
 

 

 

  

Telesure 

Investment 

Holdings (Pty) Ltd 

Conflict of Interest Management 

Policy  

 

 


 

 

 

 

  

Document Information  

Document Type Policy 

Title Conflict of Interest 

Department/Section TIH 

Reviewed Compliance 

Signed off TIH Risk Committee   

Revision number Version 2 

Date of Implementation 1 January 2020 

Review date (compulsory) January 2021 


 

 

 

Table of Contents 

 Policy overview ................................................................................................................. 6 

 Introduction: ....................................................................................................................... 7 

 Definitions .......................................................................................................................... 7 

 Purpose of this Policy ..................................................................................................... 10 

 Guideline .......................................................................................................................... 10 

 Leadership ....................................................................................................................... 11 

 Application of Policies..................................................................................................... 11 

 Guiding Principle and Treating Customers Fairly ........................................................ 11 

 What is allowed under the management of Conflict of Interest .................................. 11 

 Sign-on Bonus ................................................................................................................. 12 

 Consequences of non-compliance with this Policy ..................................................... 12 

 Amendments to this Policy:............................................................................................ 13 

 Measures aimed at identifying Conflict of Interest: ...................................................... 13 

 Disclosure ........................................................................................................................ 14 

 Process, procedures and internal controls aimed at facilitating compliance: ........... 15 

 Measures aimed at mitigating Conflict of Interest ........................................................ 15 

 Publication and reporting ............................................................................................... 16 

 Management of Conflict of Interest ............................................................................... 16 

 

  


 

 

 Policy overview 

 Document Information 

Title Conflict of Interest Policy 

Document Type Policy 

Document number 1.0 

Department TIH 

Author(s) Compliance 

 

 Document History 

Date Version Reviewer(s) Action/ Comments 

30 August 

2019 

1 Eben Steyn  

Londiwe Mzamo 

 

11 December 

2019 

1.1 Eben Steyn Finalised 

    

  

 Document Governance 

Implementation 

Effective Date 1 January 2020 

Update Frequency Annually 

Next Review Date January 2021 

 

 Document Approval History 

Approved By Document Version Date of Approval 

   

   

   

 

 

 

 

 


 

 

 Introduction: 

This Conflict of Interest Management Policy (“Policy”) is drafted in terms of section 3A (2) (a) of the General 

Code of Conduct for Authorised Financial Services Providers and Representatives, 2003 (“General Code 

of Conduct”). This policy is promulgated under the Financial Advisory and Intermediary Services Act 37 of 

2002 (“FAIS Act”). It requires every Financial Services Provider (“FSP”) to adopt, implement and maintain 

a Conflict of Interest Management Policy. 

As the Telesure Investment Holding (TIH) group’s subsidiaries are authorised FSP’s, they are obliged to 

comply with the prescribed Conflict of Interest provisions of the FAIS Act. This Policy gives effect to section 

3A (2) (a) of the General Code of Conduct. TIH is obliged to render unbiased and fair financial services to 

Clients. Accordingly, all employees of TIH who are involved in the business of TIH are obliged to conduct 

themselves in a professional manner and in line with this Policy. All employees should also take all 

reasonable steps to avoid any business activities and/or practices that may create Conflicts of Interest 

between TIH, Employee interests, and the interests of Clients. If it is not possible to avoid a Conflict of 

Interest, TIH will take all reasonable steps to mitigate the impact as well as appropriately disclosing any 

such Conflict of Interest to Clients.  

In considering potential Conflicts of Interest, TIH considers the structure and business activities of TIH; 

and/or any proposed new business activities of TIH.  

TIH has introduced reasonable mechanisms to identify Conflicts of Interest between:  

• itself, Employees and Clients; 

• third parties; and 

• between different Clients. 

 

 Definitions 

The following terms are defined for ease of reference and in line with the terms of the FAIS Act: - 

3.1. “associate”- means: 

• A natural person (spouse, life partner or civil union partner, a child (including a stepchild, child 

born out of wedlock and an adopted child), a parent or stepparent and any person legally 

responsible for that person); 

• Juristic persons – TIH, all subsidiaries, holding companies and group subsidiaries and other 

juristic persons and group holding companies and group subsidiaries; 

• Persons directing or instructing any type of juristic person; and 

• Trusts controlled and administered by the person. 

 


 

 

3.2. “conflict of interest” - means any situation in which TIH or any of its employees and 

representatives may have an actual or potential interest that may, in rendering a financial service to 

a client – 

• Influence the objective exercise of TIH’s obligations to a client, or 

• Prevent TIH from rendering an unbiased and fair financial service, or from acting in the interest 

of the client, including but not limited to financial interest, ownership interest and any relationship 

with a third party 

 

3.3. “distribution channel” - means: 

• any arrangement between a product supplier or any of its associates and one or more providers 

or any of its associates in terms of which arrangement any support or service is provided to the 

provider or providers in rendering a financial service to a client. 

• any arrangement between two or more providers or any of their associates, which arrangement 

facilitates, supports or enhances a relationship between the provider or providers and a product 

supplier. 

• any arrangement between two or more product suppliers or any of their associates, which 

arrangement facilitates, supports or enhances a relationship between a provider or providers 

and a product supplier. 

 

3.4. “financial interest” - means any cash, cash equivalent, voucher, gift, service, advantage, benefit, 

discount, domestic or foreign travel, hospitality, accommodation, sponsorship, other incentive or 

valuable consideration, other than: 

• An ownership interest; or 

• Training, that is not exclusively available to a selected group of providers on products and legal 

matters relating to those products, general financial and industry information, specialised 

technological systems of a third party necessary for the rendering of a financial service, but 

excluding travel and accommodation, associated with that training. 

3.5. “financial service”- means any service contemplated in functions set out under the definition of 

“financial services provider”, including any category of such services. 

 

3.6. “financial services provider” means any person, other than a representative, who as a regular 

feature of the business -  

• furnishes advice; or  

• furnishes advice and renders any intermediary service; or  


 

 

• renders an intermediary service. 

3.7. “governing body” – means a person or a body of persons, whether elected or not, that manages, 

controls, formulates the policy and strategy of the insurer or controlling company, directs its affairs 

or has the authority to exercise the powers and perform the functions of the insurer or controlling 

company. 

 

3.8. “interest” - includes but is not limited to a financial interest, ownership interest or any relationship 

with a third party. 

 

3.9. “immaterial financial interest” - means any financial interest with a determinable monetary value, 

the aggregate of which does not exceed R1000.00 in any calendar year from the same third party in 

that calendar year received by - 

• A provider who is a sole proprietor  

• A representative for that representative’s direct benefit; or 

• A provider, who for its benefit or that of some or all its representatives, aggregates the 

immaterial financial interest paid to its representatives. 

3.10. “key individual”, in relation to an authorised financial services provider, or a representative, 

carrying on business as -  

• a corporate or unincorporated body, a trust or a partnership, means any natural person 

responsible for managing or overseeing, either alone or together with other responsible 

persons, the activities of the body, trust or partnership relating to the rendering of any financial 

service; or  

• a corporate body or trust consisting of only one natural person as member, director, shareholder 

or trustee, means any such a natural person; 

3.11. “ownership interest” - means any equity or proprietary interest for which the fair value was paid 

by the owner at the time of acquisition, other than equity or a proprietary interest held as an 

approved nominee on behalf of another person. It includes any dividend, profit share or other 

benefit derived from that equity or ownership interest. 

 

3.12. “product supplier” means any person who issues a financial product. 

 

3.13. “representative” means any person, including a person employed or mandated by the first-

mentioned person, who renders a financial service to a client for or on behalf of a financial services 

provider, in terms of conditions of employment or any other mandate. It excludes a person 


 

 

rendering clerical, technical, administrative, legal, accounting or other service in a subsidiary or 

subordinate capacity, which service-  

• does not require judgment on the part of the latter person; or  

• does not lead a client to any specific transaction in respect of a financial product in response to 

general enquiries. 

3.14. “sign-on bonus“ - means any financial interest offered or received directly or indirectly, upfront or 

deferred, and with or without conditions, as an incentive to become a provider, and a financial 

interest includes but is not limited to: 

• compensation for the potential or actual loss of any benefit including any form of income, or 

part thereof, or  

• cost associated with the provider’s business or operations, including the sourcing of business, 

relating to the rendering of financial services; or  

• a loan, advance, credit facility or any other similar arrangement. 

 

3.15. “third party” - includes: product suppliers, another provider, associates of product suppliers and 

providers and distribution channels. 

 Purpose of this Policy 

4.1. The purpose of this Conflict of Interest Management Policy is primarily to provide mechanisms for 

the identification and management of Conflicts of Interest that may arise in the rendering of financial 

services to Clients.  

4.2. It further seeks to adopt measures to avoid any Conflict of Interest, identify the existence of any 

Conflict of Interest, and to disclose the existence of a conflict of interest. Further, it seeks to set out 

the process, procedures and internal controls to facilitate compliance with the Policy as well as to 

highlight the consequences of non-compliance with the Policy by TIH’s employees and 

representatives.  

 

  Guideline 

5.1. This Policy is by no means an exhaustive analysis addressing every Conflict of Interest situation that 

might arise.   

5.2. The Policy provides a guide as to what constitutes a Conflict of Interest, the processes and 

procedures that are in place in order to facilitate compliance and, the consequences of non-

compliance. 

5.3. The Policy is intended to assist employees in making the right decisions when confronted with 

potential Conflict of Interest issues. 


 

 

 

 Leadership 

6.1. The TIH’s Governing body oversees the business of TIH including the compliance with all applicable 

legislation, and this Policy.  

6.2. Management plays a key role in the application of this Policy and are expected to demonstrate their 

personal commitment to this Policy and ensure the compliance by employees.  

6.3. Management is obliged to maintain a workplace environment that nurtures and ensures compliance 

with this Policy. 

 Application of Policies 

7.1. All directors, officers, employees, representatives, associates, brokers and consultants of TIH are 

required to comply with this Policy.  

7.2. The Policy applies to TIH subsidiaries, including but not limited to the following entities: 

• 1Life Insurance Limited (FSP) 

• Auto and General Insurance Company Limited (FSP) 

• Budget Insurance Company Limited (FSP) 

• Dial Direct Insurance Limited (FSP) 

• First For Women Insurance Company Limited 

• Hippo Comparative Services (Pty) Ltd (FSP) 

• Hippo Advisory Services (Pty) Ltd (FSP) 

• One Call Insurance Brokers (Pty) Ltd (FSP) 

• Unity Financial Services (Pty) Ltd (FSP) 

• Wealthport (Pty) Ltd (FSP) 

 Guiding Principle and Treating Customers Fairly 

8.1. The guiding principles of this Policy are that TIH and its representatives must, when rendering 

financial services, act honestly, fairly, with due care, skill and diligence.  

8.2. There must, always, be a regard to fair outcomes for customers, the interest of the clients and the 

integrity of TIH as well as that of the financial services industry as a whole.  

8.3.  Representatives of TIH are discouraged from engaging in situations that will give rise to an actual 

or potential Conflict of Interest situation and must immediately report such situations.  

 What is allowed under the management of Conflict of Interest 

9.1. An FSP or its representatives may only receive or offer the following: 

9.1.1. Commission and fees authorised under the Long-Term and Short-Term Insurance Acts as 

well as the Medical Schemes Act, provided that the fees are reasonably commensurate.  


 

 

9.1.2. Fees for rendering financial services which is not remunerated as set out in clause 9.2 which 

are specifically agreed to by a client, in writing, and which may be stopped at the discretion 

of that client. 

9.1.3. Subject to any other law, an immaterial financial interest.  

9.1.4. Fees or remuneration for rendering of a service to a third party, or a distribution channel 

(such as an arrangement between a product supplier or any of its associates and one or 

more providers and any of its associates), which fees or remuneration are reasonably 

commensurate to the service being rendered. 

9.1.5. A financial interest for which a consideration, fair value or remuneration that is reasonably 

commensurate to the value of the financial interest is paid by the provider or Representative 

at the time of receipt. 

9.1.6. An FSP/representative can spend up to a maximum of R1000. 00, per calendar year, per 

FSP and/or a representative. One is obliged to maintain a proper record of any financial 

interest provided in the form of an Interest Register. The register should contain the value 

and reasons why the financial interest was given or received and kept in a format that is 

easily assessible. The duly designated personnel who maintains the Interest register is 

responsible for updating and keeping the Interest Register safe. Representative(s) who want 

to access the interest register must request it from the representative register administrator.  

 

9.2. The purpose of business gifts and entertainment in commercial settings is to create goodwill and 

nurture sound working relationships, rather than to gain any unfair advantage with customers and 

or TIH clients. Reasonable business entertainment and customer gifts of immaterial financial interest 

are permitted, including promotional events, provided that the offer is consistent with usual business 

practice and cannot be viewed as a bribe or a payoff and certainly cannot be in violation of this 

Policy. The TIH Fraud and Ethics Policy should at all times be considered in relation to gifts and 

entertainment and underpins this principle. 

9.3. Any other forms of commissions, incentives and remuneration must be presented to the Compliance 

Department for approval prior to its implementation.  

 Sign-on Bonus  

10.1. TIH does not engage in the practice of offering FSPs and representatives sign-on bonuses as an 

incentive to render financial services on its behalf. The FAIS Act prohibits the offering of a sign-on 

bonus to any person other than to a new entrant (a person who has never been authorised as an 

FSP or appointed as a representative by any FSP).  

 Consequences of non-compliance with this Policy 

11.1. TIH employees are obliged to report every suspected or actual transgression of this Policy to TIH 

through the disclosure process. All employees should avoid any situation that may create or appear 


 

 

to create a situation which could be deemed a Conflict of Interest as, once there is a Conflict of 

Interest, TIH employees may find it difficult to perform their duties and/or carry on with their work 

responsibilities impartially. 

11.2.  A violation of this Policy is a serious matter that could cause harm to TIH and could result in 

disadvantaging certain TIH clients.  

11.3. Any employee, of TIH, who fails to comply with this Policy or avoids compliance through any 

means, will be regarded as having breached his/her employment contract. This will potentially 

render the individual liable to the appropriate disciplinary proceedings in terms of the FAIS Act and 

TIH’s Disciplinary Code which may result in the termination of their employment with TIH.  

 Amendments to this Policy: 

12.1. The Governing body has adopted this Policy as well as the policies relating to the identified 

categories of potential Conflicts of Interest. The Governing body, without prior notice to or having 

been in consultation or reaching agreement with any FSP or its representative, may amend this 

Policy. Material amendments that are made to this Policy shall be made available to all employees 

on the relevant platforms. 

12.2. This Policy will be reviewed on an annual basis or as required from time to time; and where 

necessary, updated to ensure that the provisions remain sufficient to identify, assess, evaluate and 

mitigate Conflicts of Interest. 

 Measures aimed at identifying Conflict of Interest: 

13.1.  It is the responsibility of all employees of TIH to maintain the good name and standing of TIH by 

conducting themselves professionally and in accordance with all rules, regulations and legislation 

which govern the conduct of TIH.  

13.2. Compliance with all rules, regulations and legislation is the individual responsibility of each 

employee. Each employee must accept personal responsibility for behaving correctly and in 

accordance with this Policy.  Likewise, each employee is obliged to avoid or prevent any actions 

that are contrary to the content of this Policy and which could cause any harm to TIH as a result. 

13.3. Set out below are various ways in which TIH can identify any Conflict of Interest: 

• use of TIH’s declaration of interest register will provide information on Conflict of Interest; 

• monitoring the Conflict of Interest declaration register, annually; 

• regular monitoring of commissions. incentives and fees that are paid /received by business 

units and independent brokerages; 

• monitoring of gifts/financial interest offered or received by TIH on a continual basis. 

13.4. The above is not an exhaustive list of how to identify the existence of a Conflict of Interest. 

Annexure A lists practical examples of the application of Conflict of Interest. 

13.5. If you're unsure what constitutes a conflict of interest, an email can be sent to the Compliance team 

at compliance@tihsa.co.za for assistance and guidance. 

mailto:compliance@tihsa.co.za 


 

 

 

 Disclosure 

14.1. TIH must make appropriate disclosures to third parties including clients, as part of its arrangement 

to manage conflicts of interest. It is acknowledged that while disclosure alone will often not be 

enough, disclosure must be treated as an integral part of managing conflicts of interest. TIH is 

therefore committed to ensure that clients are adequately informed about any conflicts of interest 

that may affect the provision of financial services to them where applicable. 

14.2. A clearly identified conflict of interest will not necessarily cause the provision of financial advice to 

a client to be significantly compromised, it should nonetheless be disclosed to the client. The client 

must be afforded the opportunity to decide for him/herself whether the conflict of interest is 

significant and to what extent he/she will rely on the advice or intermediary service. 

14.3. On the discovery and identification of a conflict of interest, and the subsequent determination of its 

unavoidability, the following disclosure processes will be implemented on behalf of the client:  

14.4. Full disclosure of the actual or potential conflict of interest must be made to the client at the earliest 

reasonable opportunity. 

• The disclosure must be made before or during the rendering of financial services. In any other 

cases, the disclosure must be made at any time that allows the client reasonable time to 

assess its effect. 

• The disclosure must be formulated in such a way as to be considered prominent, specific and 

meaningful to the client. 

• The disclosure must be made in such a way as to allow the client to make an informed decision 

as to whether to continue with the financial services. 

• The disclosure must indicate the nature of the relationship or arrangement with a 3rd party 

that gives rise to the conflict of interest. 

• The disclosure must indicate whether the conflict of interest is based on a financial and/or 

ownership interest. 

• The disclosure must indicate any ownership interest held with a product supplier in accordance 

with section 4(1)(d) of the General Code of Conduct. 

• Where the disclosure is provided orally, the disclosure must be confirmed in writing within 30 

days of such said disclosure. 

• The written disclosure must be communicated by hardcopy or any appropriate electronic 

medium that is accurately and readily reducible to written or printed form. 

• The written confirmation of the disclosure must be provided by means of standard forms or 

format, in a clear and readable print size, spacing and format. 

• The reasons for the conflict of interest’s unavoidability must be made available to the client on 

request. 


 

 

 

 Process, procedures and internal controls aimed at facilitating compliance: 

15.1. All Employees must know and understand the Conflict of Interest Management Policy as well as 

the policies relating to the identified categories of potential conflicts of interests. Appropriate 

training will be provided to all Employees on a periodic basis. 

15.2. The TIH Learning and Development Team shall be responsible for the training of all employees 

within the various business units of TIH on this Conflict of Interest Management Policy. They will 

be supported, where necessary, by TIH’s Compliance Department.  The relevant legislative 

provisions will be highlighted during training, ad hoc communications and educational material will 

be used to highlight the awareness and the importance of compliance with this Policy.  

15.3. TIH has adopted a Fraud and Ethics policy which should be read in conjunction with this policy. 

15.4. The Forensic function manages a Conflict of Interest mailbox on an ongoing basis. The mailbox is 

to manage potential conflict of interest notifications. The notification is to be sent through a form 

which is available from the Forensic function and attached as annexure B. The notification is to be 

sent to coi@tihsa.co.za.  

15.5. In addition senior management will be subjected to an annual Conflict of Interest questionnaire 

which must be completed. 

 Measures aimed at mitigating Conflict of Interest 

16.1. TIH employees should avoid engaging in activities which will result in a Conflict of Interest. One 

must not use improper means to; for example, obtain business from a particular client or third party. 

16.2. If TIH employees realise that there is a potential or actual Conflict of Interest, the employee must, 

timeously and fully disclose any such potential or actual existence of a conflict to TIH by reporting 

it to their immediate superior and submit a potential conflict of interest notification to 

coi@tihsa.co.za . This will enable TIH to decide whether to engage with the employee/transgressor 

in question; 

16.3. TIH employees, who are faced by a Conflict of Interest situation which is unavoidable, must ensure 

that the necessary disclosures are made to the client and that the clients best interests are 

prioritised. 

16.4. Should any employee not be certain about an intended transaction of theirs being a possible 

transgression of this Policy, the employee must approach their immediate superior and send an 

email to the Compliance team at compliance@tihsa.co.za for assistance. 

16.5. TIH may not offer any financial interest to its representatives for: 

• Giving preference to the quantity of business secured for TIH to the exclusion of the quality of 

the service rendered to clients; 

• Giving preference to a specific product supplier, where a representative may recommend more 

than one product supplier to client or 

mailto:coi@tihsa.co.za
mailto:coi@tihsa.co.za
mailto:compliance@tihsa.co.za 


 

 

• Giving preference to a specific product of a product supplier, where a representative may 

recommend more than one product supplier to a client.  

16.6. The above aims to ensure that, clients are treated fairly and are fully protected from undue and 

uncompetitive behaviour by product suppliers and /or their representatives. The ultimate objective 

is to ensure that the best possible financial services are always rendered to clients. 

16.7. In order to ensure that quality is not compromised in favour of quantity, our Service Quality 

Assurance Department (“SQA”) monitors calls of representatives on a risk-based approach, daily. 

The SQA findings are shared with the managers, supervisors and coaches. 

16.8. Depending on the severity of non-compliance on the part of representatives, the following actions 

can be taken: 

• Written warning; 

• Training can be recommended; 

• Coaching; 

• Dismissal; or 

• Penalty in the form of a deduction of commission earned by the Representative. 

16.9. In situations where it is “impossible” to avoid a Conflict of Interest, business unit manager(s) must, 

when called upon to do so, advance reasons as to why they failed to adhere to this Policy and to 

take measures to mitigate any Conflict of Interest.  

16.10. Please see attached, a document marked Annexure “C” which illustrates the identification of 

Conflict of Interest. 

  Publication and reporting 

17.1. This Policy is available on the TIH website and the website of the various subsidiaries. The 

Compliance department will report on accessibility, implementation, monitoring and compliance of 

this Policy. 

 Management of Conflict of Interest 

18.1. This Policy forms part of the risk management framework of TIH. The Compliance Department is 

responsible for the maintenance of this Policy to ensure that the policy remains relevant and 

appropriate to meet the statutory requirements. All queries regarding this Policy can be directed to 

the Compliance Department.  

 

 

 

 

  


 

 

Annexure “A” 

 

Practical examples on the application of potential conflicts of interest: 

 

1. A representative who is given a gift voucher, cooler bag and holiday voucher from an FSP or broker, 

the value aggregating over R1000 in one calendar year. 

 

2. A Broker who is given a gift voucher, cooler bag and holiday voucher from TIH, the value aggregating 

over R1000 in one calendar year. 

 

3. A dealer which provides financial services for TIH being paid maximum commission and given gifts 

over R1000 in a calendar year. 

 

4. Incentives being run at Brokers which promotes number sales volumes. 

 

5. Representatives are told to increase sales for the day and do so by not following the script and selling 

funeral policies to clients who requested a life policy.  

 

6. When clients call in for a comparative quotes, the representative sells the product of the provider who 

will be giving the highest commission for the sale although the product is the most expensive and 

doesn’t suit the needs of the client. 

 

The above is a contravention of the Conflict of Interest Management Policy and must be avoided. The 

interest received must be disclosed on the interest register. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


 

 

Annexure “B” 

 

 
 

 


 

 

Annexure “C” 

 

Identification of conflicts of interest. 

 

1. Throughout the process of rendering a financial service to a client, a Key Individual or Representative 

must apply his or her mind to answering the following questions: 

• “Is there any situation that exists that influences the objective performance of my obligations 

to my client”? 

• “Is there any situation that exists that prevents me from rendering an unbiased and fair 

financial service to my client”? 

• “Is there any situation that exists that prevents me from acting in the interest of my client”?  

 

2. If the answer to all the questions above is “no” - No further action would be required.  

 

3. If the answer to any one of the questions above is “yes” - The following two questions must also be 

answered: 

• “Is the situation caused by an actual or potential relationship with a 3rd party”?  

• “Is the situation caused by an actual or potential financial or ownership interest”?  

 

4. If the answer to any one of these questions is “yes” - an actual or potential conflict of interest has 

been identified which is not limited to a financial or ownership interest. 

 

 

 

 

 

 

 

 

 

 

 


