

MISAMIS ORIENTAL-BUKIDNON- CAMIGUIN AND ILIGAN- FEDERATION OF RURAL BANKS

29 July 2013

FOR : ALL PARTICIPATING RURAL BANKS

FROM : MOBCI- Association Of Compliance Officers- President

SUBJECT: Compliance Officers' Development Program

Dear Fellow Rural Bankers:

The Rural Bankers Association of the Philippines (RBAP), through the *Rural Bankers' Research and Development Foundation, Inc. (RBRDFI)* in partnership with the Misamis Oriental- Bukidnon- Camiguin & Iligan- Association Of Compliance Officers, are pleased to announce that it will conduct the seminar-workshop described below as part of its continuing strategy to strengthen the rural banking industry:

Course Title: Compliance Officer's Development

Program

Venue: Deluxe Hotel, Cagayan De Oro City

Schedule: 27-28 September 2013 (Friday-Saturday)

Duration: 2 days (8:30AM-5:00PM)

Course Content

1st day:

a. Brief discussion of BSP Cir.747

- **b.** Review of Bank's existing Compliance Framework
- Identification of business risks and corresponding measures to mitigate the risk
- d. Organizational Structure
- **e.** Duties and responsibilities of a C.O.
- f. Board and Senior Mgt. Oversight
- g. Corrective Process
- **h.** Discussion of major Local Laws and Regulations Applicable to banks
- i. Monetary and non-monetary Sanctions for Non-Compliance to BSP and Regulations and Regulatory bodies

Course Content

2nd day:

- a. Plans and Programs of the Compliance Officer
- b. Sample Plans/Activities to be performed
- c. The Compliance Matrix
- d. Compliance Testing
- e. Reporting of the results of Compliance Testing
- f. Compliance Tracking (validation)
- g. Preparing for the BSP General Examination
- h. Possible GE Exceptions Compliance

In this connection, we would like to enjoin rural banks, to send their Compliance Officers, Senior, President, Managers & Middle Level Officers to attend the seminar.

Registration fee per participant

- a) Four Thousand Five hundred Pesos only (P4,500.00). Registration will cover meals (2 snacks and lunch) per day
- b) Board and Lodging, and Travel expenses to and from the venue shall be borne by the participants.

For your **reservations**, kindly submit to us the following **not later** than **SEPTEMBER 20, 2013**:

- 1. A non-refundable commitment fee of **P2,250.00** per participant (50% of the registration fee). Payments can be remitted to the **MOBCI-FRB** c/o **COOPERATIVE BANK OF MISAMIS ORIENTAL** bank account *Land Bank of The Philippines (LBP) Savings Account Number-* <u>0152-0018-35</u>. Proof of payment (i.e., deposit slip) should be sent immediately to **MOBCI-FRB** via facsimile ((08822)72-54-23)/ e-mail (ruby_nain@yahoo.com) for verification. **For check payments, check should be payable to MOBCI-FRB** c/o **COOPERATIVE BANK OF MISAMIS ORIENTAL**;
- 2. Nomination form of the participant(s) duly endorsed by the bank's authority;
- 3. Filled-up Participant's Profile.

Only those rural banks that have complete requirements will be given reservation. Please be advised that we will be accepting up to forty (40) participants only. We reserve the right to limit the number of participants to a manageable level. Participants will be accepted on a first-come-first-served basis.

For your reservation, please call: **0917-2054-297** / **088-856-1550**/ **08822-72-63-65** and look for Ms. Ruby, the MOBCI-FRB recording secretary.

Participants who have paid but fail to show up for the seminar will only be entitled to a rebate of 50% of the total registration fee.

Thank you very much!