

PUBLISHED ISSUANCES 2019

ISSUANCE	DATE	DATE PUBLISHED	NEWSPAPER	DESCRIPTION
Circular 1070	27-Dec-19	03-Jan-20	Business Mirror	Shari'ah Governance Framework for Islamic Banks (IB) and Islamic Banking Units (IBU)
Circular 1069	27-Dec-19	03-Jan-20	Business World	Guidelines on the Establishment of Islamic Banks and Islamic Banking Units
Circular 1068	26-Dec-19	30-Dec-19	Philippine Daily Inquirer	Extension of the Period for Registration/Notification of Operators of Payment Systems
Circular 1067	13-Dec-19	20-Dec-19	Manila Standard	Amendments to the Disclosure Requirement on Interest Rate Risk in the Banking Book
Circular 1066	04-Dec-19	11-Dec-19	Manila Bulletin	The New Digital Manual of Regulations for Non-Bank Financial Institutions (MORNBFI) as of 31 December 2018
Circular 1065	03-Dec-19	11-Dec-19	Malaya	Manual of Regulations for Banks Updated as of 31 December 2018
Circular 1064	03-Dec-19	09-Dec-19	Philippine Star	Report on Intraday Liquidity of Universal and Commercial Banks (UBs/KBs) and their Subsidiary Banks/Quasi-Banks (QBs)
Circular 1063	03-Dec-19	05-Dec-19	Manila Bulletin	Reduction in Reserve Requirements
Circular 1062	26-Nov-19	02-Dec-19	Malaya	Amendment of the Requirements on the Issuance of Long-Term Negotiable Certificates of Time Deposit (LTNCTDs), Bonds and Commercial Papers
Circular 1061	25-Nov-19	02-Dec-19	Manila Times	Amendment to the Definition of a Deposit Substitute
Circular 1060	15-Nov-19	21-Nov-19	Business Mirror	Amendments to the Prudential Requirements and Guidelines on the Public Offering and Listing of Bank Shares for Universal Banks
Circular 1059	15-Nov-19	21-Nov-19	Business Mirror	Moratorium on the Issuance of Long-Term Negotiable Certificates of Time Deposit
Circular 1058	15-Nov-19	20-Nov-19	Business Mirror	Amendment to the Policy on Peso Consumer Loans to Overseas Filipino Workers, Non-Immigrants, and Embassy Officials and Employees
Circular 1057	28-Oct-19	04-Nov-19	Business Mirror	Rationalization of Prudential Reporting Requirements
Circular 1056	22-Oct-19	28-Oct-19	Business Mirror	Reduction in Reserve Requirements
Circular 1055	17-Oct-19	21-Oct-19	Business Mirror	Adoption of a National Quick Response (QR) Code Standard
Circular 1054	11-Oct-19	16-Oct-19	Business World	Reduction in the Reserve Requirement of Bonds
Circular 1053	07-Oct-19	11-Oct-19	Manila Standard	Amendments to Section 289 and the Related Appendix 36 of the MORB and Replacement in the MORB of all References to "Housing and Urban Development Coordinating Council" with "Department of Human Settlements and Urban Development"
Circular 1052	02-Oct-19	08-Oct-19	Manila Standard	Dissemination of Relevant Information Relative to "Truth in Lending Act" Disclosure Requirement
Circular 1051	27-Sep-19	02-Oct-19	Philippine Daily Inquirer	Amendments to the Framework for Dealing with Domestic Systemically Important Banks (D-SIBs)
Circular 1050	09.18.2019	23-Sep-19	People's Journal	Guidelines on Voluntary Surrender of a Banking License
Circular 1049	09.09.2019	16-Sep-19	Manila Bulletin	Rules and Regulations on the Registration of Operators of Payment Systems
Circular 1048	09.06.2019	11-Sep-19	Business World	BSP Regulations on Financial Consumer Protection; Guidelines and Procedures Governing the Consumer Assistance and Management System of BSP-Supervised Financial Institutions; and Amendments to the Manual of Regulations for Banks and Non-Bank Financial Inst
Circular 1047	29-Aug-19	10-Sep-19	The Manila Times	Guidelines on the Adoption of Philippine Financial Reporting Standard (PFRS) 9 - Financial Instruments and Financial Reporting Package for Non-Stock Savings and Loan Associations (FRPNSSLA)
Circular 1046	29-Aug-19	10-Sep-19	Philippine Star	Enhanced Guidelines on Sound Credit Risk Management Practices for Non-Stock Savings and Loan Associations (NSSLAs); Amendments to the Manual of Regulations for Non-Bank Financial Institutions
Circular 1045	29-Aug-19	06-Sep-19	Manila Standard	Amendments to Minimum Capitalization of Non-Stock Savings and Loan Associations (NSSLAs) and Capital Contributions of Members
Circular 1044	06-Aug-19	12-Aug-19	Manila Bulletin	Guidelines on the Management of Interest Rate Risk in the Banking Book and amendment of the Guidelines on Market Risk Management
Circular 1043	02-Aug-19	07-Aug-19	Philippine Daily Inquirer	Standard Operating Procedures for Philippine Holidays
Circular 1042	25-Jul-19	01-Aug-19	Philippine Star	Guidelines on Investment Activities of BSP-Supervised Financial Institutions (BSFIs)
Circular 1041	29-May-19	30-May-19	Manila Bulletin	Reduction in Reserve Requirements
Circular 1040	20-May-19	29-May-19	Business Mirror	Revised Framework on the Selection of External Auditors
Circular 1039	03-May-19	11-May-19	Manila Bulletin	Amendments to the N and P Regulations of the Manual of Regulations for Non-Bank Financial Institutions
Circular 1038	22-Apr-19	06-May-19	Manila Bulletin	Amendment to the Regulations on the Election and Employment of Foreign Nationals as Directors and Officers
Circular 1037	11-Apr-19	16-Apr-19	Business Mirror	Extension of Transitory Period of the Amended Reporting Templates on Bank Loans and Deposit Interest Rates

PUBLISHED ISSUANCES 2019

ISSUANCE	DATE	DATE PUBLISHED	NEWSPAPER	DESCRIPTION
Circular 1036	21-Mar-19	02-Apr-19	Malaya	Regulations on the Establishment, Relocation or Voluntary Closure of Service Units of Non-Stock Savings and Loan Association (NSSLA) and Relocation of NSSLA Head Office
Circular 1035	15-Mar-19	22-Mar-19	Business World	Amendments to the Basel III Liquidity Coverage Ratio Framework and Minimum Liquidity Ratio Framework
Circular 1034	15-Mar-19	22-Mar-19	Business World	Amendments to the Basel III Framework on Liquidity Standards - Net Stable Funding Ratio
Circular 1033	22-Feb-19	01-Mar-19	Manila Bulletin	Amendments to Regulations on Electronic Banking Services and Other Electronic Operations
Circular 1032	15-Feb-19	27-Feb-19	Manila Bulletin	Amendments to the Guidelines on the Basic Security Deposit Requirement
Circular 1031	07-Feb-19	19-Feb-19	Manila Bulletin	Additional Guidelines on the Grant of Licenses/Authorities and Types of Licenses of Permissible Activities
Circular 1030	05-Feb-19	14-Feb-19	Manila Bulletin	Amendments to the Foreign Exchange Regulations
Circular 1029	25-Jan-19	30-Jan-19	Manila Bulletin	Amendments to the Reporting Template on Bank Loans and Deposits Interest Rates
Circular 1028	19-Dec-18	28-Jan-19	Official Gazette	The New Digital Manual of Regulations for Banks (MORB) as of 31 December 2017
Circular 1027	28-Dec-18	18-Jan-19	Manila Bulletin	Amendments to the Guidelines on the Computation of Required Capital
Circular 1026	06-Dec-18	09-Jan-19	Manila Bulletin	Amendments to Manual of Regulations for Non-Bank Financial Institutions on Loan Limit to a Single Borrower applicable to Non-Stock Savings and Loan Associations