

[bookmark: _GoBack] Date:

 Name of Asset Management Company:
	

I. CHECKLIST LICENSE APPLICATION FOR ASSET MANAGEMENT COMPANIES

For the implementation of article 7 of the National Ordinance on the Supervision of Securities Intermediaries and Asset Management Companies (N.G. 2016, no. 79), hereafter referred to as “National Ordinance”.

This application form guides the applicant through all the necessary documents and information required to apply for a license to conduct the business of an Asset Management Company, as defined in article 1 of the National Ordinance. This form must be signed by at least one managing director representing the Asset Management Company. This form will be processed after all the items listed below are received. If the original language of any supporting documentation is not English or Dutch, a certified English or Dutch translation thereof is to be submitted. Please indicate whether the documents and information listed have been included with the application by checking the corresponding box:

 This form completed and signed by at least one managing director of the Asset Management
 Company.

 Business plan.

 Framework of the administrative organization and internal control environment.

 Information on the conduct of business.

 Personal Questionnaires (notarized).

 Extracts of Chamber of Commerce, if applicable.

 Articles of Association.

 Internal and Group holdings structure (including information on ultimate beneficiaries).

 Information on the protection of the clients’ funds and securities.

 Outsourcing/ Sample agreements.

 Audited annual accounts of last fiscal year.

 Information on Equity Capital and Solvency requirements.

 Proof of payment of nonrefundable application fee.

 Supplementary information.

[image: NEW BCS logo] CONFIDENTIAL

	LICENSE APPLICATION FORM
For Asset Management Companies
	CENTRALE BANK VAN CURAÇAO EN SINT MAARTEN (CENTRAL BANK)

	
	Investment Institutions and Trust Supervision Department

1

14

1

II. GENERAL INFORMATION

All information supplied in this form, including in the annexes, is confidential and should be supplied, preferably typewritten in bold letters. If a question is not applicable or is answered with a “no”, an explanation should be provided. If the information cannot be supplied in the available space, please provide the additional information with reference to the question on the application form. Furthermore, additional necessary documents should be attached to the application form with reference to the corresponding question or annex. Inadequate or inaccurate information may result in a delay in processing the application or a rejection of the application. If during the license application, changes occur in the information as provided on the application form, the Centrale Bank van Curaçao en Sint Maarten must immediately be informed thereof in writing.

1. ASSET MANAGEMENT COMPANY’S INFORMATION

	
1.1 Please provide the (statutory) name of the (proposed) Asset Management Company and, if applicable, the name(s) under which the business will be conducted.

	
…

	
1.2 Please state the (legal) status of the (proposed) Asset Management Company by checking the appropriate box.

	
 Limited liability company (“n.v.”)

 Private limited liability company (“b.v.”)

 Partnership (“c.v.”)

 Natural person

 other, please specify

	1.3 Please provide the following information on the (proposed) Asset Management Company:

· Full Address
· P.O. Box (if available)
· Country
· Telephone number(s)
· Telefax number(s)
· E-mail address
· Website
· Name, title, and e-mail address of contact person responsible for reporting to the Central Bank

	

16

	1.4 Please provide the Bank with the following information with regard to the background, business plan and the framework of the administrative organization and internal control environment of the Asset Management Company:

1.5 Information on the Conduct of Business operations of the Asset Management Company

1.6 Is the (proposed) Asset Management Company currently subject to any form of supervision?

	 A brief resume of the Asset Management Company’s history and reasons for seeking a license under the National Ordinance

 A business plan*, including projections of the balance sheet and income statement for the first three years of operations.

*See attached guidelines in Annex 3 for the preparation of the business plan and the framework of the administrative organization and internal control environment.

 Framework of the administrative organization and internal control environment

 Please provide documentation on the controlled and sound conduct of business operations mentioned in Annex 4

 no

 yes, please specify 1.……………………………………

2………………………………………

2. DIRECTORS AND (CO-) POLICY MAKERS[footnoteRef:1] OF THE ASSET MANAGEMENT COMPANY [1: Please specify the names in annex 2 of the individuals for whom a Personal Questionnaire must be submitted in order to be approved by the Bank]

	
2.1 Please provide the names of the directors, including non-executive directors, if any, of the (proposed) Asset Management Company. Indicate if resident or non-resident of Curaçao or Sint Maarten. If (proposed) Asset Management Company has non-executive directors, please indicate who the executives and who the non-executive directors are. If the (proposed) Asset Management Company has directors being legal entities, please state the names of the natural persons (functioning as directors) of the legal entities.

	……

	2.2 Please provide the names of the individuals listed under 2.1 who are responsible for the day-to-day management of the (proposed) Asset Management Company.

	……

……

	2.3 If the Asset Management Company has a two-tier Board, please provide the names of the Supervisory Board members of the (proposed) Asset Management Company. Indicate if resident or non-resident.

	

			……

	2.4A. Please provide in annex (1.A) the information on each of the individuals being a shareholder in companies of – (or related to) the Asset Management Company.

2.4B. Please provide in annex (1.B) the information on each of the individuals being a shareholder in companies other than the companies of the Asset Management Company.

	

……

	2.5. Please provide the names of the person(s) fulfilling the Compliance Officers’ function responsible for amongst other the detection and deterrence of Money Laundering & Terrorist Financing.
	

3 SERVICE PROVIDERS OF THE ASSET MANAGEMENT COMPANY

3A. EXTERNAL AUDITOR (ENGAGED SINCE ………../………./………. (MM/DD/YY))

	
3A.1 Please provide the following information on the Asset Management Company’s external auditor:

Name of External Auditor
Address
P.O. Box (if available)
Country
Telephone number(s)
Telefax number(s)
E-mail address
Website

	

	3A.2 Please provide the name of the engagement partner and engagement manager of the External Auditor.

	

	3A.3 Has the Asset Management Company or its parent company changed external auditor during the three years prior to the date of this application?

If so, provide details of the change, including the reason for it.

	

3B. LEGAL ADVISORS (ENGAGED SINCE ………../………./………. (MM/DD/YY))

	
3B.1 Please provide the following information on the Asset Management Company’s legal advisors:

Name of Firm
Address
P.O. Box (if available)
Country
Telephone number(s)
Telefax number(s)
E-mail address
Website

	

1.

2.

	3B.2 Please provide the name of the Lawyer/Attorney assigned of the Legal Advisor.

	

	3B.3 Has the Asset Management Company or its parent company changed legal advisor during the three years prior to the date of this application?

If so, provide details of the change, including the reason for it.

	

3C. BANKERS (ENGAGED SINCE ………../………./………. (MM/DD/YY))

	
 Please provide the following information on the Asset Management Company’s bankers:

Name of Institution
Address
P.O. Box (if available)
Country
Telephone number(s)
Telefax number(s)
E-mail

	

1.

2.

3.

4. OTHER INFORMATION	

	
	4.1 Please indicate if the Asset Management Company is associated by name, function, or in any other way with other Asset Management Companies.
If Yes, please specify.

	

	

	
4.2 Please provide the date of establishment of the Asset Management Company.

	

	
4.3 Has the Asset Management Company, any of its directors or senior officers:

a) Been licensed or registered in any other jurisdiction which requires licensing or registration in relation to securities business?

b) Been licensed, registered or otherwise authorized by law to carry on any trade, business or profession in any other jurisdiction?

c) Been refused or restricted in any other jurisdiction the right to carry on any trade, business or profession for which a specific license, registration or other authorization is required by law?

If answered with “Yes”, please attach an annex giving all relevant details.

	

4.4	Chamber of Commerce

 Please provide the Extract from the Chamber of Commerce of the Asset Management Company
 If applicable, please provide the Extract from the Chamber of Commerce of the directors of the Asset Management Company that are legal entities

If the applicant cannot submit one of the (applicable) aforementioned Extracts, the reason must be stated.

4.5	Articles of Association

 Please provide the Articles of Association of the Asset Management Company
 If a director of the Asset Management Company is a legal entity, please provide additionally a copy of the notarized Articles of Association and amendments thereto of the legal entity, if any.

4.6 Internal and Group structures

 Please provide a copy of the internal organizational chart
 Please provide a copy of the group* holdings structure, including the names and percentages of shareholding of all companies and ultimate beneficiaries, parent companies, and subsidiaries within the group.
 Please indicate which of the companies are considered subsidiaries.

* Provide a description of the formal or actual control structure and, if the Asset Management Company forms part of a group, the identities of the natural persons who determine or co-determine the policy of the group.

4.7 Information on the protection of the clients’ funds and securities

Please enclose documentation on the measures taken by the Asset Management Company to protect the clients’ rights in funds or securities, and to prevent the use by the Asset Management Company of those funds or securities for its own account (segregation of assets)

 Documentation on the protection of the clients’ funds or securities (page)

4.8 Outsourcing/ Sample agreements

Please supply a copy (or copies, if more than one format is used) of agreements with third parties, where activities that are part of the business operations of the Asset Management Company have been outsourced to the third parties. Please specify below which part(s) of the business operations has (have) been outsourced. Please enclose a copy of the agreements with the application:

 Agreement with regards to:…………………………………

 Agreement with regards to:…………………………………
	
 Agreement with regards to:…………………………………

Please specify/indicate if Article 27 of the National Ordinance has been observed during the outsourcing process:

	

4.9 Information on Equity Capital and Solvency
 Please submit the certified financial statements from an external auditor to support the Asset Management Company’s compliance with the:

 Equity Capital Requirements pursuant to Article 22 of the National Ordinance; and
Solvency Requirements pursuant to Article 23 of the National Ordinance

4.10 Proof of payment

 Please submit a proof of payment to the Central Bank of the nonrefundable application fee.

4.11 Supplementary information
 With explicit reference to the questions on the application form, please provide any additional information that could not be supplied on the application form or provide any additional comments you wish to make. Additional pages could be added: e.g. annex 10: Page 2, 3, etc

15

The undersigned director(s) of the Asset Management Company declare(s) that the information provided in this application form, including the annexes, is true, accurate, and complete.

	Name:

	Signature:

Date: ………..

	Title:

	

	Name:

	Signature:

	Title:
	

	
	Date:

Annex 1A Information on securities held in companies of the Asset Management Company

	Please provide the following information on each of the (legal) persons being a shareholder in companies of – or related to the Asset Management Company [footnoteRef:2]: [2: Please note that the names of the above-mentioned individuals must also be mentioned in the group structure in section 4.6]

	
Name:

Address:

Name of Asset Management Company and/or related Company:

Address of Asset Management Company and/or related Company:

Type of securities held:

Amount of securities held:

Value of securities held as of (date):

Name:

Address:

Name of Asset Management Company and/or related Company:

Address of Asset Management Company and/or related Company:

Type of securities held:

Amount of securities held:

Value of securities held as of (date):

	

……

……

Annex 1.B Information on securities held in other companies

	Please provide the following information on each of the (legal) persons being a shareholder in other
(not related) companies:

	
Name:

Address:

Name of Issuer:

Address of Issuer:

Type of securities held

Amount of securities held

Percentage of shareholding held

Value of securities held as of (date):

Name:

Address:

Name of Issuer:

Address of Issuer:

Type of securities held

Amount of securities held

Percentage of shareholding held

Value of securities held as of (date):

	
……

……

	

Annex 2	Personal Questionnaires for individuals[footnoteRef:3] mentioned under section 2 of the application form to be approved by the Bank [3: The personal questionnaire of the director(s), including non-executive directors (if any), the persons who are responsible for the detection and deterrence of Money Laundering & Terrorist Financing and, if applicable, the supervisory directors of the Securities Intermediary. If a director of the Securities Intermediary is a legal entity, the personal questionnaire of the legal entity’s directors (including its supervisory directors, if any), and the person(s) holding a qualifying interest in the legal entity should be submitted. A qualifying interest is defined in the Bank’s Policy Rule on Integrity Testing as: a direct or indirect holding (shareholder as Ultimate Beneficial Owner) equal to or exceeding 10% of the brought-in capital of an institution.
With respect to the shareholders and UBOs of the Securities Intermediary, only the personal questionnaire of the shareholders and UBOs being individuals that ultimately hold a qualifying interest in the Securities Intermediary must be submitted to the Bank. If the ultimate parent company of the Securities Intermediary is a foundation, the personal questionnaire of the beneficiaries of the foundation must be submitted to the Bank.]

Please specify the names of the persons for whom a personal questionnaire is submitted.

1. Name

Function

2. Name

Function

3. Name

 Function

4. Name

 Function
__
Note: The Personal Questionnaires should be duly notarized

		

Annex 3: General guidelines for the preparation of the business plan and the framework of the administrative organization and internal control environment

The business plan and the administrative organization and internal controls procedures manual should contain at least the following: (Check the box next to the item if the item has been included in the plan or the manual).

A. Business Plan

Please indicate/provide in the business plan:

1. Activities the Asset Management Company is planning to undertake, including a description of the products and services to be offered and the target clients. Distinguish between primary activities and secondary activities. (page)

2. Funding for the activities. Distinguish between funding by owners and external financing.
 (page)

3. A description of the affiliates of the Asset Management Company and their background. (page)

4. The Asset Management Company’s main competition in each significant market and major
 segments of each market. (page)

5. A projection of the balance sheet, income and expenses per category for the next three years.
 (page)

B. Framework of the administrative organization and internal control environment

Please indicate/provide the following in the framework of the administrative organization and internal control environment:

1. How the administrative department is or will be structured and the number and
 functions of the administrative personnel. (page)

2. Whether Management will obtain information on a periodic basis from the administrative department and the nature of the provided information. Please specify period: daily/weekly/ monthly/quarterly/yearly/other. (page)

3. All critical controls in the IT environment (including backup, security, retrieval, and
 contingency procedures). (page)

4. The segregation of duties between accounting, operations, and internal audit. (page)

5. The activities of the internal audit function, its strength in terms of available staff, their
 training and experience, to whom the internal auditors report and the type and frequency of
 reports issued. Also, indicate, if applicable, whether headquarter’s or parent institution’s
 internal auditors are involved in periodic on-site reviews of the Asset Management Company
 and to whom their findings are reported. (page)

6. All relevant administrative procedures and measures of internal control in sensitive,
significant, and critical areas of operation and areas susceptible to fraud and misappropriations. (page)
Sensitive areas are those areas that need close monitoring because of the sensitive nature of the information that passes through that area. The information is considered sensitive due to privacy considerations with respect to clients, investors, employees, and financial institutions or because if it became known, it will likely have an adverse impact on the Asset Management Company (e.g., mailing, payroll, clients’ confidential information).

Significant areas are defined as those areas resulting in large volumes of transactions and/or large balances.

Critical areas are defined as those areas that represent the core of the business and/or represent major risks for the Asset Management Company.

Areas susceptible to fraud, misappropriations and abusive practices are areas that need to be closely controlled and supervised because of the involvement of large amount of money and the adverse impact they have on investors’ confidence in the securities market.

7. The involvement of third parties, such as external auditors and consultants (e.g. management, computer, tax, and payroll) in the operation of the Asset Management Company and the nature of the work performed by these third parties. (page)

[image: NEW BCS logo]

	LICENSE APPLICATION FORM
For Asset Management Companies
	CENTRALE BANK VAN CURAÇAO EN SINT MAARTEN (CENTRAL BANK)

	
	Investment Institutions and Trust Supervision Department

Annex 4	Information on conduct of business (Chapter V, paragraph 4 of the National Ordinance)

Please enclose documentation on the controlled and sound conduct of business operations. This documentation should describe the policy measures that will be taken by the Asset Management Company that will safeguard a controlled and sound conduct of business at all times. Please submit the Asset Management Company’s:

1. Documentation on the systematic analysis of integrity risk. (page)

2. Documentation on the measures to prevent conflicts of interests between the Asset Management Company and its clients and among the Asset Management Company’s clients. (page)

3. Documentation on the commitment regarding the detection and deterrence of money laundering and terrorist financing (page)

4. Documentation on the compliance with the National Ordinance on Identification of Clients when rendering Services (N.G. 2010, no. 40) as lastly amended by (N.G.2015, no. 69) (NOIS Curaçao), the National Ordinance on the Reporting of Unusual Transactions (N.G. 2010, no.41) as lastly amended by (N.G. 2015, no 68) (NORUT Curaçao), or other provisions and guidelines regarding detection and deterrence of money laundering and terrorist financing (page)

5. Documentation on the measures to prevent offences or other transgressions of the law that can be committed by the Asset Management Company or its employees that could damage the confidence in the Asset Management Company or in the financial markets. (page)

6. Documentation on the measures to prevent damage in the confidence in the Asset Management Company or in the financial markets due to the Asset Management Company’s relation with certain (type of) clients or other parties.
 (page)

7. Documentation on the measures to prevent the Asset Management Company or its employees from performing acts that are so contrary to generally accepted standards that these could damage the confidence in the Asset Management Company or in the financial markets (page)

8. Documentation on the systematic analysis of the general business risks and financial risks
 (page)

9. Documentation on the orderly and transparent financial market processes and due care in
 rendering services to clients. Particular attention should be given to the manner in which
 clients can file complaints against other clients and the manner in which the complaints are
 being handled by the Asset Management Company (page)

image1.jpeg
CENTRALE
BANK

