisdictional tests under the Federal Trade Commission Act, including the power to enforce any rule prescribed by the Bureau under this title in the same manner as if the violation had been a violation of a Federal Trade Commission trade regulation rule.

(d) The authority of the Bureau to issue regulations under this title does not impair the authority of any other agency designated in this section to make rules respecting its own procedures in enforcing compliance with requirements imposed under this title.

SEC. 704A. [15 U.S.C. 1691c-1] INCENTIVES FOR SELF-TESTING AND SELF-CORRECTION.⁹¹

(a) PRIVILEGED INFORMATION.—

⁹¹Section 2302(a)(1) of the Economic Growth and Regulatory Paperwork Reduction Act of 1996 (P.L. 104-208) adds this new section.

Regarding regulations and applications of section 704A, subsections (a)(2) and (c) of section 2302 provide as follows:

(2) REGULATIONS.—

(A) IN GENERAL.—Not later than 6 months after the date of enactment of this Act, in consultation with the Secretary of Housing and Urban Development and the agencies referred to in section 704 of the Equal Credit Opportunity Act, and after providing notice and an opportunity for public comment, the Board shall prescribe final regulations to implement section 704A of the Equal Credit Opportunity Act, as added by this section.

(B) SELF-TEST.—

(i) DEFINITION.—The regulations prescribed under subparagraph (A) shall include a definition of the term “self-test” for purposes of section 704A of the Equal Credit Opportunity Act, as added by this section.

(ii) REQUIREMENT FOR SELF-TEST.—The regulations prescribed under subparagraph (A) shall specify that a self-test shall be sufficiently extensive to constitute a determination of the level and effectiveness of compliance by a creditor with the Equal Credit Opportunity Act.

(iii) SUBSTANTIAL SIMILARITY TO CERTAIN FAIR HOUSING ACT REGULATIONS.—The regulations prescribed under subparagraph (A) shall be substantially similar to the regulations prescribed by the Secretary of Housing and Urban Development to carry out section 814A(d) of the Fair Housing Act, as added by this section.

(c) APPLICABILITY.—

Continued

(1) **CONDITIONS FOR PRIVILEGE.**—A report or result of a self-test (as that term is defined by regulations of the Board) shall be considered to be privileged under paragraph (2) if a creditor—

(A) conducts, or authorizes an independent third party to conduct, a self-test of any aspect of a credit transaction by a creditor, in order to determine the level or effectiveness of compliance with this title by the creditor; and

(B) has identified any possible violation of this title by the creditor and has taken, or is taking, appropriate corrective action to address any such possible violation.

(2) **PRIVILEGED SELF-TEST.**—If a creditor meets the conditions specified in subparagraphs (A) and (B) of paragraph (1) with respect to a self-test described in that paragraph, any report or results of that self-test—

(A) shall be privileged; and

(B) may not be obtained or used by any applicant, department, or agency in any—

(i) proceeding or civil action in which one or more violations of this title are alleged; or

(ii) examination or investigation relating to compliance with this title.

(b) **RESULTS OF SELF-TESTING.**—

(1) **IN GENERAL.**—No provision of this section may be construed to prevent an applicant, department, or agency from obtaining or using a report or results of any self-test in any proceeding or civil action in which a violation of this title is alleged, or in any examination or investigation of compliance with this title if—

(A) the creditor or any person with lawful access to the report or results—

(i) voluntarily releases or discloses all, or any part of, the report or results to the applicant, department, or agency, or to the general public; or

(ii) refers to or describes the report or results as a defense to charges of violations of this title against the creditor to whom the self-test relates; or

(B) the report or results are sought in conjunction with an adjudication or admission of a violation of this title for

(1) **IN GENERAL.**—Except as provided in paragraph (2), the privilege provided for in section 704A of the Equal Credit Opportunity Act or section 814A of the Fair Housing Act (as those sections are added by this section) shall apply to a self-test (as that term is defined pursuant to the regulations prescribed under subsection (a)(2) or (b)(2) of this section, as appropriate) conducted before, on, or after the effective date of the regulations prescribed under subsection (a)(2) or (b)(2), as appropriate.

(2) **EXCEPTION.**—The privilege referred to in paragraph (1) does not apply to such a self-test conducted before the effective date of the regulations prescribed under subsection (a) or (b), as appropriate, if—

(A) before that effective date, a complaint against the creditor or person engaged in residential real estate related lending activities (as the case may be) was—

(i) formally filed in any court of competent jurisdiction; or

(ii) the subject of an ongoing administrative law proceeding;

(B) in the case of section 704A of the Equal Credit Opportunity Act, the creditor has waived the privilege pursuant to subsection (b)(1)(A)(i) of that section; or

(C) in the case of section 814A of the Fair Housing Act, the person engaged in residential real estate related lending activities has waived the privilege pursuant to subsection (b)(1)(A)(i) of that section.

the sole purpose of determining an appropriate penalty or remedy.

(2) **DISCLOSURE FOR DETERMINATION OF PENALTY OR REMEDY.**—Any report or results of a self-test that are disclosed for the purpose specified in paragraph (1)(B)—

(A) shall be used only for the particular proceeding in which the adjudication or admission referred to in paragraph (1)(B) is made; and

(B) may not be used in any other action or proceeding.

(c) **ADJUDICATION.**—An applicant, department, or agency that challenges a privilege asserted under this section may seek a determination of the existence and application of that privilege in—

(1) a court of competent jurisdiction; or

(2) an administrative law proceeding with appropriate jurisdiction.

SEC. 704B. [15 U.S.C. 1691c-2] SMALL BUSINESS LOAN DATA COLLECTION.

(a) **PURPOSE.**—The purpose of this section is to facilitate enforcement of fair lending laws and enable communities, governmental entities, and creditors to identify business and community development needs and opportunities of women-owned, minority-owned, and small businesses.

(b) **INFORMATION GATHERING.**—Subject to the requirements of this section, in the case of any application to a financial institution for credit for women-owned, minority-owned, or small business, the financial institution shall—

(1) inquire whether the business is a women-owned, minority-owned, or small business, without regard to whether such application is received in person, by mail, by telephone, by electronic mail or other form of electronic transmission, or by any other means, and whether or not such application is in response to a solicitation by the financial institution; and

(2) maintain a record of the responses to such inquiry, separate from the application and accompanying information.

(c) **RIGHT TO REFUSE.**—Any applicant for credit may refuse to provide any information requested pursuant to subsection (b) in connection with any application for credit.

(d) **NO ACCESS BY UNDERWRITERS.**—

(1) **LIMITATION.**—Where feasible, no loan underwriter or other officer or employee of a financial institution, or any affiliate of a financial institution, involved in making any determination concerning an application for credit shall have access to any information provided by the applicant pursuant to a request under subsection (b) in connection with such application.

(2) **LIMITED ACCESS.**—If a financial institution determines that a loan underwriter or other officer or employee of a financial institution, or any affiliate of a financial institution, involved in making any determination concerning an application for credit should have access to any information provided by the applicant pursuant to a request under subsection (b), the financial institution shall provide notice to the applicant of the access of the underwriter to such information, along with notice that the financial institution may not discriminate on the basis of such information.

(e) FORM AND MANNER OF INFORMATION.—

(1) IN GENERAL.—Each financial institution shall compile and maintain, in accordance with regulations of the Bureau, a record of the information provided by any loan applicant pursuant to a request under subsection (b).

(2) ITEMIZATION.—Information compiled and maintained under paragraph (1) shall be itemized in order to clearly and conspicuously disclose—

(A) the number of the application and the date on which the application was received;

(B) the type and purpose of the loan or other credit being applied for;

(C) the amount of the credit or credit limit applied for, and the amount of the credit transaction or the credit limit approved for such applicant;

(D) the type of action taken with respect to such application, and the date of such action;

(E) the census tract in which is located the principal place of business of the women-owned, minority-owned, or small business loan applicant;

(F) the gross annual revenue of the business in the last fiscal year of the women-owned, minority-owned, or small business loan applicant preceding the date of the application;

(G) the race, sex, and ethnicity of the principal owners of the business; and

(H) any additional data that the Bureau determines would aid in fulfilling the purposes of this section.

(3) NO PERSONALLY IDENTIFIABLE INFORMATION.—In compiling and maintaining any record of information under this section, a financial institution may not include in such record the name, specific address (other than the census tract required under paragraph (1)(E)), telephone number, electronic mail address, or any other personally identifiable information concerning any individual who is, or is connected with, the women-owned, minority-owned, or small business loan applicant.

(4) DISCRETION TO DELETE OR MODIFY PUBLICLY AVAILABLE DATA.—The Bureau may, at its discretion, delete or modify data collected under this section which is or will be available to the public, if the Bureau determines that the deletion or modification of the data would advance a privacy interest.

(f) AVAILABILITY OF INFORMATION.—

(1) SUBMISSION TO BUREAU.—The data required to be compiled and maintained under this section by any financial institution shall be submitted annually to the Bureau.

(2) AVAILABILITY OF INFORMATION.—Information compiled and maintained under this section shall be—

(A) retained for not less than 3 years after the date of preparation;

(B) made available to any member of the public, upon request, in the form required under regulations prescribed by the Bureau;⁹²

(C) annually made available to the public generally by the Bureau, in such form and in such manner as is determined by the Bureau, by regulation.

(3) COMPILATION OF AGGREGATE DATA.—The Bureau may, at its discretion—

(A) compile and aggregate data collected under this section for its own use; and

(B) make public such compilations of aggregate data.

(g) BUREAU ACTION.—

(1) IN GENERAL.—The Bureau shall prescribe such rules and issue such guidance as may be necessary to carry out, enforce, and compile data pursuant to this section.

(2) EXCEPTIONS.—The Bureau, by rule or order, may adopt exceptions to any requirement of this section and may, conditionally or unconditionally, exempt any financial institution or class of financial institutions from the requirements of this section, as the Bureau deems necessary or appropriate to carry out the purposes of this section.

(3) GUIDANCE.—The Bureau shall issue guidance designed to facilitate compliance with the requirements of this section, including assisting financial institutions in working with applicants to determine whether the applicants are women-owned, minority-owned, or small businesses for purposes of this section.

(h) DEFINITIONS.—For purposes of this section, the following definitions shall apply:

(1) FINANCIAL INSTITUTION.—The term “financial institution” means any partnership, company, corporation, association (incorporated or unincorporated), trust, estate, cooperative organization, or other entity that engages in any financial activity.

(2) SMALL BUSINESS.—The term “small business” has the same meaning as the term “small business concern” in section 3 of the Small Business Act (15 U.S.C. 632).

(3) SMALL BUSINESS LOAN.—The term “small business loan” means a loan made to a small business.

(4) MINORITY.—The term “minority” has the same meaning as in section 1204(c)(3) of the Financial Institutions Reform, Recovery, and Enforcement Act of 1989.

(5) MINORITY-OWNED BUSINESS.—The term “minority-owned business” means a business—

(A) more than 50 percent of the ownership or control of which is held by 1 or more minority individuals; and

(B) more than 50 percent of the net profit or loss of which accrues to 1 or more minority individuals.

(6) WOMEN-OWNED BUSINESS.—The term “women-owned business” means a business—

(A) more than 50 percent of the ownership or control of which is held by 1 or more women; and

⁹²So in law. Probably should read “; and”.

(B) more than 50 percent of the net profit or loss of which accrues to 1 or more women.

§ 705. [15 U.S.C. 1691d] Relation to State laws

(a) A request for the signature of both parties to a marriage for the purpose of creating a valid lien, passing clear title, waiving inchoate rights to property, or assigning earnings, shall not constitute discrimination under this title: *Provided, however*, That this provision shall not be construed to permit a creditor to take sex or marital status into account in connection with the evaluation of creditworthiness of any applicant.

(b) Consideration or application of State property laws directly or indirectly affecting creditworthiness shall not constitute discrimination for purposes of this title.

(c) Any provision of State law which prohibits the separate extension of consumer credit to each party to a marriage shall not apply in any case where each party to a marriage voluntarily applies for separate credit from the same creditor: *Provided*, That in any case where such a State law is so preempted, each party to the marriage shall be solely responsible for the debt so contracted.

(d) When each party to a marriage separately and voluntarily applies for and obtains separate credit accounts with the same creditor, those accounts shall not be aggregated or otherwise combined for purposes of determining permissible finance charges or permissible loan ceilings under the laws of any State or of the United States.

(e) Where the same act or omission constitutes a violation of this title and of applicable State law, a person aggrieved by such conduct may bring a legal action to recover monetary damages either under this title or under such State law, but not both. This election of remedies shall not apply to court actions in which the relief sought does not include monetary damages or to administrative actions.

(f) This title does not annul, alter, or affect, or exempt any person subject to the provisions of this title from complying with, the laws of any State with respect to credit discrimination, except to the extent that those laws are inconsistent with any provision of this title, and then only to the extent of the inconsistency. The Bureau is authorized to determine whether such inconsistencies exist. The Bureau may not determine that any State law is inconsistent with any provision of this title if the Bureau determines that such law gives greater protection to the applicant.

(g) The Bureau shall by regulation exempt from the requirements of sections 701 and 702 of this title any class of credit transactions within any State if it determines that under the law of that State that class of transactions is subject to requirements substantially similar to those imposed under this title or that such law gives greater protection to the applicant, and that there is adequate provision for enforcement. Failure to comply with any requirement of such State law in any transaction so exempted shall constitute a violation of this title for the purposes of section 706.

§ 706. [15 U.S.C. 1691e] Civil liability

(a) Any creditor who fails to comply with any requirement imposed under this title shall be liable to the aggrieved applicant for any actual damages sustained by such applicant acting either in an individual capacity or as a member of a class.

(b) Any creditor, other than a government or governmental subdivision or agency, who fails to comply with any requirement imposed under this title shall be liable to the aggrieved applicant for punitive damages in an amount not greater than \$10,000, in addition to any actual damages provided in subsection (a), except that in the case of a class action the total recovery under this subsection shall not exceed the lesser of \$500,000 or 1 per centum of the net worth of the creditor. In determining the amount of such damages in any action, the court shall consider, among other relevant factors, the amount of any actual damages awarded, the frequency and persistence of failures of compliance by the creditor, the resources of the creditor, the number of persons adversely affected, and the extent to which the creditor's failure of compliance was intentional.

(c) Upon application by an aggrieved applicant, the appropriate United States district court or any other court of competent jurisdiction may grant such equitable and declaratory relief as is necessary to enforce the requirements imposed under this title.

(d) In the case of any successful action under subsection (a), (b), or (c), the costs of the action, together with a reasonable attorney's fee as determined by the court, shall be added to any damages awarded by the court under such subsection.

(e) No provision of this title imposing liability shall apply to any act done or omitted in good faith in conformity with any official rule, regulation, or interpretation thereof by the Bureau or in conformity with any interpretation or approval by an official or employee of the Bureau of Consumer Financial Protection duly authorized by the Bureau to issue such interpretations or approvals under such procedures as the Bureau may prescribe therefor, notwithstanding that after such act or omission has occurred, such rule, regulation, interpretation, or approval is amended, rescinded, or determined by judicial or other authority to be invalid for any reason.

(f)⁹³ Any action under this section may be brought in the appropriate United States district court without regard to the amount in controversy, or in any other court of competent jurisdiction. No such action shall be brought later than 5 years after the date of the occurrence of the violation, except that—

(1) whenever any agency having responsibility for administrative enforcement under section 704 commences an enforcement proceeding within 5 years after the date of the occurrence of the violation,

⁹³ Effective on July 21, 2011, section 1085(7) of Public Law 111-203 amends section 706(f) by striking "two years from" each place that term appears and inserting "5 years after".

Section 1100H of such Public Law provides that this amendment is subject to a designated transfer date. See section 1062 of such Public Law for effective date (July 21, 2011) and a possible extension of such date.

(2) whenever the Attorney General commences a civil action under this section within 5 years after the date of the occurrence of the violation,

then any applicant who has been a victim of the discrimination which is the subject of such proceeding or civil action may bring an action under this section not later than one year after the commencement of that proceeding or action.

(g) The agencies having responsibility for administrative enforcement under section 704, if unable to obtain compliance with section 701, are authorized to refer the matter to the Attorney General with a recommendation that an appropriate civil action be instituted. Each agency referred to in paragraphs (1), (2), and (9) of section 704(a) shall refer the matter to the Attorney General whenever the agency has reason to believe that 1 or more creditors has engaged in a pattern or practice of discouraging or denying applications for credit in violation of section 701(a). Each such agency may refer the matter to the Attorney General whenever the agency has reason to believe that 1 or more creditors has violated section 701(a).

(h) When a matter is referred to the Attorney General pursuant to subsection (g), or whenever he has reason to believe that one or more creditors are engaged in a pattern or practice in violation of this title, the Attorney General may bring a civil action in any appropriate United States district court for such relief as may be appropriate, including actual and punitive damages and injunctive relief.

(i) No person aggrieved by a violation of this title and by a violation of section 805 of the Civil Rights Act of 1968 shall recover under this title and section 812 of the Civil Rights Act of 1968, if such violation is based on the same transaction.

(j) Nothing in this title shall be construed to prohibit the discovery of a creditor's credit granting standards under appropriate discovery procedures in the court or agency in which an action or proceeding is brought.

(k) NOTICE TO HUD OF VIOLATIONS.—Whenever an agency referred to in paragraph (1), (2), or (3) of section 704(a)—

(1) has reason to believe, as a result of receiving a consumer complaint, conducting a consumer compliance examination, or otherwise, that a violation of this title has occurred;

(2) has reason to believe that the alleged violation would be a violation of the Fair Housing Act; and

(3) does not refer the matter to the Attorney General pursuant to subsection (g),

the agency shall notify the Secretary of Housing and Urban Development of the violation, and shall notify the applicant that the Secretary of Housing and Urban Development has been notified of the alleged violation and that remedies for the violation may be available under the Fair Housing Act.

§ 707. [15 U.S.C. 1691f] Annual reports to Congress

Each year, the Bureau and the Attorney General shall, respectively, make reports to the Congress concerning the administration of their functions under this title, including such recommendations as the Bureau and the Attorney General, respectively, deem nec-

essary or appropriate. In addition, each report of the Bureau shall include its assessment of the extent to which compliance with the requirements of this title is being achieved, and a summary of the enforcement actions taken by each of the agencies assigned administrative enforcement responsibilities under section 704.

§ 708. [15 U.S.C. 1691 note] Effective date

This title takes effect upon the expiration of one year after the date of its enactment. The amendments made by the Equal Credit Opportunity Act Amendments of 1976 shall take effect on the date of enactment thereof and shall apply to any violation occurring on or after such date, except that the amendments made to section 701 of the Equal Credit Opportunity Act shall take effect 12 months after the date of enactment.

§ 709. [15 U.S.C. 1691 note] Short title

This title may be cited as the “Equal Credit Opportunity Act”.

TITLE VIII—DEBT COLLECTION PRACTICES

Sec.

- 801. Short title.
- 802. Findings and purpose.
- 803. Definitions.
- 804. Acquisition of location information.
- 805. Communication in connection with debt collection.
- 806. Harassment or abuse.
- 807. False or misleading representations.
- 808. Unfair practices.
- 809. Validation of debts.
- 810. Multiple debts.
- 811. Legal actions by debt collectors.
- 812. Furnishing certain deceptive forms.
- 813. Civil liability.
- 814. Administrative enforcement.
- 815. Reports to Congress by the Bureau.
- 816. Relation to State laws.
- 817. Exemption for State regulation.
- 818. Exception for certain bad check enforcement programs operated by private entities.
- 819. Effective date.

* * * * *

Sec. 605C. Adverse information in cases of trafficking.

§ 801. [15 U.S.C. 1601 note] Short title

This title may be cited as the “Fair Debt Collection Practices Act”.

§ 802. [15 U.S.C. 1692] Findings and purpose

(a) There is abundant evidence of the use of abusive, deceptive, and unfair debt collection practices by many debt collectors. Abusive debt collection practices contribute to the number of personal bankruptcies, to marital instability, to the loss of jobs, and to invasions of individual privacy.

(b) Existing laws and procedures for redressing these injuries are inadequate to protect consumers.

(c) Means other than misrepresentation or other abusive debt collection practices are available for the effective collection of debts.

(d) Abusive debt collection practices are carried on to a substantial extent in interstate commerce and through means and instrumentalities of such commerce. Even where abusive debt collection practices are purely intrastate in character, they nevertheless directly affect interstate commerce.

(e) It is the purpose of this title to eliminate abusive debt collection practices by debt collectors, to insure that those debt collectors who refrain from using abusive debt collection practices are not competitively disadvantaged, and to promote consistent State action to protect consumers against debt collection abuses.

§ 803. [15 U.S.C. 1692a] Definitions

As used in this title—

(1) The term “Bureau” means the Bureau of Consumer Financial Protection.

(2) The term “communication” means the conveying of information regarding a debt directly or indirectly to any person through any medium.

(3) The term “consumer” means any natural person obligated or allegedly obligated to pay any debt.

(4) The term “creditor” means any person who offers or extends credit creating a debt or to whom a debt is owed, but such term does not include any person to the extent that he receives an assignment or transfer of a debt in default solely for the purpose of facilitating collection of such debt for another.

(5) The term “debt” means any obligation or alleged obligation of a consumer to pay money arising out of a transaction in which the money, property, insurance, or services which are the subject of the transaction are primarily for personal, family, or household purposes, whether or not such obligation has been reduced to judgment.

(6) The term “debt collector” means any person who uses any instrumentality of interstate commerce or the mails in any business the principal purpose of which is the collection of any debts, or who regularly collects or attempts to collect, directly or indirectly, debts owed or due or asserted to be owed or due another. Notwithstanding the exclusion provided by clause (F) of the last sentence of this paragraph, the term includes any creditor who, in the process of collecting his own debts, uses any name other than his own which would indicate that a third person is collecting or attempting to collect such debts. For the purpose of section 808(6), such term also includes any person who uses any instrumentality of interstate commerce or the mails in any business the principal purpose of which is the enforcement of security interests. The term does not include—

(A) any officer or employee of a creditor while, in the name of the creditor, collecting debts for such creditor;

(B) any person while acting as a debt collector for another person, both of whom are related by common ownership or affiliated by corporate control, if the person acting as a debt collector does so only for persons to whom it is

so related or affiliated and if the principal business of such person is not the collection of debts;

(C) any officer or employee of the United States or any State to the extent that collecting or attempting to collect any debt is in the performance of his official duties;

(D) any person while serving or attempting to serve legal process on any other person in connection with the judicial enforcement of any debt;

(E) any nonprofit organization which, at the request of consumers, performs bona fide consumer credit counseling and assists consumers in the liquidation of their debts by receiving payments from such consumers and distributing such amounts to creditors;

(F) any person collecting or attempting to collect any debt owed or due or asserted to be owed or due another to the extent such activity (i) is incidental to a bona fide fiduciary obligation or a bona fide escrow arrangement; (ii) concerns a debt which was originated by such person; (iii) concerns a debt which was not in default at the time it was obtained by such person; or (iv) concerns a debt obtained by such person as a secured party in a commercial credit transaction involving the creditor.

(7) The term "location information" means a consumer's place of abode and his telephone number at such place, or his place of employment.

(8) The term "State" means any State, territory, or possession of the United States, the District of Columbia, the Commonwealth of Puerto Rico, or any political subdivision of any of the foregoing.

§ 804. [15 U.S.C. 1692b] Acquisition of location information

Any debt collector communicating with any person other than the consumer for the purpose of acquiring location information about the consumer shall—

(1) identify himself, state that he is confirming or correcting location information concerning the consumer, and, only if expressly requested, identify his employer;

(2) not state that such consumer owes any debt;

(3) not communicate with any such person more than once unless requested to do so by such person or unless the debt collector reasonably believes that the earlier response of such person is erroneous or incomplete and that such person now has correct or complete location information;

(4) not communicate by post card;

(5) not use any language or symbol on any envelope or in the contents of any communication effected by the mails or telegram that indicates that the debt collector is in the debt collection business or that the communication relates to the collection of a debt; and

(6) after the debt collector knows the consumer is represented by an attorney with regard to the subject debt and has knowledge of, or can readily ascertain, such attorney's name and address, not communicate with any person other than that attorney, unless the attorney fails to respond within

a reasonable period of time to communication from the debt collector.

§ 805. [15 U.S.C. 1692c] Communication in connection with debt collection

(a) COMMUNICATION WITH THE CONSUMER GENERALLY.—Without the prior consent of the consumer given directly to the debt collector or the express permission of a court of competent jurisdiction, a debt collector may not communicate with a consumer in connection with the collection of any debt—

(1) at any unusual time or place or a time or place known or which should be known to be inconvenient to the consumer. In the absence of knowledge of circumstances to the contrary, a debt collector shall assume that the convenient time for communicating with a consumer is after 8 o'clock antimeridian and before 9 o'clock postmeridian, local time at the consumer's location;

(2) if the debt collector knows the consumer is represented by an attorney with respect to such debt and has knowledge of, or can readily ascertain, such attorney's name and address, unless the attorney fails to respond within a reasonable period of time to a communication from the debt collector or unless the attorney consents to direct communication with the consumer; or

(3) at the consumer's place of employment if the debt collector knows or has reason to know that the consumer's employer prohibits the consumer from receiving such communication.

(b) COMMUNICATION WITH THIRD PARTIES.—Except as provided in section 804, without the prior consent of the consumer given directly to the debt collector, or the express permission of a court of competent jurisdiction, or as reasonably necessary to effectuate a post judgment judicial remedy, a debt collector may not communicate, in connection with the collection of any debt, with any person other than the consumer, his attorney, a consumer reporting agency if otherwise permitted by law, the creditor, the attorney of the creditor, or the attorney of the debt collector.

(c) CEASING COMMUNICATION.—If a consumer notifies a debt collector in writing that the consumer refuses to pay a debt or that the consumer wishes the debt collector to cease further communication with the consumer, the debt collector shall not communicate further with the consumer with respect to such debt, except—

(1) to advise the consumer that the debt collector's further efforts are being terminated;

(2) to notify the consumer that the debt collector or creditor may invoke specified remedies which are ordinarily invoked by such debt collector or creditor; or

(3) where applicable, to notify the consumer that the debt collector or creditor intends to invoke a specified remedy.

If such notice from the consumer is made by mail, notification shall be complete upon receipt.

(d) For the purpose of this section, the term "consumer" includes the consumer's spouse, parent (if the consumer is a minor), guardian, executor, or administrator.

§ 806. [15 U.S.C. 1692d] Harassment or abuse

A debt collector may not engage in any conduct the natural consequence of which is to harass, oppress, or abuse any person in connection with the collection of a debt. Without limiting the general application of the foregoing, the following conduct is a violation of this section:

- (1) The use or threat of use of violence or other criminal means to harm the physical person, reputation, or property of any person.
- (2) The use of obscene or profane language or language the natural consequence of which is to abuse the hearer or reader.
- (3) The publication of a list of consumers who allegedly refuse to pay debts, except to a consumer reporting agency or to persons meeting the requirements of section 603(f) or 604(3) of this Act.
- (4) The advertisement for sale of any debt to coerce payment of the debt.
- (5) Causing a telephone to ring or engaging any person in telephone conversation repeatedly or continuously with intent to annoy, abuse, or harass any person at the called number.
- (6) Except as provided in section 804, the placement of telephone calls without meaningful disclosure of the caller's identity.

§ 807. [15 U.S.C. 1692e] False or misleading representations

A debt collector may not use any false, deceptive, or misleading representation or means in connection with the collection of any debt. Without limiting the general application of the foregoing, the following conduct is a violation of this section:

- (1) The false representation or implication that the debt collector is vouched for, bonded by, or affiliated with the United States or any State, including the use of any badge, uniform, or facsimile thereof.
- (2) The false representation of—
 - (A) the character, amount, or legal status of any debt;or
 - (B) any services rendered or compensation which may be lawfully received by any debt collector for the collection of a debt.
- (3) The false representation or implication that any individual is an attorney or that any communication is from an attorney.
- (4) The representation or implication that nonpayment of any debt will result in the arrest or imprisonment of any person or the seizure, garnishment, attachment, or sale of any property or wages of any person unless such action is lawful and the debt collector or creditor intends to take such action.
- (5) The threat to take any action that cannot legally be taken or that is not intended to be taken.
- (6) The false representation or implication that a sale, referral, or other transfer of any interest in a debt shall cause the consumer to—

- (A) lose any claim or defense to payment of the debt;
or
(B) become subject to any practice prohibited by this title.
- (7) The false representation or implication that the consumer committed any crime or other conduct in order to disgrace the consumer.
- (8) Communicating or threatening to communicate to any person credit information which is known or which should be known to be false, including the failure to communicate that a disputed debt is disputed.
- (9) The use or distribution of any written communication which simulates or is falsely represented to be a document authorized, issued, or approved by any court, official, or agency of the United States or any State, or which creates a false impression as to its source, authorization, or approval.
- (10) The use of any false representation or deceptive means to collect or attempt to collect any debt or to obtain information concerning a consumer.
- (11) The failure to disclose in the initial written communication with the consumer and, in addition, if the initial communication with the consumer is oral, in that initial oral communication, that the debt collector is attempting to collect a debt and that any information obtained will be used for that purpose, and the failure to disclose in subsequent communications that the communication is from a debt collector, except that this paragraph shall not apply to a formal pleading made in connection with a legal action.
- (12) The false representation or implication that accounts have been turned over to innocent purchasers for value.
- (13) The false representation or implication that documents are legal process.
- (14) The use of any business, company, or organization name other than the true name of the debt collector's business, company, or organization.
- (15) The false representation or implication that documents are not legal process forms or do not require action by the consumer.
- (16) The false representation or implication that a debt collector operates or is employed by a consumer reporting agency as defined by section 603(f) of this Act.

§ 808. [15 U.S.C. 1692f] Unfair practices

A debt collector may not use unfair or unconscionable means to collect or attempt to collect any debt. Without limiting the general application of the foregoing, the following conduct is a violation of this section:

- (1) The collection of any amount (including any interest, fee, charge, or expense incidental to the principal obligation) unless such amount is expressly authorized by the agreement creating the debt or permitted by law.
- (2) The acceptance by a debt collector from any person of a check or other payment instrument postdated by more than five days unless such person is notified in writing of the debt

collector's intent to deposit such check or instrument not more than ten nor less than three business days prior to such deposit.

(3) The solicitation by a debt collector of any postdated check or other postdated payment instrument for the purpose of threatening or instituting criminal prosecution.

(4) Depositing or threatening to deposit any postdated check or other postdated payment instrument prior to the date on such check or instrument.

(5) Causing charges to be made to any person for communications by concealment of the true purpose of the communication. Such charges include, but are not limited to, collect telephone calls and telegram fees.

(6) Taking or threatening to take any nonjudicial action to effect dispossession or disablement of property if—

(A) there is no present right to possession of the property claimed as collateral through an enforceable security interest;

(B) there is no present intention to take possession of the property; or

(C) the property is exempt by law from such dispossession or disablement.

(7) Communicating with a consumer regarding a debt by post card.

(8) Using any language or symbol, other than the debt collector's address, on any envelope when communicating with a consumer by use of the mails or by telegram, except that a debt collector may use his business name if such name does not indicate that he is in the debt collection business.

§ 809. [15 U.S.C. 1692g] Validation of debts

(a) Within five days after the initial communication with a consumer in connection with the collection of any debt, a debt collector shall, unless the following information is contained in the initial communication or the consumer has paid the debt, send the consumer a written notice containing—

(1) the amount of the debt;

(2) the name of the creditor to whom the debt is owed;

(3) a statement that unless the consumer, within thirty days after receipt of the notice, disputes the validity of the debt, or any portion thereof, the debt will be assumed to be valid by the debt collector;

(4) a statement that if the consumer notifies the debt collector in writing within the thirty-day period that the debt, or any portion thereof, is disputed, the debt collector will obtain verification of the debt or a copy of a judgment against the consumer and a copy of such verification or judgment will be mailed to the consumer by the debt collector; and

(5) a statement that, upon the consumer's written request within the thirty-day period, the debt collector will provide the consumer with the name and address of the original creditor, if different from the current creditor.

(b) If the consumer notifies the debt collector in writing within the thirty-day period described in subsection (a) that the debt, or

any portion thereof, is disputed, or that the consumer requests the name and address of the original creditor, the debt collector shall cease collection of the debt, or any disputed portion thereof, until the debt collector obtains verification of the debt or a copy of a judgment, or the name and address of the original creditor, and a copy of such verification or judgment, or name and address of the original creditor, is mailed to the consumer by the debt collector. Collection activities and communications that do not otherwise violate this title may continue during the 30-day period referred to in subsection (a) unless the consumer has notified the debt collector in writing that the debt, or any portion of the debt, is disputed or that the consumer requests the name and address of the original creditor. Any collection activities and communication during the 30-day period may not overshadow or be inconsistent with the disclosure of the consumer's right to dispute the debt or request the name and address of the original creditor.

(c) The failure of a consumer to dispute the validity of a debt under this section may not be construed by any court as an admission of liability by the consumer.

(d) **LEGAL PLEADINGS.**—A communication in the form of a formal pleading in a civil action shall not be treated as an initial communication for purposes of subsection (a).

(e) **NOTICE PROVISIONS.**—The sending or delivery of any form or notice which does not relate to the collection of a debt and is expressly required by the Internal Revenue Code of 1986, title V of Gramm-Leach-Bliley Act, or any provision of Federal or State law relating to notice of data security breach or privacy, or any regulation prescribed under any such provision of law, shall not be treated as an initial communication in connection with debt collection for purposes of this section.

§ 810. [15 U.S.C. 1692h] Multiple debts

If any consumer owes multiple debts and makes any single payment to any debt collector with respect to such debts, such debt collector may not apply such payment to any debt which is disputed by the consumer and where applicable, shall apply such payment in accordance with the consumer's directions.

§ 811. [15 U.S.C. 1692i] Legal actions by debt collectors

(a) Any debt collector who brings any legal action on a debt against any consumer shall—

(1) in the case of an action to enforce an interest in real property securing the consumer's obligation, bring such action only in a judicial district or similar legal entity in which such real property is located; or

(2) in the case of an action not described in paragraph (1), bring such action only in the judicial district or similar legal entity—

(A) in which such consumer signed the contract sued upon; or

(B) in which such consumer resides at the commencement of the action.

(b) Nothing in this title shall be construed to authorize the bringing of legal actions by debt collectors.

§ 812. [15 U.S.C. 1692j] Furnishing certain deceptive forms

(a) It is unlawful to design, compile, and furnish any form knowing that such form would be used to create the false belief in a consumer that a person other than the creditor of such consumer is participating in the collection of or in an attempt to collect a debt such consumer allegedly owes such creditor, when in fact such person is not so participating.

(b) Any person who violates this section shall be liable to the same extent and in the same manner as a debt collector is liable under section 813 for failure to comply with a provision of this title.

§ 813. [15 U.S.C. 1692k] Civil liability

(a) Except as otherwise provided by this section, any debt collector who fails to comply with any provision of this title with respect to any person is liable to such person in an amount equal to the sum of—

(1) any actual damage sustained by such person as a result of such failure;

(2)(A) in the case of any action by an individual, such additional damages as the court may allow, but not exceeding \$1,000; or

(B) in the case of a class action, (i) such amount for each named plaintiff as could be recovered under subparagraph (A), and (ii) such amount as the court may allow for all other class members, without regard to a minimum individual recovery, not to exceed the lesser of \$500,000 or 1 per centum of the net worth of the debt collector; and

(3) in the case of any successful action to enforce the foregoing liability, the costs of the action, together with a reasonable attorney's fee as determined by the court. On a finding by the court that an action under this section was brought in bad faith and for the purpose of harassment, the court may award to the defendant attorney's fees reasonable in relation to the work expended and costs.⁹⁴

(b) In determining the amount of liability in any action under subsection (a), the court shall consider, among other relevant factors—

(1) in any individual action under subsection (a)(2)(A), the frequency and persistence of noncompliance by the debt collector, the nature of such noncompliance, and the extent to which such noncompliance was intentional; or

(2) in any class action under subsection (a)(2)(B), the frequency and persistence of noncompliance by the debt collector, the nature of such noncompliance, the resources of the debt collector, the number of persons adversely affected, and the extent to which the debt collector's noncompliance was intentional.

(c) A debt collector may not be held liable in any action brought under this title if the debt collector shows by a preponderance of evidence that the violation was not intentional and resulted

⁹⁴The second sentence of section 813(a) probably should appear as continuation text on a subsection margin.

from a bona fide error notwithstanding the maintenance of procedures reasonably adapted to avoid any such error.

(d) An action to enforce any liability created by this title may be brought in any appropriate United States district court without regard to the amount in controversy, or in any other court of competent jurisdiction, within one year from the date on which the violation occurs.

(e) No provision of this section imposing any liability shall apply to any act done or omitted in good faith in conformity with any advisory opinion of the Bureau, notwithstanding that after such act or omission has occurred, such opinion is amended, rescinded, or determined by judicial or other authority to be invalid for any reason.

§ 814. [15 U.S.C. 1692l] Administrative enforcement

(a) FEDERAL TRADE COMMISSION.—The Federal Trade Commission shall be authorized to enforce compliance with this title, except to the extent that enforcement of the requirements imposed under this title is specifically committed to another Government agency under any of paragraphs (1) through (5) of subsection (b), subject to subtitle B of the Consumer Financial Protection Act of 2010. For purpose of the exercise by the Federal Trade Commission of its functions and powers under the Federal Trade Commission Act (15 U.S.C. 41 et seq.), a violation of this title shall be deemed an unfair or deceptive act or practice in violation of that Act. All of the functions and powers of the Federal Trade Commission under the Federal Trade Commission Act are available to the Federal Trade Commission to enforce compliance by any person with this title, irrespective of whether that person is engaged in commerce or meets any other jurisdictional tests under the Federal Trade Commission Act, including the power to enforce the provisions of this title, in the same manner as if the violation had been a violation of a Federal Trade Commission trade regulation rule.

(b) Subject to subtitle B of the Consumer Financial Protection Act of 2010, compliance with any requirements imposed under this title shall be enforced under—

(1) section 8 of the Federal Deposit Insurance Act, by the appropriate Federal banking agency, as defined in section 3(q) of the Federal Deposit Insurance Act (12 U.S.C. 1813(q)), with respect to—

(A) national banks, Federal savings associations, and Federal branches and Federal agencies of foreign banks;

(B) member banks of the Federal Reserve System (other than national banks), branches and agencies of foreign banks (other than Federal branches, Federal agencies, and insured State branches of foreign banks), commercial lending companies owned or controlled by foreign banks, and organizations operating under section 25 or 25A of the Federal Reserve Act; and

(C) banks and State savings associations insured by the Federal Deposit Insurance Corporation (other than members of the Federal Reserve System), and insured State branches of foreign banks;

(2) the Federal Credit Union Act, by the Administrator of the National Credit Union Administration with respect to any Federal credit union;

(3) the Acts to regulate commerce, by the Secretary of Transportation, with respect to all carriers subject to the jurisdiction of the Surface Transportation Board;

(4) the Federal Aviation Act of 1958, by the Secretary of Transportation with respect to any air carrier or any foreign air carrier subject to that Act;

(5) the Packers and Stockyards Act, 1921 (except as provided in section 406 of that Act), by the Secretary of Agriculture with respect to any activities subject to that Act; and

(6) subtitle E of the Consumer Financial Protection Act of 2010, by the Bureau, with respect to any person subject to this title.

The terms used in paragraph (1) that are not defined in this title or otherwise defined in section 3(s) of the Federal Deposit Insurance Act (12 U.S.C. 1813(s)) shall have the meaning given to them in section 1(b) of the International Banking Act of 1978 (12 U.S.C. 3101).

(c) For the purpose of the exercise by any agency referred to in subsection (b) of its powers under any Act referred to in that subsection, a violation of any requirement imposed under this title shall be deemed to be a violation of a requirement imposed under that Act. In addition to its powers under any provision of law specifically referred to in subsection (b), each of the agencies referred to in that subsection may exercise, for the purpose of enforcing compliance with any requirement imposed under this title any other authority conferred on it by law, except as provided in subsection (d).

(d) Except as provided in section 1029(a) of the Consumer Financial Protection Act of 2010, the Bureau may prescribe rules with respect to the collection of debts by debt collectors, as defined in this title.⁹⁵

§ 815. [15 U.S.C. 1692m] Reports to Congress by the Bureau⁹⁶

(a) Not later than one year after the effective date of this title and at one-year intervals thereafter, the Bureau shall make reports to the Congress concerning the administration of its functions under this title, including such recommendations as the Bureau deems necessary or appropriate. In addition, each report of the Bureau shall include its assessment of the extent to which compliance with this title is being achieved and a summary of the enforcement actions taken by the Bureau under section 814 of this title.

⁹⁵ Section 1089(4) of Public Law 111-203 amends section 814(d) by striking “Neither the Commission” and all that follows through the end of the subsection and inserting the following: “Except as provided in section 1029(a) of the Consumer Financial Protection Act of 2010, the Bureau may prescribe rules with respect to the collection of debts by debt collectors, as defined in this title.” The amendment by section 1089(4) of such Public Law did not specify the section to which the amendment is to be carried out but is probably intended to be made to section 814(d); however, the amendment has been executed to reflect the probable intent of Congress.

⁹⁶ Section 1089(1) of Public Law 111-203 amended this Act by striking “Commission” each place that term appears and inserting “Bureau”. Such amendment was carried out to the heading of section 815 to reflect the probable intent of Congress even though the global amendment appears in light typeface whereas the section heading is formatted in bold typeface.

(b) In the exercise of its functions under this title, the Bureau may obtain upon request the views of any other Federal agency which exercises enforcement functions under section 814 of this title.

§ 816. [15 U.S.C. 1692n] Relation to State laws

This title does not annul, alter, or affect, or exempt any person subject to the provisions of this title from complying with the laws of any State with respect to debt collection practices, except to the extent that those laws are inconsistent with any provision of this title, and then only to the extent of the inconsistency. For purposes of this section, a State law is not inconsistent with this title if the protection such law affords any consumer is greater than the protection provided by this title.

§ 817. [15 U.S.C. 1692o] Exemption for State regulation

The Bureau shall by regulation exempt from the requirements of this title any class of debt collection practices within any State if the Bureau determines that under the law of that State that class of debt collection practices is subject to requirements substantially similar to those imposed by this title, and that there is adequate provision for enforcement.

§ 818. [15 U.S.C. 1692p] Exception for certain bad check enforcement programs operated by private entities

(a) IN GENERAL.—

(1) TREATMENT OF CERTAIN PRIVATE ENTITIES.—Subject to paragraph (2), a private entity shall be excluded from the definition of a debt collector, pursuant to the exception provided in section 803(6), with respect to the operation by the entity of a program described in paragraph (2)(A) under a contract described in paragraph (2)(B).

(2) CONDITIONS OF APPLICABILITY.—Paragraph (1) shall apply if—

(A) a State or district attorney establishes, within the jurisdiction of such State or district attorney and with respect to alleged bad check violations that do not involve a check described in subsection (b), a pretrial diversion program for alleged bad check offenders who agree to participate voluntarily in such program to avoid criminal prosecution;

(B) a private entity, that is subject to an administrative support services contract with a State or district attorney and operates under the direction, supervision, and control of such State or district attorney, operates the pretrial diversion program described in subparagraph (A); and

(C) in the course of performing duties delegated to it by a State or district attorney under the contract, the private entity referred to in subparagraph (B)—

(i) complies with the penal laws of the State;

(ii) conforms with the terms of the contract and directives of the State or district attorney;

(iii) does not exercise independent prosecutorial discretion;

(iv) contacts any alleged offender referred to in subparagraph (A) for purposes of participating in a program referred to in such paragraph—

(I) only as a result of any determination by the State or district attorney that probable cause of a bad check violation under State penal law exists, and that contact with the alleged offender for purposes of participation in the program is appropriate; and

(II) the alleged offender has failed to pay the bad check after demand for payment, pursuant to State law, is made for payment of the check amount;

(v) includes as part of an initial written communication with an alleged offender a clear and conspicuous statement that—

(I) the alleged offender may dispute the validity of any alleged bad check violation;

(II) where the alleged offender knows, or has reasonable cause to believe, that the alleged bad check violation is the result of theft or forgery of the check, identity theft, or other fraud that is not the result of the conduct of the alleged offender, the alleged offender may file a crime report with the appropriate law enforcement agency; and

(III) if the alleged offender notifies the private entity or the district attorney in writing, not later than 30 days after being contacted for the first time pursuant to clause (iv), that there is a dispute pursuant to this subsection, before further restitution efforts are pursued, the district attorney or an employee of the district attorney authorized to make such a determination makes a determination that there is probable cause to believe that a crime has been committed; and

(vi) charges only fees in connection with services under the contract that have been authorized by the contract with the State or district attorney.

(b) CERTAIN CHECKS EXCLUDED.—A check is described in this subsection if the check involves, or is subsequently found to involve—

(1) a postdated check presented in connection with a payday loan, or other similar transaction, where the payee of the check knew that the issuer had insufficient funds at the time the check was made, drawn, or delivered;

(2) a stop payment order where the issuer acted in good faith and with reasonable cause in stopping payment on the check;

(3) a check dishonored because of an adjustment to the issuer's account by the financial institution holding such account without providing notice to the person at the time the check was made, drawn, or delivered;

(4) a check for partial payment of a debt where the payee had previously accepted partial payment for such debt;

(5) a check issued by a person who was not competent, or was not of legal age, to enter into a legal contractual obligation at the time the check was made, drawn, or delivered; or

(6) a check issued to pay an obligation arising from a transaction that was illegal in the jurisdiction of the State or district attorney at the time the check was made, drawn, or delivered.

(c) DEFINITIONS.—For purposes of this section, the following definitions shall apply:

(1) STATE OR DISTRICT ATTORNEY.—The term “State or district attorney” means the chief elected or appointed prosecuting attorney in a district, county (as defined in section 2 of title 1, United States Code), municipality, or comparable jurisdiction, including State attorneys general who act as chief elected or appointed prosecuting attorneys in a district, county (as so defined), municipality or comparable jurisdiction, who may be referred to by a variety of titles such as district attorneys, prosecuting attorneys, commonwealth’s attorneys, solicitors, county attorneys, and state’s attorneys, and who are responsible for the prosecution of State crimes and violations of jurisdiction-specific local ordinances.

(2) CHECK.—The term “check” has the same meaning as in section 3(6) of the Check Clearing for the 21st Century Act.

(3) BAD CHECK VIOLATION.—The term “bad check violation” means a violation of the applicable State criminal law relating to the writing of dishonored checks.

§ 819. [15 U.S.C. 1692 note] Effective date

This title takes effect upon the expiration of six months after the date of its enactment, but section 809 shall apply only with respect to debts for which the initial attempt to collect occurs after such effective date.

TITLE IX—ELECTRONIC FUND TRANSFERS⁹⁷

§ 901. [15 U.S.C. 1601 note] Short title

This title may be cited as the “Electronic Fund Transfer Act”.

§ 902. [15 U.S.C. 1693] Findings and purpose

(a) The Congress finds that the use of electronic systems to transfer funds provides the potential for substantial benefits to consumers. However, due to the unique characteristics of such systems, the application of existing consumer protection legislation is unclear, leaving the rights and liabilities of consumers, financial in-

⁹⁷Effective on July 21, 2011, section 1084(1) of Public Law 111–203 amends the Electronic Fund Transfer Act by striking “Board” each place that term appears and inserting “Bureau”, except in subsections (a) and (e) of section 904 (as amended in paragraph (3) of this section) and in 918 (15 U.S.C. 1693o) (as so designated by the Credit Card Act of 2009) and section 920 (as added by section 1076). The reference to section 920 in regards to an exception to such global amendment probably should be a reference to section 921 in light of the redesignation made by section 401 of Public Law 111–24.

Section 1100H of such Public Law provides that this amendment is subject to a designated transfer date. See section 1062 of such Public Law for effective date (July 21, 2011) and a possible extension of such date.

stitutions, and intermediaries in electronic fund transfers undefined.

(b) It is the purpose of this title to provide a basic framework establishing the rights, liabilities, and responsibilities of participants in electronic fund and remittance transfer systems. The primary objective of this title, however, is the provision of individual consumer rights.

§ 903. [15 U.S.C. 1693a] Definitions

As used in this title—

(1) the term “accepted card or other means of access” means a card, code, or other means of access to a consumer’s account for the purpose of initiating electronic fund transfers when the person to whom such card or other means of access was issued has requested and received or has signed or has used, or authorized another to use, such card or other means of access for the purpose of transferring money between accounts or obtaining money, property, labor, or services;

(2) the term “account” means a demand deposit, savings deposit, or other asset account (other than an occasional or incidental credit balance in an open end credit plan as defined in section 103(i) of this Act), as described in regulations of the Bureau, established primarily for personal, family, or household purposes, but such term does not include an account held by a financial institution pursuant to a bona fide trust agreement;

(4)⁹⁸ the term “Board⁹⁹” means the Board⁹⁹ of Governors of the Federal Reserve System;

(4)⁹⁸ the term “Bureau” means the Bureau of Consumer Financial Protection;

(5) the term “business day” means any day on which the offices of the consumer’s financial institution involved in an electronic fund transfer are open to the public for carrying on substantially all of its business functions;

(6) the term “consumer” means a natural person;

(7) the term “electronic fund transfer” means any transfer of funds, other than a transaction originated by check, draft, or similar paper instrument, which is initiated through an electronic terminal, telephonic instrument, or computer or magnetic tape so as to order, instruct, or authorize a financial institution to debit or credit an account. Such term includes, but is not limited to, point-of-sale transfers, automated teller machine transactions, direct deposits or withdrawals of funds, and transfers initiated by telephone. Such term does not include—

⁹⁸The amendment made by section 1084(2) of Public Law 111–203 results in there being two paragraphs designated as a (4). The second paragraph (4) was added by the amendment made by section 1084(2)(B) of Public Law 111–203.

⁹⁹The term “Board” that appears twice in the first paragraph (4) probably should be an exception to the global amendment by section 1084(1) of Public Law 111–203. See details regarding the global set out in a tootnote at the beginning of the Act.

(A) any check guarantee or authorization service which does not directly result in a debit or credit to a consumer's account;¹⁰⁰

(B) any transfer of funds, other than those processed by automated clearinghouse, made by a financial institution on behalf of a consumer by means of a service that transfers funds held at either Federal Reserve banks or other depository institutions and which is not designed primarily to transfer funds on behalf of a consumer;

(C) any transaction the primary purpose of which is the purchase or sale of securities or commodities through a broker-dealer registered with or regulated by the Securities and Exchange Commission;

(D) any automatic transfer from a savings account to a demand deposit account pursuant to an agreement between a consumer and a financial institution for the purpose of covering an overdraft or maintaining an agreed upon minimum balance in the consumer's demand deposit account; or

(E) any transfer of funds which is initiated by a telephone conversation between a consumer and an officer or employee of a financial institution which is not pursuant to a prearranged plan and under which periodic or recurring transfers are not contemplated;

as determined under regulations of the Bureau;

(8) the term "electronic terminal" means an electronic device, other than a telephone operated by a consumer, through which a consumer may initiate an electronic fund transfer. Such term includes, but is not limited to, point-of-sale terminals, automated teller machines, and cash dispensing machines;

(9) the term "financial institution" means a State or National bank, a State or Federal savings and loan association, a mutual savings bank, a State or Federal credit union, or any other person who, directly or indirectly, holds an account belonging to a consumer;

(10) the term "preauthorized electronic fund transfer" means an electronic fund transfer authorized in advance to recur at substantially regular intervals;

(11) the term "State" means any State, territory, or possession of the United States, the District of Columbia, the Commonwealth of Puerto Rico, or any political subdivision of any of the foregoing; and

(12) the term "unauthorized electronic fund transfer" means an electronic fund transfer from a consumer's account initiated by a person other than the consumer without actual authority to initiate such transfer and from which the consumer receives no benefit, but the term does not include any electronic fund transfer (A) initiated by a person other than the consumer who was furnished with the card, code, or other means of access to such consumer's account by such consumer, unless the consumer has notified the financial institution in-

¹⁰⁰So in law. The colon probably should be a semicolon.

volved that transfers by such other person are no longer authorized, (B) initiated with fraudulent intent by the consumer or any person acting in concert with the consumer, or (C) which constitutes an error committed by a financial institution.

§ 904. [15 U.S.C. 1693b] Regulations

(a)¹⁰¹ PRESCRIPTION BY THE BUREAU AND THE BOARD.—

(1) IN GENERAL.—Except as provided in paragraph (2), the Bureau shall prescribe rules to carry out the purposes of this title.

(2) AUTHORITY OF THE BOARD.—The Board shall have sole authority to prescribe rules—

(A) to carry out the purposes of this title with respect to a person described in section 1029(a) of the Consumer Financial Protection Act of 2010; and

(B) to carry out the purposes of section 920.¹⁰¹ In prescribing such regulations, the Board shall:

(1)¹⁰¹ consult with the other agencies referred to in section 917 and take into account, and allow for, the continuing evolution of electronic banking services and the technology utilized in such services,

(2)¹⁰¹ prepare an analysis of economic impact which considers the costs and benefits to financial institutions, consumers, and other users of electronic fund transfers, including the extent to which additional documentation, reports, records, or other paper work would be required, and the effects upon competition in the provision of electronic banking services among large and small financial institutions and the availability of such services to different classes of consumers, particularly low income consumers,

(3) to the extent practicable, the Board shall demonstrate that the consumer protections of the proposed regulations outweigh the compliance costs imposed upon consumers and financial institutions, and

(4) any proposed regulations and accompanying analyses shall be sent promptly to Congress by the Board.

(b) The Bureau shall issue model clauses for optional use by financial institutions to facilitate compliance with the disclosure requirements of section 905 and to aid consumers in understanding the rights and responsibilities of participants in electronic fund transfers by utilizing readily understandable language. Such model clauses shall be adopted after notice duly given in the Federal Register and opportunity for public comment in accordance with section 553 of title 5, United States Code. With respect to the disclosures required by section 905(a) (3) and (4), the Bureau shall take account of variations in the services and charges under different electronic fund transfer systems and, as appropriate, shall issue al-

¹⁰¹ Section 1084(3)(A) of Public Law 111–203 provides:

So in law. The amendment made by section 1084(3)(A) of Public Law 111–203 was carried out to reflect the probable intent of Congress. Such amendment probably should not have included a heading in the matter proposed to be struck. Also, the text that appears at the end of subparagraph (B) of the first paragraph (2) is so in law as a result of such amendment. Note the existence of two paragraphs designated as paragraphs (1) and (2).

ternative model clauses for disclosure of these differing account terms.

(c) Regulations prescribed hereunder may contain such classifications, differentiations, or other provisions, and may provide for such adjustments and exceptions for any class of electronic fund transfers or remittance transfers, as in the judgment of the Bureau are necessary or proper to effectuate the purposes of this title, to prevent circumvention or evasion thereof, or to facilitate compliance therewith. The Bureau shall by regulation modify the requirements imposed by this title on small financial institutions if the Bureau determines that such modifications are necessary to alleviate any undue compliance burden on small financial institutions and such modifications are consistent with the purpose and objective of this title.

(d)¹⁰² **APPLICABILITY TO SERVICE PROVIDERS OTHER THAN CERTAIN FINANCIAL INSTITUTIONS.—**

(1) **IN GENERAL.—**If electronic fund transfer services are made available to consumers by a person other than a financial institution holding a consumer's account, the Bureau shall by regulation assure that the disclosures, protections, responsibilities, and remedies created by this title are made applicable to such persons and services.

(2) **STATE AND LOCAL GOVERNMENT ELECTRONIC BENEFIT TRANSFER SYSTEMS.—**

(A) **DEFINITION OF ELECTRONIC BENEFIT TRANSFER SYSTEM.—**In this paragraph, the term "electronic benefit transfer system"—

(i) means a system under which a government agency distributes needs-tested benefits by establishing accounts that may be accessed by recipients electronically, such as through automated teller machines or point-of-sale terminals; and

(ii) does not include employment-related payments, including salaries and pension, retirement, or unemployment benefits established by a Federal, State, or local government agency.

(B) **EXEMPTION GENERALLY.—**The disclosures, protections, responsibilities, and remedies established under this title, and any regulation prescribed or order issued by the Bureau in accordance with this title, shall not apply to any electronic benefit transfer system established under State or local law or administered by a State or local government.

(C) **EXCEPTION FOR DIRECT DEPOSIT INTO RECIPIENT'S ACCOUNT.—**Subparagraph (B) shall not apply with respect to any electronic funds transfer under an electronic benefit transfer system for a deposit directly into a consumer account held by the recipient of the benefit.

¹⁰²Section 891 of the Personal Responsibility and Work Opportunity Reconciliation Act of 1996 (P.L. 104-193; 110 Stat. 2346) amended this subsection by adding a new paragraph (1) designation and added a new paragraph (2). Section 907 (110 Stat. 2350) of such Act also amended section 904(d) by adding a new paragraph (1) designation and adding the same new paragraph (2) (not executed in this compilation).

(D) RULE OF CONSTRUCTION.—No provision of this paragraph—

(i) affects or alters the protections otherwise applicable with respect to benefits established by any other provision Federal, State, or local law; or

(ii) otherwise supersedes the application of any State or local law.

(3) FEE DISCLOSURES AT AUTOMATED TELLER MACHINES.—

(A) IN GENERAL.—The regulations prescribed under paragraph (1) shall require any automated teller machine operator who imposes a fee on any consumer for providing host transfer services to such consumer to provide notice in accordance with subparagraph (B) to the consumer (at the time the service is provided) of—

(i) the fact that a fee is imposed by such operator for providing the service; and

(ii) the amount of any such fee.

(B) NOTICE REQUIREMENT.—The notice required under clauses (i) and (ii) of subparagraph (A) with respect to any fee described in such subparagraph shall appear on the screen of the automated teller machine, or on a paper notice issued from such machine, after the transaction is initiated and before the consumer is irrevocably committed to completing the transaction.

(C) PROHIBITION ON FEES NOT PROPERLY DISCLOSED AND EXPLICITLY ASSUMED BY CONSUMER.—No fee may be imposed by any automated teller machine operator in connection with any electronic fund transfer initiated by a consumer for which a notice is required under subparagraph (A), unless—

(i) the consumer receives such notice in accordance with subparagraph (B); and

(ii) the consumer elects to continue in the manner necessary to effect the transaction after receiving such notice.

(D) DEFINITIONS.—For purposes of this paragraph, the following definitions shall apply:

(i) AUTOMATED TELLER MACHINE OPERATOR.—The term “automated teller machine operator” means any person who—

(I) operates an automated teller machine at which consumers initiate electronic fund transfers; and

(II) is not the financial institution that holds the account of such consumer from which the transfer is made.

(ii) ELECTRONIC FUND TRANSFER.—The term “electronic fund transfer” includes a transaction that involves a balance inquiry initiated by a consumer in the same manner as an electronic fund transfer, whether or not the consumer initiates a transfer of funds in the course of the transaction.

(iii) HOST TRANSFER SERVICES.—The term “host transfer services” means any electronic fund transfer

made by an automated teller machine operator in connection with a transaction initiated by a consumer at an automated teller machine operated by such operator.

(e) DEFERENCE.—No provision of this title may be construed as altering, limiting, or otherwise affecting the deference that a court affords to—

- (1) the Bureau in making determinations regarding the meaning or interpretation of any provision of this title for which the Bureau has authority to prescribe regulations; or
- (2) the Board in making determinations regarding the meaning or interpretation of section 920.

§ 905. [15 U.S.C. 1693c] Terms and conditions of transfers

(a) The terms and conditions of electronic fund transfers involving a consumer's account shall be disclosed at the time the consumer contracts for an electronic fund transfer service, in accordance with regulations of the Bureau. Such disclosures shall be in readily understandable language and shall include, to the extent applicable—

- (1) the consumer's liability for unauthorized electronic fund transfers and, at the financial institution's option, notice of the advisability of prompt reporting of any loss, theft, or unauthorized use of a card, code, or other means of access;
- (2) the telephone number and address of the person or office to be notified in the event the consumer believes than¹⁰³ an unauthorized electronic fund transfer has been or may be effected;
- (3) the type and nature of electronic fund transfers which the consumer may initiate, including any limitations on the frequency or dollar amount of such transfers, except that the details of such limitations need not be disclosed if their confidentiality is necessary to maintain the security of an electronic fund transfer system, as determined by the Bureau;
- (4) any charges for electronic fund transfers or for the right to make such transfers;
- (5) the consumer's right to stop payment of a preauthorized electronic fund transfer and the procedure to initiate such a stop payment order;
- (6) the consumer's right to receive documentation of electronic fund transfers under section 906;
- (7) a summary, in a form prescribed by regulations of the Bureau, of the error resolution provisions of section 908 and the consumer's rights thereunder. The financial institution shall thereafter transmit such summary at least once per calendar year;
- (8) the financial institution's liability to the consumer under section 910;
- (9) under what circumstances the financial institution will in the ordinary course of business disclose information concerning the consumer's account to third persons; and

¹⁰³ So in law. Probably should be "that".

(10) a notice to the consumer that a fee may be imposed by—

(A) an automated teller machine operator (as defined in section 904(d)(3)(D)(i)) if the consumer initiates a transfer from an automated teller machine that is not operated by the person issuing the card or other means of access; and

(B) any national, regional, or local network utilized to effect the transaction.

(b) A financial institution shall notify a consumer in writing at least twenty-one days prior to the effective date of any change in any term or condition of the consumer's account required to be disclosed under subsection (a) if such change would result in greater cost or liability for such consumer or decreased access to the consumer's account. A financial institution may, however, implement a change in the terms or conditions of an account without prior notice when such change is immediately necessary to maintain or restore the security of an electronic fund transfer system or a consumer's account. Subject to subsection (a)(3), the Bureau shall require subsequent notification if such a change is made permanent.

(c) For any account of a consumer made accessible to electronic fund transfer prior to the effective date of this title, the information required to be disclosed to the consumer under subsection (a) shall be disclosed not later than the earlier of—

(1) the first periodic statement required by section 906(c) after the effective date of this title; or

(2) thirty days after the effective date of this title.

§ 906. [15 U.S.C. 1693d] Documentation of transfers; periodic statements

(a) For each electronic fund transfer initiated by a consumer from an electronic terminal, the financial institution holding such consumer's account shall, directly or indirectly, at the time the transfer is initiated, make available to the consumer written documentation of such transfer. The documentation shall clearly set forth to the extent applicable—

(1) the amount involved and date the transfer is initiated;

(2) the type of transfer;

(3) the identity of the consumer's account with the financial institution from which or to which funds are transferred;

(4) the identity of any third party to whom or from whom funds are transferred; and

(5) the location or identification of the electronic terminal involved.

(b) For a consumer's account which is scheduled to be credited by a preauthorized electronic fund transfer from the same payor at least once in each successive sixty-day period, except where the payor provides positive notice of the transfer to the consumer, the financial institution shall elect to provide promptly either positive notice to the consumer when the credit is made as scheduled, or negative notice to the consumer when the credit is not made as scheduled, in accordance with regulations of the Bureau. The means of notice elected shall be disclosed to the consumer in accordance with section 905.

(c) A financial institution shall provide each consumer with a periodic statement for each account of such consumer that may be accessed by means of an electronic fund transfer. Except as provided in subsections (d) and (e), such statement shall be provided at least monthly for each monthly or shorter cycle in which an electronic fund transfer affecting the account has occurred, or every three months, whichever is more frequent. The statement, which may include information regarding transactions other than electronic fund transfers, shall clearly set forth—

(1) with regard to each electronic fund transfer during the period, the information described in subsection (a), which may be provided on an accompanying document;

(2) the amount of any fee or charge assessed by the financial institution during the period for electronic fund transfers or for account maintenance;

(3) the balances in the consumer's account at the beginning of the period and at the close of the period; and

(4) the address and telephone number to be used by the financial institution for the purpose of receiving any statement inquiry or notice of account error from the consumer. Such address and telephone number shall be preceded by the caption "Direct Inquires To:" or other similar language indicating that the address and number are to be used for such inquiries or notices.

(d) In the case of a consumer's passbook account which may not be accessed by electronic fund transfers other than preauthorized electronic fund transfers crediting the account, a financial institution may, in lieu of complying with the requirements of subsection (c), upon presentation of the passbook provide the consumer in writing with the amount and date of each such transfer involving the account since the passbook was last presented.

(e) In the case of a consumer's account, other than a passbook account, which may not be accessed by electronic fund transfers other than preauthorized electronic fund transfers crediting the account, the financial institution may provide a periodic statement on a quarterly basis which otherwise complies with the requirements of subsection (c).

(f) In any action involving a consumer, any documentation required by this section to be given to the consumer which indicates that an electronic fund transfer was made to another person shall be admissible as evidence of such transfer and shall constitute prima facie proof that such transfer was made.

§ 907. [15 U.S.C. 1693e] Preauthorized transfers

(a) A preauthorized electronic fund transfer from a consumer's account may be authorized by the consumer only in writing, and a copy of such authorization shall be provided to the consumer when made. A consumer may stop payment of a preauthorized electronic fund transfer by notifying the financial institution orally or in writing at any time up to three business days preceding the scheduled date of such transfer. The financial institution may require written confirmation to be provided to it within fourteen days of an oral notification if, when the oral notification is made, the

consumer is advised of such requirement and the address to which such confirmation should be sent.

(b) In the case of preauthorized transfers from a consumer's account to the same person which may vary in amount, the financial institution or designated payee shall, prior to each transfer, provide reasonable advance notice to the consumer, in accordance with regulations of the Bureau, of the amount to be transferred and the scheduled date of the transfer.

§ 908. [15 U.S.C. 1693f] Error resolution

(a) If a financial institution, within sixty days after having transmitted to a consumer documentation pursuant to section 906 (a), (c), or (d) or notification pursuant to section 906(b), receives oral or written notice in which the consumer—

(1) sets forth or otherwise enables the financial institution to identify the name and account number of the consumer;

(2) indicates the consumer's belief that the documentation, or, in the case of notification pursuant to section 906(b), the consumer's account, contains an error and the amount of such error; and

(3) sets forth the reasons for the consumer's belief (where applicable) that an error has occurred, the financial institution shall investigate the alleged error, determine whether an error has occurred, and report or mail the results of such investigation and determination to the consumer within ten business days. The financial institution may require written confirmation to be provided to it within ten business days of an oral notification of error if, when the oral notification is made, the consumer is advised of such requirement and the address to which such confirmation should be sent. A financial institution which requires written confirmation in accordance with the previous sentence need not provisionally recredit a consumer's account in accordance with subsection (c), nor shall the financial institution be liable under subsection (e) if the written confirmation is not received within the ten-day period referred to in the previous sentence.

(b) If the financial institution determines that an error did occur, it shall promptly, but in no event more than one business day after such determination, correct the error, subject to section 909, including the crediting of interest where applicable.

(c) If a financial institution receives notice of an error in the manner and within the time period specified in subsection (a), it may, in lieu of the requirements of subsections (a) and (b), within ten business days after receiving such notice provisionally recredit the consumer's account for the amount alleged to be in error, subject to section 909, including interest where applicable, pending the conclusion of its investigation and its determination of whether an error has occurred. Such investigation shall be concluded not later than forty-five days after receipt of notice of the error. During the pendency of the investigation, the consumer shall have full use of the funds provisionally recredited.

(d) If the financial institution determines after its investigation pursuant to subsection (a) or (c) that an error did not occur, it shall deliver or mail to the consumer an explanation of its findings with-

in 3 business days after the conclusion of its investigation, and upon request of the consumer promptly deliver or mail to the consumer reproductions of all documents which the financial institution relied on to conclude that such error did not occur. The financial institution shall include notice of the right to request reproductions with the explanation of its findings.

(e) If in any action under section 915, the court finds that—

(1) the financial institution did not provisionally recredit a consumer's account within the ten-day period specified in subsection (c), and the financial institution (A) did not make a good faith investigation of the alleged error, or (B) did not have a reasonable basis for believing that the consumer's account was not in error; or

(2) the financial institution knowingly and willfully concluded that the consumer's account was not in error when such conclusion could not reasonably have been drawn from the evidence available to the financial institution at the time of its investigation,

then the consumer shall be entitled to treble damages determined under section 915(a)(1).

(f) For the purpose of this section, an error consists of—

(1) an unauthorized electronic fund transfer;

(2) an incorrect electronic fund transfer from or to the consumer's account;

(3) the omission from a periodic statement of an electronic fund transfer affecting the consumer's account which should have been included;

(4) a computational error by the financial institution;

(5) the consumer's receipt of an incorrect amount of money from an electronic terminal;

(6) a consumer's request for additional information or clarification concerning an electronic fund transfer or any documentation required by this title; or

(7) any other error described in regulations of the Bureau.

§ 909. [15 U.S.C. 1693g] Consumer liability for unauthorized transfers

(a) A consumer shall be liable for any unauthorized electronic fund transfer involving the account of such consumer only if the card or other means of access utilized for such transfer was an accepted card or other means of access and if the issuer of such card, code, or other means of access has provided a means whereby the user of such card, code, or other means¹⁰⁴ of access can be identified as the person authorized to use it, such as by signature, photograph, or fingerprint or by electronic or mechanical confirmation. In no event, however, shall a consumer's liability for an unauthorized transfer exceed the lesser of—

(1) \$50; or

(2) the amount of money or value of property or services obtained in such unauthorized electronic fund transfer prior to the time the financial institution is notified of, or otherwise becomes aware of, circumstances which lead to the reasonable be-

¹⁰⁴ So in law. Probably should be "means".

lief that an unauthorized electronic fund transfer involving the consumer's account has been or may be effected. Notice under this paragraph is sufficient when such steps have been taken as may be reasonably required in the ordinary course of business to provide the financial institution with the pertinent information, whether or not any particular officer, employee, or agent of the financial institution does in fact receive such information.

Notwithstanding the foregoing, reimbursement need not be made to the consumer for losses the financial institution establishes would not have occurred but for the failure of the consumer to report within sixty days of transmittal of the statement (or in extenuating circumstances such as extended travel or hospitalization, within a reasonable time under the circumstances) any unauthorized electronic fund transfer or account error which appears on the periodic statement provided to the consumer under section 906. In addition, reimbursement need not be made to the consumer for losses which the financial institution establishes would not have occurred but for the failure of the consumer to report any loss or theft of a card or other means of access within two business days after the consumer learns of the loss or theft (or in extenuating circumstances such as extended travel or hospitalization, within a longer period which is reasonable under the circumstances), but the consumer's liability under this subsection in any such case may not exceed a total of \$500, or the amount of unauthorized electronic fund transfers which occur following the close of two business days (or such longer period) after the consumer learns of the loss or theft but prior to notice to the financial institution under this subsection, whichever is less.

(b) In any action which involves a consumer's liability for an unauthorized electronic fund transfer, the burden of proof is upon the financial institution to show that the electronic fund transfer was authorized or, if the electronic fund transfer was unauthorized, then the burden of proof is upon the financial institution to establish that the conditions of liability set forth in subsection (a) have been met, and, if the transfer was initiated after the effective date of section 905, that the disclosures required to be made to the consumer under section 905(a) (1) and (2) were in fact made in accordance with such section.

(c) In the event of a transaction which involves both an unauthorized electronic fund transfer and an extension of credit as defined in section 103(e) of this Act pursuant to an agreement between the consumer and the financial institution to extend such credit to the consumer in the event the consumer's account is overdrawn, the limitation on the consumer's liability for such transaction shall be determined solely in accordance with this section.

(d) Nothing in this section imposes liability upon a consumer for an unauthorized electronic fund transfer in excess of his liability for such a transfer under other applicable law or under any agreement with the consumer's financial institution.

(e) Except as provided in this section, a consumer incurs no liability from an unauthorized electronic fund transfer.

§ 910. [15 U.S.C. 1693h] Liability of financial institutions

(a) Subject to subsections (b) and (c), a financial institution shall be liable to a consumer for all damages proximately caused by—

(1) the financial institution's failure to make an electronic fund transfer, in accordance with the terms and conditions of an account, in the correct amount or in a timely manner when properly instructed to do so by the consumer, except where—

(A) the consumer's account has insufficient funds;

(B) the funds are subject to legal process or other encumbrance restricting such transfer;

(C) such transfer would exceed an established credit limit;

(D) an electronic terminal has insufficient cash to complete the transaction; or

(E) as otherwise provided in regulations of the Bureau;

(2) the financial institution's failure to make an electronic fund transfer due to insufficient funds when the financial¹⁰⁵ institution failed to credit, in accordance with the terms and conditions of an account, a deposit of funds to the consumer's account which would have provided sufficient funds to make the transfer, and

(3) the financial institution's failure to stop payment of a preauthorized transfer from a consumer's account when instructed to do so in accordance with the terms and conditions of the account.

(b) A financial institution shall not be liable under subsection (a)(1) or (2) if the financial institution shows by a preponderance of the evidence that its action or failure to act resulted from—

(1) an act of God or other circumstance beyond its control, that it exercised reasonable care to prevent such an occurrence, and that it exercised such diligence as the circumstances required; or

(2) a technical malfunction which was known to the consumer at the time he attempted to initiate an electronic fund transfer or, in the case of a preauthorized transfer, at the time such transfer should have occurred.

(c) In the case of a failure described in subsection (a) which was not intentional and which resulted from a bona fide error, notwithstanding the maintenance of procedures reasonably adapted to avoid any such error, the financial institution shall be liable for actual damages proved.

(d) EXCEPTION FOR DAMAGED NOTICES.—If the notice required to be posted pursuant to section 904(d)(3)(B)(i) by an automated teller machine operator has been posted by such operator in compliance with such section and the notice is subsequently removed, damaged, or altered by any person other than the operator of the automated teller machine, the operator shall have no liability under this section for failure to comply with section 904(d)(3)(B)(i).

¹⁰⁵ So in law. Probably should be "financial".

§ 911. [15 U.S.C. 1693i] Issuance of cards or other means of access

(a) No person may issue to a consumer any card, code, or other means of access to such consumer's account for the purpose of initiating an electronic fund transfer other than—

- (1) in response to a request or application therefor; or
- (2) as a renewal of, or in substitution for, an accepted card, code, or other means of access, whether issued by the initial issuer or a successor.

(b) Notwithstanding the provisions of subsection (a), a person may distribute to a consumer on an unsolicited basis a card, code, or other means of access for use in initiating an electronic fund transfer from such consumer's account, if—

- (1) such card, code, or other means of access is not validated;
- (2) such distribution is accompanied by a complete disclosure, in accordance with section 905, of the consumer's rights and liabilities which will apply if such card, code, or other means of access is validated;
- (3) such distribution is accompanied by a clear explanation, in accordance with regulations of the Bureau, that such card, code, or other means of access is not validated and how the consumer may dispose of such code, card, or other means of access if validation is not desired; and
- (4) such card, code, or other means of access is validated only in response to a request or application from the consumer, upon verification of the consumer's identity.

(c) For the purpose of subsection (b), a card, code, or other means of access is validated when it may be used to initiate an electronic fund transfer.

§ 912. [15 U.S.C. 1693j] Suspension of obligations

If a system malfunction prevents the effectuation of an electronic fund transfer initiated by a consumer to another person, and such other person has agreed to accept payment by such means, the consumer's obligation to the other person shall be suspended until the malfunction is corrected and the electronic fund transfer may be completed, unless such other person has subsequently, by written request, demanded payment by means other than an electronic fund transfer.

§ 913. [15 U.S.C. 1693k] Compulsory use of electronic fund transfers

No person may—

- (1) condition the extension of credit to a consumer on such consumer's repayment by means of preauthorized electronic fund transfers; or
- (2) require a consumer to establish an account for receipt of electronic fund transfers with a particular financial institution as a condition of employment or receipt of a government benefit.

§ 914. [15 U.S.C. 1693/] Waiver of rights

No writing or other agreement between a consumer and any other person may contain any provision which constitutes a waiver of any right conferred or cause of action created by this title. Nothing in this section prohibits, however, any writing or other agreement which grants to a consumer a more extensive right or remedy or greater protection than contained in this title or a waiver given in settlement of a dispute or action.

SEC. 915. [15 U.S.C. 1693/-1] GENERAL-USE PREPAID CARDS, GIFT CERTIFICATES, AND STORE GIFT CARDS.¹⁰⁶

(a) DEFINITIONS.—In this section, the following definitions shall apply:

(1) DORMANCY FEE; INACTIVITY CHARGE OR FEE.—The terms “dormancy fee” and “inactivity charge or fee” mean a fee, charge, or penalty for non-use or inactivity of a gift certificate, store gift card, or general-use prepaid card.

(2) GENERAL USE PREPAID CARD, GIFT CERTIFICATE, AND STORE GIFT CARD.—

(A) GENERAL-USE PREPAID CARD.—The term “general-use prepaid card” means a card or other payment code or device issued by any person that is—

(i) redeemable at multiple, unaffiliated merchants or service providers, or automated teller machines;

(ii) issued in a requested amount, whether or not that amount may, at the option of the issuer, be increased in value or reloaded if requested by the holder;

(iii) purchased or loaded on a prepaid basis; and

(iv) honored, upon presentation, by merchants for goods or services, or at automated teller machines.

(B) GIFT CERTIFICATE.—The term “gift certificate” means an electronic promise that is—

(i) redeemable at a single merchant or an affiliated group of merchants that share the same name, mark, or logo;

(ii) issued in a specified amount that may not be increased or reloaded;

(iii) purchased on a prepaid basis in exchange for payment; and

(iv) honored upon presentation by such single merchant or affiliated group of merchants for goods or services.

(C) STORE GIFT CARD.—The term “store gift card” means an electronic promise, plastic card, or other payment code or device that is—

(i) redeemable at a single merchant or an affiliated group of merchants that share the same name, mark, or logo;

¹⁰⁶Section 401 of Public Law 111-24 amends this Act by inserting a new section 915. Section 403 of such Public Law (as amended) states “[i]n the case of a gift certificate, store gift card, or general-use prepaid card that was produced prior to April 1, 2010, the effective date of the disclosure requirements described in sections 915(b)(3) and (c)(2)(B) of the Electronic Funds Transfer Act shall be January 31, 2011...”.

(ii) issued in a specified amount, whether or not that amount may be increased in value or reloaded at the request of the holder;

(iii) purchased on a prepaid basis in exchange for payment; and

(iv) honored upon presentation by such single merchant or affiliated group of merchants for goods or services.

(D) EXCLUSIONS.—The terms “general-use prepaid card”, “gift certificate”, and “store gift card” do not include an electronic promise, plastic card, or payment code or device that is—

(i) used solely for telephone services;

(ii) reloadable and not marketed or labeled as a gift card or gift certificate;

(iii) a loyalty, award, or promotional gift card, as defined by the Bureau;

(iv) not marketed to the general public;

(v) issued in paper form only (including for tickets and events); or

(vi) redeemable solely for admission to events or venues at a particular location or group of affiliated locations, which may also include services or goods obtainable—

(I) at the event or venue after admission; or

(II) in conjunction with admission to such events or venues, at specific locations affiliated with and in geographic proximity to the event or venue.

(3) SERVICE FEE.—

(A) IN GENERAL.—The term “service fee” means a periodic fee, charge, or penalty for holding or use of a gift certificate, store gift card, or general-use prepaid card.

(B) EXCLUSION.—With respect to a general-use prepaid card, the term “service fee” does not include a one-time initial issuance fee.

(b) PROHIBITION ON IMPOSITION OF FEES OR CHARGES.—

(1) IN GENERAL.—Except as provided under paragraphs (2) through (4), it shall be unlawful for any person to impose a dormancy fee, an inactivity charge or fee, or a service fee with respect to a gift certificate, store gift card, or general-use prepaid card.

(2) EXCEPTIONS.—A dormancy fee, inactivity charge or fee, or service fee may be charged with respect to a gift certificate, store gift card, or general-use prepaid card, if—

(A) there has been no activity with respect to the certificate or card in the 12-month period ending on the date on which the charge or fee is imposed;

(B) the disclosure requirements of paragraph (3) have been met;

(C) not more than one fee may be charged in any given month; and

- (D) any additional requirements that the Bureau may establish through rulemaking under subsection (d) have been met.
- (3) DISCLOSURE REQUIREMENTS.—The disclosure requirements of this paragraph are met if—
- (A) the gift certificate, store gift card, or general-use prepaid card clearly and conspicuously states—
- (i) that a dormancy fee, inactivity charge or fee, or service fee may be charged;
 - (ii) the amount of such fee or charge;
 - (iii) how often such fee or charge may be assessed;
- and
- (iv) that such fee or charge may be assessed for inactivity; and
- (B) the issuer or vendor of such certificate or card informs the purchaser of such charge or fee before such certificate or card is purchased, regardless of whether the certificate or card is purchased in person, over the Internet, or by telephone.
- (4) EXCLUSION.—The prohibition under paragraph (1) shall not apply to any gift certificate—
- (A) that is distributed pursuant to an award, loyalty, or promotional program, as defined by the Bureau; and
 - (B) with respect to which, there is no money or other value exchanged.
- (c) PROHIBITION ON SALE OF GIFT CARDS WITH EXPIRATION DATES.—
- (1) IN GENERAL.—Except as provided under paragraph (2), it shall be unlawful for any person to sell or issue a gift certificate, store gift card, or general-use prepaid card that is subject to an expiration date.
- (2) EXCEPTIONS.—A gift certificate, store gift card, or general-use prepaid card may contain an expiration date if—
- (A) the expiration date is not earlier than 5 years after the date on which the gift certificate was issued, or the date on which card funds were last loaded to a store gift card or general-use prepaid card; and
 - (B) the terms of expiration are clearly and conspicuously stated.
- (d) ADDITIONAL RULEMAKING.—
- (1) IN GENERAL.—The Bureau shall—
- (A) prescribe regulations to carry out this section, in addition to any other rules or regulations required by this title, including such additional requirements as appropriate relating to the amount of dormancy fees, inactivity charges or fees, or service fees that may be assessed and the amount of remaining value of a gift certificate, store gift card, or general-use prepaid card below which such charges or fees may be assessed; and
 - (B) shall determine the extent to which the individual definitions and provisions of the Electronic Fund Transfer Act or Regulation E should apply to general-use prepaid cards, gift certificates, and store gift cards.

(2) CONSULTATION.—In prescribing regulations under this subsection, the Bureau shall consult with the Federal Trade Commission.

(3) TIMING; EFFECTIVE DATE.—The regulations required by this subsection shall be issued in final form not later than 9 months after the date of enactment of the Credit CARD Act of 2009.

§ 916. [15 U.S.C. 1693m] Civil liability

(a) Except as otherwise provided by this section and section 910, any person who fails to comply with any provision of this title with respect to any consumer, except for an error resolved in accordance with section 908, is liable to such consumer in an amount equal to the sum of—

(1) any actual damage sustained by such consumer as a result of such failure;

(2)(A) in the case of an individual action, an amount not less than \$100 nor greater than \$1,000; or

(B) in the case of a class action, such amount as the court may allow, except that (i) as to each member of the class no minimum recovery shall be applicable, and (ii) the total recovery under this subparagraph in any class action or series of class actions arising out of the same failure to comply by the same person shall not be more than the lesser of \$500,000 or 1 per centum of the net worth of the defendant; and

(3) in the case of any successful action to enforce the foregoing liability, the costs of the action, together with a reasonable attorney's fee as determined by the court.

(b) In determining the amount of liability in any action under subsection (a), the court shall consider, among other relevant factors—

(1) in any individual action under subsection (a)(2)(A), the frequency and persistence of noncompliance, the nature of such noncompliance, and the extent to which the noncompliance was intentional; or

(2) in any class action under subsection (a)(2)(B), the frequency and persistence of noncompliance, the nature of such noncompliance, the resources of the defendant, the number of persons adversely affected, and the extent to which the noncompliance was intentional.

(c) Except as provided in section 910, a person may not be held liable in any action brought under this section for a violation of this title if the person shows by a preponderance of evidence that the violation was not intentional and resulted from a bona fide error notwithstanding the maintenance of procedures reasonably adapted to avoid any such error.

(d) No provision of this section or section 916 imposing any liability shall apply to—

(1) any act done or omitted in good faith in conformity with any rule, regulation, or interpretation thereof by the Bureau or the Board or in conformity with any interpretation or approval by an official or employee of the Bureau of Consumer Financial Protection or the Federal Reserve System duly authorized by the Bureau or the Board to issue such interpreta-

tions or approvals under such procedures as the Bureau or the Board may prescribe therefor; or

(2) any failure to make disclosure in proper form if a financial institution utilized an appropriate model clause issued by the Bureau or the Board,

notwithstanding that after such act, omission, or failure has occurred, such rule, regulation, approval, or model clause is amended, rescinded, or determined by judicial or other authority to be invalid for any reason.

(e) A person has no liability under this section for any failure to comply with any requirement under this title if, prior to the institution of an action under this section, the person notifies the consumer concerned of the failure, complies with the requirements of this title, and makes an appropriate adjustment to the consumer's account and pays actual damages or, where applicable, damages in accordance with section 910.

(f) On a finding by the court that an unsuccessful action under this section was brought in bad faith or for purposes of harassment, the court shall award to the defendant attorney's fees reasonable in relation to the work expended and costs.

(g) Without regard to the amount in controversy, any action under this section may be brought in any United States district court, or in any other court of competent jurisdiction, within one year from the date of the occurrence of the violation.

§ 917. [15 U.S.C. 1693n] Criminal liability

(a) Whoever knowingly and willfully—

(1) gives false or inaccurate information or fails to provide information which he is required to disclose by this title or any regulation issued thereunder; or

(2) otherwise fails to comply with any provision of this title;

shall be fined not more than \$5,000 or imprisoned not more than one year, or both.

(b) Whoever—

(1) knowingly, in a transaction affecting interstate or foreign commerce, uses or attempts or conspires to use any counterfeit, fictitious, altered, forged, lost, stolen, or fraudulently obtained debit instrument to obtain money, goods, services, or anything else of value which within any one-year period has a value aggregating \$1,000 or more; or

(2) with unlawful or fraudulent intent, transports or attempts or conspires to transport in interstate or foreign commerce a counterfeit, fictitious, altered, forged, lost, stolen, or fraudulently obtained debit instrument knowing the same to be counterfeit, fictitious, altered, forged, lost, stolen, or fraudulently obtained; or

(3) with unlawful or fraudulent intent, uses any instrumentality of interstate or foreign commerce to sell or transport a counterfeit, fictitious, altered, forged, lost, stolen, or fraudulently obtained debit instrument knowing the same to be counterfeit, fictitious, altered, forged, lost, stolen, or fraudulently obtained; or

(4) knowingly receives, conceals, uses, or transports, money, goods, services, or anything else of value (except tickets for interstate or foreign transportation) which (A) within any one-year period has a value aggregating \$1,000 or more, (B) has moved in or is part of, or which constitutes interstate or foreign commerce, and (C) has been obtained with a counterfeit, fictitious, altered, forged, lost, stolen, or fraudulently obtained debit instrument; or

(5) knowingly receives, conceals, uses, sells, or transports in interstate or foreign commerce one or more tickets for interstate or foreign transportation, which (A) within any one-year period have a value aggregating \$500 or more, and (B) have been purchased or obtained with one or more counterfeit, fictitious, altered, forged, lost, stolen, or fraudulently obtained debit instrument; or

(6) in a transaction affecting interstate or foreign commerce, furnishes money, property, services, or anything else of value, which within any one-year period has a value aggregating \$1,000 or more, through the use of any counterfeit, fictitious, altered, forged, lost, stolen, or fraudulently obtained debit instrument knowingly the same to be counterfeit, fictitious, altered, forged, lost, stolen, or fraudulently obtained— shall be fined not more than \$10,000 or imprisoned not more than ten years, or both.

(c) As used in this section, the term “debit instrument” means a card, code, or other device, other than a check, draft, or similar paper instrument, by the use of which a person may initiate an electronic fund transfer.

§ 918. [15 U.S.C. 1693o] Administrative enforcement

(a) Subject to subtitle B of the Consumer Financial Protection Act of 2010, compliance with the requirements imposed under this title shall be enforced under—

(1) section 8 of the Federal Deposit Insurance Act, by the appropriate Federal banking agency, as defined in section 3(q) of the Federal Deposit Insurance Act (12 U.S.C. 1813(q)), with respect to—

(A) national banks, Federal savings associations, and Federal branches and Federal agencies of foreign banks;

(B) member banks of the Federal Reserve System (other than national banks), branches and agencies of foreign banks (other than Federal branches, Federal agencies, and insured State branches of foreign banks), commercial lending companies owned or controlled by foreign banks, and organizations operating under section 25 or 25A of the Federal Reserve Act; and

(C) banks and State savings associations insured by the Federal Deposit Insurance Corporation (other than members of the Federal Reserve System), and insured State branches of foreign banks;

(2) the Federal Credit Union Act, by the Administrator of the National Credit Union Administration with respect to any Federal credit union;

(3) the Federal Aviation Act of 1958, by the Secretary of Transportation, with respect to any air carrier or foreign air carrier subject to that Act;

(4) the Securities Exchange Act of 1934, by the Securities and Exchange Commission, with respect to any broker or dealer subject to that Act and¹⁰⁷

(5)¹⁰⁸ subtitle E of the Consumer Financial Protection Act of 2010, by the Bureau, with respect to any person subject to this title, except that the Bureau shall not have authority to enforce the requirements of section 920 or any regulations prescribed by the Board under section 920.

The terms used in paragraph (1) that are not defined in this title or otherwise defined in section 3(s) of the Federal Deposit Insurance Act (12 U.S.C. 1813(s)) shall have the meaning given to them in section 1(b) of the International Banking Act of 1978 (12 U.S.C. 3101).

(b) For the purpose of the exercise by any agency referred to in any of paragraphs (1) through (4) of subsection (a) of its powers under any Act referred to in that subsection, a violation of any requirement imposed under this title shall be deemed to be a violation of a requirement imposed under that Act. In addition to its powers under any provision of law specifically referred to in any of paragraphs (1) through (4) of subsection (a), each of the agencies referred to in that subsection may exercise, for the purpose of enforcing compliance with any requirement imposed under this title, any other authority conferred on it by law.

(c) OVERALL ENFORCEMENT AUTHORITY OF THE FEDERAL TRADE COMMISSION.—Except to the extent that enforcement of the requirements imposed under this title is specifically committed to some other Government agency under any of paragraphs (1) through (4) of subsection (a), and subject to subtitle B of the Consumer Financial Protection Act of 2010, the Federal Trade Commission shall be authorized to enforce such requirements. For the purpose of the exercise by the Federal Trade Commission of its functions and powers under the Federal Trade Commission Act, a violation of any requirement imposed under this title shall be deemed a violation of a requirement imposed under that Act. All of the functions and powers of the Federal Trade Commission under the Federal Trade Commission Act are available to the Federal Trade Commission to enforce compliance by any person subject to the jurisdiction of the Federal Trade Commission with the requirements imposed under this title, irrespective of whether that person is engaged in commerce or meets any other jurisdictional tests under the Federal Trade Commission Act.

¹⁰⁷ So in law. Probably should read “; and” at the end of paragraph (4).

¹⁰⁸ The placement of paragraph (5) reflects the probable intent of Congress. The amendment by section 1084(5)(A)(vii) of Public Law 111-203 provides for an instruction to add at the end of section 918(a) a new paragraph (5), however, the amendment probably should have been to add such new paragraph after paragraph (4) since subsection (a) contains continuation text.

§ 919. [15 U.S.C. 1693p] Reports to Congress¹⁰⁹

(a) Not later than twelve months after the effective date of this title and at one-year intervals thereafter, the Bureau shall make reports to the Congress concerning the administration of its functions under this title, including such recommendations as the Bureau deems necessary and appropriate. In addition, each report of the Bureau shall include its assessment of the extent to which compliance with this title is being achieved, and a summary of the enforcement actions taken under section 917 of this title. In such report, the Bureau shall particularly address the effects of this title on the costs and benefits to financial institutions and consumers, on competition, on the introduction of new technology, on the operations of financial institutions, and on the adequacy of consumer protection.

(b) In the exercise of its functions under this title, the Bureau may obtain upon request the views of any other Federal agency which, in the judgment of the Bureau, exercises regulatory or supervisory functions with respect to any class of persons subject to this title.

SEC. 920. [15 U.S.C. 1693o-1] REMITTANCE TRANSFERS.¹¹⁰

(a) **DISCLOSURES REQUIRED FOR REMITTANCE TRANSFERS.**—

(1) **IN GENERAL.**—Each remittance transfer provider shall make disclosures as required under this section and in accordance with rules prescribed by the Board. Disclosures required under this section shall be in addition to any other disclosures applicable under this title.

(2) **DISCLOSURES.**—Subject to rules prescribed by the Board, a remittance transfer provider shall provide, in writing and in a form that the sender may keep, to each sender requesting a remittance transfer, as applicable to the transaction—

(A) at the time at which the sender requests a remittance transfer to be initiated, and prior to the sender making any payment in connection with the remittance transfer, a disclosure describing—

(i) the amount of currency that will be received by the designated recipient, using the values of the currency into which the funds will be exchanged;

(ii) the amount of transfer and any other fees charged by the remittance transfer provider for the remittance transfer; and

(iii) any exchange rate to be used by the remittance transfer provider for the remittance transfer, to the nearest 1/100th of a point; and

(B) at the time at which the sender makes payment in connection with the remittance transfer—

(i) a receipt showing—

¹⁰⁹Sections 919 through the end of the title reflect errors in redesignations as a result of amendments made by section 1073(a)(3) and (4) and section 1075(a)(1) and (2) of Public Law 111-203 and section 401 of Public Law 111-24.

¹¹⁰Sections 919 through the end of the title reflect errors in redesignations as a result of amendments made by section 1073(a)(3) and (4) and section 1075(a)(1) and (2) of Public Law 111-203 and section 401 of Public Law 111-24.

- (I) the information described in subparagraph (A);
 - (II) the promised date of delivery to the designated recipient; and
 - (III) the name and either the telephone number or the address of the designated recipient, if either the telephone number or the address of the designated recipient is provided by the sender; and
- (ii) a statement containing—
 - (I) information about the rights of the sender under this section regarding the resolution of errors; and
 - (II) appropriate contact information for—
 - (aa) the remittance transfer provider; and
 - (bb) the State agency that regulates the remittance transfer provider and the Board, including the toll-free telephone number established under section 1013 of the Consumer Financial Protection Act of 2010.
- (3) REQUIREMENTS RELATING TO DISCLOSURES.—With respect to each disclosure required to be provided under paragraph (2) a remittance transfer provider shall—
- (A) provide an initial notice and receipt, as required by subparagraphs (A) and (B) of paragraph (2), and an error resolution statement, as required by subsection (d), that clearly and conspicuously describe the information required to be disclosed therein; and
 - (B) with respect to any transaction that a sender conducts electronically, comply with the Electronic Signatures in Global and National Commerce Act (15 U.S.C. 7001 et seq.).
- (4) EXCEPTION FOR DISCLOSURES OF AMOUNT RECEIVED.—
- (A) IN GENERAL.—Subject to the rules prescribed by the Board, and except as provided under subparagraph (B), the disclosures required regarding the amount of currency that will be received by the designated recipient shall be deemed to be accurate, so long as the disclosures provide a reasonably accurate estimate of the foreign currency to be received. This paragraph shall apply only to a remittance transfer provider who is an insured depository institution, as defined in section 3 of the Federal Deposit Insurance Act (12 U.S.C. 1813), or an insured credit union, as defined in section 101 of the Federal Credit Union Act (12 U.S.C. 1752), and if—
 - (i) a remittance transfer is conducted through a demand deposit, savings deposit, or other asset account that the sender holds with such remittance transfer provider; and
 - (ii) at the time at which the sender requests the transaction, the remittance transfer provider is unable to know, for reasons beyond its control, the amount of currency that will be made available to the designated recipient.

(B) DEADLINE.—The application of subparagraph (A) shall terminate 5 years after the date of enactment of the Consumer Financial Protection Act of 2010, unless the Board determines that termination of such provision would negatively affect the ability of remittance transfer providers described in subparagraph (A) to send remittances to locations in foreign countries, in which case, the Board may, by rule, extend the application of subparagraph (A) to not longer than 10 years after the date of enactment of the Consumer Financial Protection Act of 2010.

(5) EXEMPTION AUTHORITY.—The Board may, by rule, permit a remittance transfer provider to satisfy the requirements of—

(A) paragraph (2)(A) orally, if the transaction is conducted entirely by telephone;

(B) paragraph (2)(B), in the case of a transaction conducted entirely by telephone, by mailing the disclosures required under such subparagraph to the sender, not later than 1 business day after the date on which the transaction is conducted, or by including such documents in the next periodic statement, if the telephone transaction is conducted through a demand deposit, savings deposit, or other asset account that the sender holds with the remittance transfer provider;

(C) subparagraphs (A) and (B) of paragraph (2) together in one written disclosure, but only to the extent that the information provided in accordance with paragraph (3)(A) is accurate at the time at which payment is made in connection with the subject remittance transfer; and

(D) paragraph (2)(A), without compliance with section 101(c) of the Electronic Signatures in Global Commerce Act, if a sender initiates the transaction electronically and the information is displayed electronically in a manner that the sender can keep.

(6) STOREFRONT AND INTERNET NOTICES.—

(A) IN GENERAL.—

(i) PROMINENT POSTING.—Subject to subparagraph (B), the Board may prescribe rules to require a remittance transfer provider to prominently post, and timely update, a notice describing a model remittance transfer for one or more amounts, as the Board may determine, which notice shall show the amount of currency that will be received by the designated recipient, using the values of the currency into which the funds will be exchanged.

(ii) ONSITE DISPLAYS.—The Board may require the notice prescribed under this subparagraph to be displayed in every physical storefront location owned or controlled by the remittance transfer provider.

(iii) INTERNET NOTICES.—Subject to paragraph (3), the Board shall prescribe rules to require a remittance transfer provider that provides remittance transfers via the Internet to provide a notice, comparable to a

storefront notice described in this subparagraph, located on the home page or landing page (with respect to such remittance transfer services) owned or controlled by the remittance transfer provider.

(iv) RULEMAKING AUTHORITY.—In prescribing rules under this subparagraph, the Board may impose standards or requirements regarding the provision of the storefront and Internet notices required under this subparagraph and the provision of the disclosures required under paragraphs (2) and (3).

(B) STUDY AND ANALYSIS.—Prior to proposing rules under subparagraph (A), the Board shall undertake appropriate studies and analyses, which shall be consistent with section 904(a)(2), and may include an advanced notice of proposed rulemaking, to determine whether a storefront notice or Internet notice facilitates the ability of a consumer—

(i) to compare prices for remittance transfers; and

(ii) to understand the types and amounts of any fees or costs imposed on remittance transfers.

(b) FOREIGN LANGUAGE DISCLOSURES.—The disclosures required under this section shall be made in English and in each of the foreign languages principally used by the remittance transfer provider, or any of its agents, to advertise, solicit, or market, either orally or in writing, at that office.

(c) REGULATIONS REGARDING TRANSFERS TO CERTAIN NATIONS.—If the Board determines that a recipient nation does not legally allow, or the method by which transactions are made in the recipient country do not allow, a remittance transfer provider to know the amount of currency that will be received by the designated recipient, the Board may prescribe rules (not later than 18 months after the date of enactment of the Consumer Financial Protection Act of 2010) addressing the issue, which rules shall include standards for a remittance transfer provider to provide—

(1) a receipt that is consistent with subsections (a) and (b); and

(2) a reasonably accurate estimate of the foreign currency to be received, based on the rate provided to the sender by the remittance transfer provider at the time at which the transaction was initiated by the sender.

(d) REMITTANCE TRANSFER ERRORS.—

(1) ERROR RESOLUTION.—

(A) IN GENERAL.—If a remittance transfer provider receives oral or written notice from the sender within 180 days of the promised date of delivery that an error occurred with respect to a remittance transfer, including the amount of currency designated in subsection (a)(3)(A) that was to be sent to the designated recipient of the remittance transfer, using the values of the currency into which the funds should have been exchanged, but was not made available to the designated recipient in the foreign country, the remittance transfer provider shall resolve the error pursuant to this subsection and investigate the reason for the error.

(B) REMEDIES.—Not later than 90 days after the date of receipt of a notice from the sender pursuant to subparagraph (A), the remittance transfer provider shall, as applicable to the error and as designated by the sender—

(i) refund to the sender the total amount of funds tendered by the sender in connection with the remittance transfer which was not properly transmitted;

(ii) make available to the designated recipient, without additional cost to the designated recipient or to the sender, the amount appropriate to resolve the error;

(iii) provide such other remedy, as determined appropriate by rule of the Board for the protection of senders; or

(iv) provide written notice to the sender that there was no error with an explanation responding to the specific complaint of the sender.

(2) RULES.—The Board shall establish, by rule issued not later than 18 months after the date of enactment of the Consumer Financial Protection Act of 2010, clear and appropriate standards for remittance transfer providers with respect to error resolution relating to remittance transfers, to protect senders from such errors. Standards prescribed under this paragraph shall include appropriate standards regarding record keeping, as required, including documentation—

(A) of the complaint of the sender;

(B) that the sender provides the remittance transfer provider with respect to the alleged error; and

(C) of the findings of the remittance transfer provider regarding the investigation of the alleged error that the sender brought to their attention.

(3) CANCELLATION AND REFUND POLICY RULES.—Not later than 18 months after the date of enactment of the Consumer Financial Protection Act of 2010, the Board shall issue final rules regarding appropriate remittance transfer cancellation and refund policies for consumers.

(e) APPLICABILITY OF THIS TITLE.—

(1) IN GENERAL.—A remittance transfer that is not an electronic fund transfer, as defined in section 903, shall not be subject to any of the provisions of sections 905 through 913. A remittance transfer that is an electronic fund transfer, as defined in section 903, shall be subject to all provisions of this title, except for section 908, that are otherwise applicable to electronic fund transfers under this title.

(2) RULE OF CONSTRUCTION.—Nothing in this section shall be construed—

(A) to affect the application to any transaction, to any remittance provider, or to any other person of any of the provisions of subchapter II of chapter 53 of title 31, United States Code, section 21 of the Federal Deposit Insurance Act (12 U.S.C. 1829b), or chapter 2 of title I of Public Law 91–508 (12 U.S.C. 1951–1959), or any regulations promulgated thereunder; or

(B) to cause any fund transfer that would not otherwise be treated as such under paragraph (1) to be treated as an electronic fund transfer, or as otherwise subject to this title, for the purposes of any of the provisions referred to in subparagraph (A) or any regulations promulgated thereunder.

(f) ACTS OF AGENTS.—

(1) IN GENERAL.—A remittance transfer provider shall be liable for any violation of this section by any agent, authorized delegate, or person affiliated with such provider, when such agent, authorized delegate, or affiliate acts for that remittance transfer provider.

(2) OBLIGATIONS OF REMITTANCE TRANSFER PROVIDERS.—The Board shall prescribe rules to implement appropriate standards or conditions of, liability of a remittance transfer provider, including a provider who acts through an agent or authorized delegate. An agency charged with enforcing the requirements of this section, or rules prescribed by the Board under this section, may consider, in any action or other proceeding against a remittance transfer provider, the extent to which the provider had established and maintained policies or procedures for compliance, including policies, procedures, or other appropriate oversight measures designed to assure compliance by an agent or authorized delegate acting for such provider.

(g) DEFINITIONS.—As used in this section—

(1) the term “designated recipient” means any person located in a foreign country and identified by the sender as the authorized recipient of a remittance transfer to be made by a remittance transfer provider, except that a designated recipient shall not be deemed to be a consumer for purposes of this Act;

(2) the term “remittance transfer”—

(A) means the electronic (as defined in section 106(2) of the Electronic Signatures in Global and National Commerce Act (15 U.S.C. 7006(2))) transfer of funds requested by a sender located in any State to a designated recipient that is initiated by a remittance transfer provider, whether or not the sender holds an account with the remittance transfer provider or whether or not the remittance transfer is also an electronic fund transfer, as defined in section 903; and

(B) does not include a transfer described in subparagraph (A) in an amount that is equal to or lesser than the amount of a small-value transaction determined, by rule, to be excluded from the requirements under section 906(a);

(3) the term “remittance transfer provider” means any person or financial institution that provides remittance transfers for a consumer in the normal course of its business, whether or not the consumer holds an account with such person or financial institution; and

(4) the term “sender” means a consumer who requests a remittance provider to send a remittance transfer for the consumer to a designated recipient.

SEC. 921. [15 U.S.C. 1693o-2] REASONABLE FEES AND RULES FOR PAYMENT CARD TRANSACTIONS.¹¹¹**(a) REASONABLE INTERCHANGE TRANSACTION FEES FOR ELECTRONIC DEBIT TRANSACTIONS.—**

(1) REGULATORY AUTHORITY OVER INTERCHANGE TRANSACTION FEES.—The Board may prescribe regulations, pursuant to section 553 of title 5, United States Code, regarding any interchange transaction fee that an issuer may receive or charge with respect to an electronic debit transaction, to implement this subsection (including related definitions), and to prevent circumvention or evasion of this subsection.

(2) REASONABLE INTERCHANGE TRANSACTION FEES.—The amount of any interchange transaction fee that an issuer may receive or charge with respect to an electronic debit transaction shall be reasonable and proportional to the cost incurred by the issuer with respect to the transaction.

(3) RULEMAKING REQUIRED.—

(A) IN GENERAL.—The Board shall prescribe regulations in final form not later than 9 months after the date of enactment of the Consumer Financial Protection Act of 2010, to establish standards for assessing whether the amount of any interchange transaction fee described in paragraph (2) is reasonable and proportional to the cost incurred by the issuer with respect to the transaction.

(B) INFORMATION COLLECTION.—The Board may require any issuer (or agent of an issuer) or payment card network to provide the Board with such information as may be necessary to carry out the provisions of this subsection and the Board, in issuing rules under subparagraph (A) and on at least a bi-annual basis thereafter, shall disclose such aggregate or summary information concerning the costs incurred, and interchange transaction fees charged or received, by issuers or payment card networks in connection with the authorization, clearance or settlement of electronic debit transactions as the Board considers appropriate and in the public interest.

(4) CONSIDERATIONS; CONSULTATION.—In prescribing regulations under paragraph (3)(A), the Board shall—

(A) consider the functional similarity between—

(i) electronic debit transactions; and

(ii) checking transactions that are required within the Federal Reserve bank system to clear at par;

(B) distinguish between—

(i) the incremental cost incurred by an issuer for the role of the issuer in the authorization, clearance, or settlement of a particular electronic debit transaction, which cost shall be considered under paragraph (2); and

¹¹¹Sections 919 through the end of the title reflect errors in redesignations as a result of amendments made by section 1073(a)(3) and (4) and section 1075(a)(1) and (2) of Public Law 111-203 and section 401 of Public Law 111-24.

The exception to the global amendment to strike “Board” and to insert “Bureau” provided in section 1084(1) of Public Law 111-203 to section 920 (as added by section 1076) probably should be applied as if such exception to the global change was intended for section 921 in light of redesignations made subsequently by section 401 of Public Law 111-24.

(ii) other costs incurred by an issuer which are not specific to a particular electronic debit transaction, which costs shall not be considered under paragraph (2); and

(C) consult, as appropriate, with the Comptroller of the Currency, the Board of Directors of the Federal Deposit Insurance Corporation, the Director of the Office of Thrift Supervision, the National Credit Union Administration Board, the Administrator of the Small Business Administration, and the Director of the Bureau of Consumer Financial Protection.

(5) ADJUSTMENTS TO INTERCHANGE TRANSACTION FEES FOR FRAUD PREVENTION COSTS.—

(A) ADJUSTMENTS.—The Board may allow for an adjustment to the fee amount received or charged by an issuer under paragraph (2), if—

(i) such adjustment is reasonably necessary to make allowance for costs incurred by the issuer in preventing fraud in relation to electronic debit transactions involving that issuer; and

(ii) the issuer complies with the fraud-related standards established by the Board under subparagraph (B), which standards shall—

(I) be designed to ensure that any fraud-related adjustment of the issuer is limited to the amount described in clause (i) and takes into account any fraud-related reimbursements (including amounts from charge-backs) received from consumers, merchants, or payment card networks in relation to electronic debit transactions involving the issuer; and

(II) require issuers to take effective steps to reduce the occurrence of, and costs from, fraud in relation to electronic debit transactions, including through the development and implementation of cost-effective fraud prevention technology.

(B) RULEMAKING REQUIRED.—

(i) IN GENERAL.—The Board shall prescribe regulations in final form not later than 9 months after the date of enactment of the Consumer Financial Protection Act of 2010, to establish standards for making adjustments under this paragraph.

(ii) FACTORS FOR CONSIDERATION.—In issuing the standards and prescribing regulations under this paragraph, the Board shall consider—

(I) the nature, type, and occurrence of fraud in electronic debit transactions;

(II) the extent to which the occurrence of fraud depends on whether authorization in an electronic debit transaction is based on signature, PIN, or other means;

(III) the available and economical means by which fraud on electronic debit transactions may be reduced;

(IV) the fraud prevention and data security costs expended by each party involved in electronic debit transactions (including consumers, persons who accept debit cards as a form of payment, financial institutions, retailers and payment card networks);

(V) the costs of fraudulent transactions absorbed by each party involved in such transactions (including consumers, persons who accept debit cards as a form of payment, financial institutions, retailers and payment card networks);

(VI) the extent to which interchange transaction fees have in the past reduced or increased incentives for parties involved in electronic debit transactions to reduce fraud on such transactions; and

(VII) such other factors as the Board considers appropriate.

(6) EXEMPTION FOR SMALL ISSUERS.—

(A) IN GENERAL.—This subsection shall not apply to any issuer that, together with its affiliates, has assets of less than \$10,000,000,000, and the Board shall exempt such issuers from regulations prescribed under paragraph (3)(A).

(B) DEFINITION.—For purposes of this paragraph, the term “issuer” shall be limited to the person holding the asset account that is debited through an electronic debit transaction.

(7) EXEMPTION FOR GOVERNMENT-ADMINISTERED PAYMENT PROGRAMS AND RELOADABLE PREPAID CARDS.—

(A) IN GENERAL.—This subsection shall not apply to an interchange transaction fee charged or received with respect to an electronic debit transaction in which a person uses—

(i) a debit card or general-use prepaid card that has been provided to a person pursuant to a Federal, State or local government-administered payment program, in which the person may only use the debit card or general-use prepaid card to transfer or debit funds, monetary value, or other assets that have been provided pursuant to such program; or

(ii) a plastic card, payment code, or device that is—

(I) linked to funds, monetary value, or assets which are purchased or loaded on a prepaid basis;

(II) not issued or approved for use to access or debit any account held by or for the benefit of the card holder (other than a subaccount or other method of recording or tracking funds purchased or loaded on the card on a prepaid basis);

(III) redeemable at multiple, unaffiliated merchants or service providers, or automated teller machines;

(IV) used to transfer or debit funds, monetary value, or other assets; and

(V) reloadable and not marketed or labeled as a gift card or gift certificate.

(B) EXCEPTION.—Notwithstanding subparagraph (A), after the end of the 1-year period beginning on the effective date provided in paragraph (9), this subsection shall apply to an interchange transaction fee charged or received with respect to an electronic debit transaction described in subparagraph (A)(i) in which a person uses a general-use prepaid card, or an electronic debit transaction described in subparagraph (A)(ii), if any of the following fees may be charged to a person with respect to the card:

(i) A fee for an overdraft, including a shortage of funds or a transaction processed for an amount exceeding the account balance.

(ii) A fee imposed by the issuer for the first withdrawal per month from an automated teller machine that is part of the issuer's designated automated teller machine network.

(C) DEFINITION.—For purposes of subparagraph (B), the term “designated automated teller machine network” means either—

(i) all automated teller machines identified in the name of the issuer; or

(ii) any network of automated teller machines identified by the issuer that provides reasonable and convenient access to the issuer's customers.

(D) REPORTING.—Beginning 12 months after the date of enactment of the Consumer Financial Protection Act of 2010, the Board shall annually provide a report to the Congress regarding —

(i) the prevalence of the use of general-use prepaid cards in Federal, State or local government-administered payment programs; and

(ii) the interchange transaction fees and cardholder fees charged with respect to the use of such general-use prepaid cards.

(8) REGULATORY AUTHORITY OVER NETWORK FEES.—

(A) IN GENERAL.—The Board may prescribe regulations, pursuant to section 553 of title 5, United States Code, regarding any network fee.

(B) LIMITATION.—The authority under subparagraph (A) to prescribe regulations shall be limited to regulations to ensure that—

(i) a network fee is not used to directly or indirectly compensate an issuer with respect to an electronic debit transaction; and

(ii) a network fee is not used to circumvent or evade the restrictions of this subsection and regulations prescribed under such subsection.

(C) RULEMAKING REQUIRED.—The Board shall prescribe regulations in final form before the end of the 9-month period beginning on the date of the enactment of

- the Consumer Financial Protection Act of 2010, to carry out the authorities provided under subparagraph (A).
- (9) EFFECTIVE DATE.—This subsection shall take effect at the end of the 12-month period beginning on the date of the enactment of the Consumer Financial Protection Act of 2010.
- (b) LIMITATION ON PAYMENT CARD NETWORK RESTRICTIONS.—
- (1) PROHIBITIONS AGAINST EXCLUSIVITY ARRANGEMENTS.—
- (A) NO EXCLUSIVE NETWORK.—The Board shall, before the end of the 1-year period beginning on the date of the enactment of the Consumer Financial Protection Act of 2010, prescribe regulations providing that an issuer or payment card network shall not directly or through any agent, processor, or licensed member of a payment card network, by contract, requirement, condition, penalty, or otherwise, restrict the number of payment card networks on which an electronic debit transaction may be processed to—
- (i) 1 such network; or
 - (ii) 2 or more such networks which are owned, controlled, or otherwise operated by —
 - (I) affiliated persons; or
 - (II) networks affiliated with such issuer.
- (B) NO ROUTING RESTRICTIONS.—The Board shall, before the end of the 1-year period beginning on the date of the enactment of the Consumer Financial Protection Act of 2010, prescribe regulations providing that an issuer or payment card network shall not, directly or through any agent, processor, or licensed member of the network, by contract, requirement, condition, penalty, or otherwise, inhibit the ability of any person who accepts debit cards for payments to direct the routing of electronic debit transactions for processing over any payment card network that may process such transactions.
- (2) LIMITATION ON RESTRICTIONS ON OFFERING DISCOUNTS FOR USE OF A FORM OF PAYMENT.—
- (A) IN GENERAL.—A payment card network shall not, directly or through any agent, processor, or licensed member of the network, by contract, requirement, condition, penalty, or otherwise, inhibit the ability of any person to provide a discount or in-kind incentive for payment by the use of cash, checks, debit cards, or credit cards to the extent that—
- (i) in the case of a discount or in-kind incentive for payment by the use of debit cards, the discount or in-kind incentive does not differentiate on the basis of the issuer or the payment card network;
 - (ii) in the case of a discount or in-kind incentive for payment by the use of credit cards, the discount or in-kind incentive does not differentiate on the basis of the issuer or the payment card network; and
 - (iii) to the extent required by Federal law and applicable State law, such discount or in-kind incentive is offered to all prospective buyers and disclosed clearly and conspicuously.

(B) **LAWFUL DISCOUNTS.**—For purposes of this paragraph, the network may not penalize any person for the providing of a discount that is in compliance with Federal law and applicable State law.

(3) **LIMITATION ON RESTRICTIONS ON SETTING TRANSACTION MINIMUMS OR MAXIMUMS.**—

(A) **IN GENERAL.**—A payment card network shall not, directly or through any agent, processor, or licensed member of the network, by contract, requirement, condition, penalty, or otherwise, inhibit the ability—

(i) of any person to set a minimum dollar value for the acceptance by that person of credit cards, to the extent that —

(I) such minimum dollar value does not differentiate between issuers or between payment card networks; and

(II) such minimum dollar value does not exceed \$10.00; or

(ii) of any Federal agency or institution of higher education to set a maximum dollar value for the acceptance by that Federal agency or institution of higher education of credit cards, to the extent that such maximum dollar value does not differentiate between issuers or between payment card networks.

(B) **INCREASE IN MINIMUM DOLLAR AMOUNT.**—The Board may, by regulation prescribed pursuant to section 553 of title 5, United States Code, increase the amount of the dollar value listed in subparagraph (A)(i)(II).

(4) **RULE OF CONSTRUCTION.**—No provision of this subsection shall be construed to authorize any person—

(A) to discriminate between debit cards within a payment card network on the basis of the issuer that issued the debit card; or

(B) to discriminate between credit cards within a payment card network on the basis of the issuer that issued the credit card.

(c) **DEFINITIONS.**—For purposes of this section, the following definitions shall apply:

(1) **AFFILIATE.**—The term “affiliate” means any company that controls, is controlled by, or is under common control with another company.

(2) **DEBIT CARD.**—The term “debit card”—

(A) means any card, or other payment code or device, issued or approved for use through a payment card network to debit an asset account (regardless of the purpose for which the account is established), whether authorization is based on signature, PIN, or other means;

(B) includes a general-use prepaid card, as that term is defined in section 915(a)(2)(A); and

(C) does not include paper checks.

(3) **CREDIT CARD.**—The term “credit card” has the same meaning as in section 103 of the Truth in Lending Act.

(4) **DISCOUNT.**—The term “discount”—

- (A) means a reduction made from the price that customers are informed is the regular price; and
- (B) does not include any means of increasing the price that customers are informed is the regular price.
- (5) ELECTRONIC DEBIT TRANSACTION.—The term “electronic debit transaction” means a transaction in which a person uses a debit card.
- (6) FEDERAL AGENCY.—The term “Federal agency” means—
- (A) an agency (as defined in section 101 of title 31, United States Code); and
- (B) a Government corporation (as defined in section 103 of title 5, United States Code).
- (7) INSTITUTION OF HIGHER EDUCATION.—The term “institution of higher education” has the same meaning as in 101 and 102 of the Higher Education Act of 1965 (20 U.S.C. 1001, 1002).
- (8) INTERCHANGE TRANSACTION FEE.—The term “interchange transaction fee” means any fee established, charged or received by a payment card network for the purpose of compensating an issuer for its involvement in an electronic debit transaction.
- (9) ISSUER.—The term “issuer” means any person who issues a debit card, or credit card, or the agent of such person with respect to such card.
- (10) NETWORK FEE.—The term “network fee” means any fee charged and received by a payment card network with respect to an electronic debit transaction, other than an interchange transaction fee.
- (11) PAYMENT CARD NETWORK.—The term “payment card network” means an entity that directly, or through licensed members, processors, or agents, provides the proprietary services, infrastructure, and software that route information and data to conduct debit card or credit card transaction authorization, clearance, and settlement, and that a person uses in order to accept as a form of payment a brand of debit card, credit card or other device that may be used to carry out debit or credit transactions.
- (d) ENFORCEMENT.—
- (1) IN GENERAL.—Compliance with the requirements imposed under this section shall be enforced under section 918.
- (2) EXCEPTION.—Sections 916 and 917 shall not apply with respect to this section or the requirements imposed pursuant to this section.

§ 922. [15 U.S.C. 1693q] Relation to State laws

This title does not annul, alter, or affect the laws of any State relating to electronic fund transfers,¹¹² except to the extent that

¹¹²Sections 919 through the end of the title reflect errors in redesignations as a result of amendments made by section 1073(a)(3) and (4) and section 1075(a)(1) and (2) of Public Law 111–203 and section 401 of Public Law 111–24.

The amendment by section 402 of Public Law 111–24 (123 Stat. 1754) attempts to amend section 920 of the Electronic Fund Transfer Act (as redesignated) by inserting “dormancy fees, inactivity charges or fees, service fees, or expiration dates of gift certificates, store gift cards, or gen-

Continued

those laws are inconsistent with the provisions of this title, and then only to the extent of the inconsistency. A State law is not inconsistent with this title if the protection such law affords any consumer is greater than the protection afforded by this title. The Bureau shall, upon its own motion or upon the request of any financial institution, State, or other interested party, submitted in accordance with procedures prescribed in regulations of the Bureau, determine whether a State requirement is inconsistent or affords greater protection. If the Bureau determines that a State requirement is inconsistent, financial institutions shall incur no liability under the law of the State for a good faith failure to comply with that law, notwithstanding that such determination is subsequently amended, rescinded, or determined by judicial or other authority to be invalid for any reason. This title does not extend the applicability of any such law to any class of persons or transactions to which it would not otherwise apply.

§ 922. [15 U.S.C. 1693r] Exemption for State regulation ¹¹³

The Bureau shall by regulation exempt from the requirements of this title any class of electronic fund transfers within any State if the Bureau determines that under the law of that State that class of electronic fund transfers is subject to requirements substantially similar to those imposed by this title, and that there is adequate provision for enforcement.

§ 922. [15 U.S.C. 1693 note] Effective date ¹¹⁴

This title takes effect upon the expiration of eighteen months from the date of its enactment, except that sections 909 and 911 take effect upon the expiration of ninety days after the date of enactment.

eral-use prepaid cards,” after “electronic fund transfers.” The amendment could not be carried out in light of multiple redesignations by section 1073(a) and 1075(a) of Public Law 111-203.

¹¹³Sections 919 through the end of the title reflect errors in redesignations as a result of amendments made by section 1073(a)(3) and (4) and section 1075(a)(1) and (2) of Public Law 111-203 and section 401 of Public Law 111-24.

¹¹⁴Sections 919 through the end of the title reflect errors in redesignations as a result of amendments made by section 1073(a)(3) and (4) and section 1075(a)(1) and (2) of Public Law 111-203 and section 401 of Public Law 111-24.