

Rules of the
Barbados
Stock
Exchange Inc.

October 12

2015

Version 2.2

A body of Rules, approved by the Financial Services Commission on
November 13, 2013 for the governance Members and Listed Companies
of the domestic market of the Barbados Stock Exchange Inc. These Rules
replace the Rules of the Securities Exchange of Barbados dated May 29,
1987, and are designed in accordance with IOSCO principles and the
Securities Act Cap 318A. of the Laws of Barbados (“the Act”), with the
purpose of reducing systemic risk. Should there be any conflict between
these Rules and the Act, the latter will prevail. The disciplinary process
outlined in Part II – Article 3 of this body of Rules is also applicable to the
International Securities Market (ISM).

Rules of the
BSE (v2.2)

Table of Contents
Interpretation .. 1

1.01.0 Definitions.. 1
1.01.1 Construction of Rules .. 4

Access to Trading .. 5
2.01.0 Dealers, Brokers, Securities Companies .. 5

2.01.1 Licensing of Approved Traders ... 5
2.01.2 Registration Requirements for Approved Traders ... 6
2.01.3 Investment Adviser Member and Underwriters ... 6

Listing of Securities for Trading ... 7
3.01.0 Power to List .. 7

3.01.1 Requirements for Listing ... 7

3.01.2 Maintaining a Listing ... 8

3.01.3 Halting of Trading, Suspension and Delisting of Securities .. 9
3.01.4 Halting of Trading.. 9
3.01.5 Suspension of Trading and Delisting of Securities .. 10

3.01.7 Fees .. 12

Obligations Attached to Listings ... 13
4.01.0 Transfer Facilities .. 13
4.01.1 Annual and Special Meetings and Proxies... 13

4.01.2 Filing Financial Statements.. 13
4.01.3 Annual Report and Annual Financial Statements .. 14

4.01.4 Interim Financial Statements ... 15
4.01.5 Changes in Outstanding Capital... 15

4.01.6 Material Changes ... 16
4.01.7 Public Availability of Documents .. 17
4.01.8 Annual Questionnaire .. 17

4.01.9 Dividends, Rights and Changes ... 18
4.01.10 Redemption, Cancellation or Retirement of Securities.. 18

Trading Sessions and Trading Officials .. 19
5.01.0 Time of Sessions .. 19

5.01.1 Suspension or Change of Session .. 19
5.01.2 Market Surveillance ... 19
5.01.3 Unethical Conduct ... 20

5.01.4 Disciplinary Powers of the Board .. 20

5.01.5 Other Decisions .. 20

Approved Traders; Submission of Documents; Notification to the Exchange 21
6.01.0 Approved Traders .. 21
6.01.1 Approved Trader’s Fees ... 21
6.01.2 Annual Review... 21
6.01.3 Revocation of Power .. 21

6.01.4 Approved Trader Accounts .. 22

6.01.5 Annual Questionnaire .. 22
6.01.6 Audited Financial Statements .. 22
6.01.7 Interim Financial Statements ... 22

6.01.8 Notification to the Exchange ... 23

Trading... 24
7.01.0 Trades of Listed Securities... 24
7.01.1 Broker Self-Trading ... 24

7.01.2 Priority of Customers Orders ... 24
7.01.3 Bids, Offers and Contracts ... 24
7.01.4 Disputes as to Trades ... 24
7.01.5 Settlement .. 25

7.01.6 Trading Procedures .. 25
7.01.7 Dividends and Interest ... 25

7.01.8 Ex-Distribution (Dividends, Rights and Subscription Privileges) 25
7.01.9 Price Stabilization .. 26

7.01.10 Contract Record and Official Transaction Record ... 26
7.01.11 Record-Keeping ... 26
7.01.12 Just and Equitable Principles ... 26

7.01.13 Manipulative or Deceptive Trading ... 27
7.01.14 Manipulative and Deceptive Activities .. 28

7.01.15 False or Misleading Appearance of Trading Activity or Artificial Price 28
7.01.16 Artificial Pricing .. 29
7.01.17 Short Selling... 30

7.01.18 Front Running .. 30

7.01.19 Best Execution Obligation ... 31
7.01.20 Special Facilities .. 31
7.01.21 Block Trade Rule ... 32

7.01.21(1) Block Trade Pricing .. 32
7.01.21(2) Block Trade Procedures .. 33

7.01.21(3) Settlement of Block Trade transactions .. 33
7.01.21(4) Fees for Block Trade transactions ... 33

7.01.22 Record of Complaints .. 34
7.01.23 Trading in Unlisted Securities ... 34
7.01.24 Member Trading in Own Name - Exchange Requirements 34

Delivery and Settlement ... 35
8.01.0 Definitions.. 35
8.01.1 Trades to be Cleared .. 35

8.01.2 Trades in Warrants and Rights ... 35
8.01.3 Settlement Procedures .. 35

Default, Insolvency and Bankruptcy ... 36
9.01.0 Defaults .. 36
9.01.1 Insolvency and Bankruptcy .. 36

9.01.2 Closing out Exchange Defaulters and Bankrupts .. 37

Disclosure ... 38
10.01.0 Insider Trading ... 38

10.01.1 Reporting Obligations .. 38
10.01.2 Disclosure of information to the public ... 38

Part II ... 39
Application of this Part ... 39

1.02.0 Application ... 39

Complaints, Inspections and Investigations ... 40
2.02.0 Complaints ... 40

2.02.1 Conduct of Inspections of Members .. 40
2.02.2 Investigations ... 40

2.02.3 Information, Books, Records ... 40
2.02.4 Assessment of Investigation Costs... 41

2.02.5 Delegation by Board .. 41

Disciplinary Procedures ... 42
3.02.0 Notice of Particulars .. 42
3.02.1 Hearings ... 43

3.02.2 Offer of Settlement .. 43
3.02.3 Appeals .. 44
3.02.4 Report to Board .. 45

3.02.5 Powers and Remedies .. 46

3.02.6 Interim Orders .. 46
3.02.7 Responsibility of Members and Others.. 47
3.02.8 Partners and Directors of Members ... 47

3.02.9 Service.. 48

Making of Rules .. 49
4.02.0 Making and Confirming Rules... 49

4.02.1 Guidance Notes .. 49
4.02.2 Effective Date .. 49

Appendix

Form 1 - Corporate Application for Membership ... 50

Form 2 – Listing Application .. 52
Form 3 - Listing Agreement……………………………………………………..………..… 60

Form 4 -Annual Questionnaire (Listed Company) ... 66
 Form 5 – Application to Become a Participant ... 73

Part I – Article 1

1

PART I

LISTING, TRADING AND SETTLEMENT

Article 1

Interpretation

1.01.0 Definitions

In these rules unless the context otherwise requires,

“Act” means the Securities Act Cap 318A of the Laws of Barbados, any regulations made

thereunder and any amendments thereto;

“Approved Trader” means an individual who has been registered by the Financial Services

Commission and has Exchange Approval to manage orders in the trading system;

“Auditor” means Auditor within the meaning given in Section 153 of the Companies Act

Cap 308 of the Laws of Barbados;

“Automated Clearing House” is an electronic system which facilitates the settlement of

transactions

“BCSDI” means the Barbados Central Securities Depository Inc.;

“Block trade” means the sale and purchase of a Listed Security on the board of the

Exchange between Trading Members of the Exchange or with a single Trading Member

where the Trading Member is acting on both sides of the transaction which is uninterrupted;

“Board” means the Board of Directors of the Exchange and includes any committee of the

Board of Directors to which powers have been delegated in accordance with the By-Laws or

the Rules;

“Broker” has the meaning given in the Act;

“Business Day” means any day from Monday to Friday inclusive, excluding Public

Holidays;

“By-Laws” means the By-laws of the Barbados Stock Exchange as amended from time to

time;

“Cause inspection” means the conduct of ad-hoc inspections with limited or no prior

notification to the Member;

“Certificate” in relation to a share or debenture of a company means a certification of the

transfer of the share or debenture within the meaning given in section 181 of the Companies

Act Cap 308;

Part I – Article 1

2

“Companies Act” means the Companies Act Cap. 308 of the Laws of Barbados, any

regulations made thereunder and any amendments thereto;

“Dealer” has the meaning given in the Act;

“Electronic Trading Procedures” means manual outlining the processes for carrying out

transactions within the electronic trading system.

“Ex-distribution” means a classification of trading shares when a declared dividend belongs

to the seller rather than the buyer;

“Exchange” means the Barbados Stock Exchange Inc.

“Exchange Approval” means any approval given by the Exchange;

“Exchange Auditor” means the Manager of Compliance and Regulatory Reporting and / or

any other individual assigned by the Exchange to perform this function;

“Exchange Contract” means a contract between Members for the purchase or sale of any

Listed Security, or a Security listed at the time the contract was made;

“Exchange Requirement” means collectively:

(a) these Rules,

(b) the Electronic Trading Procedures,

(c) Policies issued by the Exchange, and

(d) any direction, order or decision of the Exchange; and

(e) Guidance Notes.

“FSC” means the Financial Services Commission;

“IFRS” means International Financial Reporting Standards;

“Insider” means an insider as defined under the Act;

“Junior Market” means a marketplace for the trading of securities of small and

medium size companies which have a minimum equity capital of 1,000,000 shares and

minimum stated capitalization value of BBD $200,000.00;

“Internal client orders” means orders made for the account of directors, principals, senior

managers, Approved Traders of the Trading Member and where the Trading Member is

acting as principal;

“Listed Company” means a company that has any of its securities listed by the Exchange

for trading;

“Listed Securities” means securities of a company that are listed by the Exchange and

available for trading;

Part I – Article 1

3

“Material Information” means any information relating to the business and affairs of a

company that results in or could reasonably be expected to result in a significant change in

the market price or value of the company’s listed securities;

“Members” include Trading Members and Ordinary Members that have been accepted to

Membership on the Exchange;

 “Ordinary Member” means any member of the Exchange who is engaged in the trading of

securities;

“Rights” without any other qualification means rights given to shareholders of a company to

subscribe for or to acquire shares to be issued by the company;

“Routine Inspection” means the conduct of periodic inspections of Members on a pre-

announced basis;

“Securities Company” has the meaning given in the Act;

“Security” has the meaning given in the Act;

“Session” means the time period during which the Exchange is open for trading

electronically or otherwise;

“Settlement Day” means any trading day on which settlement in listed securities may occur

through the facilities of a Automated Clearing House;

“Shareholder” means an owner of shares in a limited company or limited partnership; a

shareholder is a member of the company;

“Trade” or “Trading” has the meaning given in the Act.

“Trading Day” means a day upon which a session is held;

“Trading Member” is any Member who has registered with the Financial Services

Commission to conduct trading activities;

“Trading System” includes all facilities and services provided by the Exchange to facilitate

trading, including, but not limited to: electronic systems for trading listed securities; data

entry services; any other computer-based trading systems and programmes; communications

facilities between a system operated or maintained by the Exchange and a trading or order

routing system operated or maintained by a Broker, another market or other person approved

by the Exchange; and price quotations and other market information provided by or through

the Exchange;

“Unethical Conduct” includes any act, omission, conduct, or manner of doing business or

negotiation that, in the opinion of the Board is not in the interests of the investing public or

the interest of the Exchange;

“Unlisted securities” means securities that are not listed by the Exchange for trading;

Part I – Article 1

4

“Warrants” means an instrument certifying that the holder thereof has the right to purchase

securities at a stipulated price within a specified period or in perpetuity.

1.01.1 Construction of Rules

(1) Words and expressions defined in the Act, By-laws and the relevant Companies Act

have the same meaning when used in these rules; and, in particular, section 1.01.0 of the

By-laws of the Exchange applies mutatis mutandis to the construction of these Rules.

(2) For the avoidance of doubt it is expressly provided that if there is a conflict between

these provisions and

a. the Act the latter will prevail;

b. the By-laws the latter will prevail or

c. the Companies Act the latter will prevail.

(3) If the Rules conflict with what is said in the Listing Agreement, the former will prevail.

Part I – Article 2

5

Article 2

Access to Trading

2.01.0 Dealers, Brokers, Securities Companies

(1) A Member who wishes to trade on the Exchange as a Dealer and/or Broker in securities

as those activities are defined in the Act, must:

(a) be registered as such under the Act;

(b) lodge with the Exchange an application in the form prescribed by these Rules

(Form 1).

(2) The Exchange shall grant to such Member whose application has been approved a licence

to trade for such time period as the Exchange shall in its discretion determine.

(3) The Exchange may revoke the licence of a Member, or the Member’s Approved Trader

for contravention of these Rules.

(4) A Member must notify the Exchange of the termination of employment of its Approved

Trader and/or the cessation of the Member’s trading activities as a Dealer and/or broker,

forthwith of the date of termination or date of cessation of the Member’s trading

activities as a Dealer and/or Broker and the Member continues to be responsible for all

trades processed under its name on the Trading System, despite the termination of its

Approved Trader

(5) A reasonable fee to defray the costs of licensing may be charged to the Member for each

activity for which he is licensed.

(6) The Exchange shall revoke the licence of a Member:

(a) Upon receipt of the notice under Rule 2.01.0 (4); on cessation of the Member’s

brokerage business;

(b) on withdrawal or cancellation of the person’s license under the Act; or

(c) as otherwise provided for under these Rules.

(7) A Member must supervise its Approved Trader, employee and authorised representative.

2.01.1 Licensing of Approved Traders

Where the Member licensed is a company offering Dealer/ and or Broker services, it must apply

to have at least two individuals licensed with the Exchange as the Trading Member’s Approved

Traders and; those persons shall be responsible for the discharge of the Trading Member’s

obligations in relation to its operations as a Dealer and/or Broker in accordance with the Act.

Part I – Article 2

6

2.01.2 Registration Requirements for Approved Traders

(1) Every Approved Trader must be registered with the FSC.

(2) Every Approved Trader must complete the Broker Training Programme conducted by the

Exchange.

2.01.3 Investment Adviser Member and Underwriters

A Member, who wishes to hold himself out as an investment adviser, or an underwriter as that

activity is defined in the Act, must be registered under the Act as such.

Part I – Article 3

7

Article 3

Listing of Securities for Trading

3.01.0 Power to List

 (1) The listing of securities on the Exchange is at the absolute discretion of the Board;

 (2) An Application for listing must be in the form prescribed by these Rules (Form 2).

3.01.1 Requirements for Listing

 A completed Listing Application (Form 2) and a completed Listing Agreement (Form 3)

together with the supporting documentation outlined in subsection (8) of this Rule must be

submitted to the Exchange for review.

(1) No listing may be granted except upon application of the body corporate or government

institution concerned with the issue of the Security.

(2) The application for listing must specifically designate the title and number of Securities

to be listed, which must be the Securities actually issued and outstanding, together with

any that have been authorized for issuance for a specific purpose and in the latter case,

the purpose of the issue must be stated.

(3) The body corporate or government institution shall enter into a Listing Agreement in the

form prescribed by the Exchange and shall comply with all requirements contained

within the same Listing Agreement or as required by the Exchange from time to time.

(Form 3)

(4) An application for the listing of any additional Securities to be issued for a specific

purpose, must be made to the Exchange at least 48 hours prior to the Security being

issued or a binding agreement to issue having been executed, whichever is the earlier,

accompanied by a certified copy of the resolution of the Board of directors.

(5) Companies applying for listing of its securities on the Regular Market of the Exchange

must be able to show evidence of a successful operation, and at a minimum must:

(a) Have gross assets of not less than $5 million dollars;

(b) have three (3) years of audited financial statements prepared in accordance with

accounting standards and audited in accordance with auditing standards that are

acceptable to the Exchange;

(c) in the case of a newly formed company provide three (3) years projections;

(d) have evidence of competent management; and

Part I – Article 3

8

(e) be incorporated under the Laws of Barbados or another jurisdiction approved by

the Exchange.

(6) Companies applying for listing on the Junior Market of the Exchange must meet the

following criteria:

(a) have gross assets of not less than $500,000.00 excluding goodwill;

(b) minimum equity capital of $ 200,000;

(c) subordinated loan capital (other than prior-charge) not more than 25% of Equity

Capital;

(d) public shareholders numbering not less than 25 and holding not less than 25% of

the issuer’s outstanding total Equity Capital;

(e) market introduction and continued sponsorship by a Member of the Exchange;

(f) have evidence of competent management; and

(g) be incorporated under the laws of Barbados or another jurisdiction approved by

the Exchange.

(7) In considering an application for listing, the Exchange may take into consideration other

factors or situations which may result in the rejection of the application notwithstanding

the applicant having met the requirements in (5) or (6).

(8) The following information must accompany the executed Listing Application and Listing

Agreement:

(a) Certified copy of the Certificate and Articles of Incorporation for the entity.

(b) Certified copy of the By-Laws.

(c) Biographies / Curriculum vitae of all directors and officers and their holdings in the

company to be listed.

(d) A copy of the correspondence from the FSC confirming registration of Securities with

their office.

(e) Three year financial projections / last three years audited financial statements where

applicable.

(f) Overseas directors will be required to provide a reference from an attorney-at-law or

banker in original format.

(g) Certified copies of photo identification of directors and officers.

(h) Share register of company.

3.01.2 Maintaining a Listing

In order to maintain its listing privilege a Listed Company must observe and comply with the

Exchange Requirements and must specifically:

Part I – Article 3

9

(a) make timely public disclosures of the interim and audited annual financial

statements;

(b) promptly inform the Exchange of events and decisions affecting its Security

holders;

(c) disclose material information concerning its business and affairs forthwith upon

the information becoming known to management, or in the case of information

previously known, forthwith upon it becoming apparent that the information is

material;

(d) disclose its approach to corporate governance in its annual report. For this

purpose “approach to corporate governance” means a full description of the

company’s system of corporate governance with specific reference to such

guidelines as may be issued by the Exchange from time to time;

(e) maintain its solvency and for the purpose of this Rule a Listed Company may be

deemed to be insolvent in the same manner as a Member in Part I, Rule 9.01.1 (1)

of these Rules;

(f) not have been declared bankrupt within the meaning of the Bankruptcy and

Insolvency Act Cap 303 of the Laws of Barbados; and

(g) must continue to comply with the terms of the Listing Agreement.

3.01.3 Halting of Trading, Suspension and Delisting of Securities

The Exchange may at any time temporarily halt trading in any Listed Security, or suspend from

trading or delist a company’s Securities.

3.01.4 Halting of Trading

Prior to the halting of trading in the Securities of a Listed Company for an applicable provision

as outlined in subsection (2), senior management of the Exchange notifies and if necessary

discusses the reason for the halt with the Listed Company.

(1) A halt of trading is a temporary measure which will usually last not more than one hour

following the public disclosure under subsection (2)(a) or twenty-four hours in other

cases.

(2) The Exchange may temporarily halt the trading in the Securities of a Listed Company in

the following circumstances:

(a) to permit disclosure of material information received by the Exchange which

requires immediate public disclosure under these Rules;

(b) where such action is deemed to be in the public interest; or

Part I – Article 3

10

(c) where the company fails to comply with the provisions of the Listing Agreement

or with any Exchange Requirement.

(3) In some cases a halt may be changed to a suspension.

3.01.5 Suspension of Trading and Delisting of Securities

The applicable provision as outlined in subsection (1) is brought to the attention of the Listed

Company in order to provide an opportunity to address the provision that could lead to the

suspension of trading or delisting of its Securities by the FSC in accordance with the Act. If the

Listed Company fails to rectify the issue, the matter is brought before the Board by senior

management of the Exchange for discussion and a determination of whether to suspend trading

or delist the Securities. The Listed Company is notified of the decision of the Board prior to its

enforcement.

(1) The Exchange may at any time in its discretion, suspend trading in a listed Security if the

Board is satisfied in respect of the Security, that:

(a) there has been a failure to comply with any of the terms and conditions of its

Listing Agreement;

(b) there has been a failure to comply with any of the Exchange Requirements;

(c) the company appears to have become insolvent or bankrupt within the meaning of

the Bankruptcy and Insolvency Act Cap 303 of the Laws of Barbados;

(d) the financial condition and or operating results of the company have deteriorated

to the extent that it appears questionable as to whether the company will be able

to continue as a going concern; or

(e) the public distribution, price, or trading activity of the Securities have been so

reduced as to make further dealings in the Securities on the Exchange

unwarranted.

(2) During the suspension of trading under this section the company remains subject to all

Exchange Requirements.

(3) A company whose Securities are suspended from trading must remedy all of the

conditions which resulted in the suspension and must meet the Exchange Requirements

for original listing, in order to be considered for reinstatement of trading privileges.

(4) Securities which have been suspended from trading for a period of one year and which

have not been approved for reinstatement by the Exchange may be delisted by the FSC as

per section 38(1) of the Act. It is the Listed Company’s responsibility to obtain the

Exchange’s approval for reinstatement of trading privileges within this time period.

(5) A company wishing to have all or part of its Listed Securities, or any class of its

Securities delisted from the Exchange must apply formally to the Exchange to do so,

Part I – Article 3

11

setting out the reasons for the request and submit a certified copy of the resolution of the

company’s Board of directors authorizing the request and evidence of shareholder

approval.

(6) No listed Security may be suspended for more than two weeks without a hearing

instituted and conducted in accordance with the procedure established under Part II of

these Rules.

(7) All decisions of the Board can be appealed in accordance with the procedure established

under Part II of these Rules.

(8) The market and shareholders will be promptly notified of any suspension of trading and

delisting of Securities.

3.01.6 Voluntary Delisting Requirements

(1) A Listed Company may voluntarily delist from the board of the Exchange on application

to the Board of the Exchange.

(2) The application shall consist of a letter addressed to the General Manager of the

Exchange (‘ delisting application letter’) and must set out:

(a) the reasons for delisting; and

(b) whether the proposed delisting will be in breach of any existing agreements or

contracts entered into by the listed company.

(3) The delisting application letter shall be accompanied by a certified copy of a special

resolution of the shareholders approving the delisting.

(4) As a precondition for delisting the listed company must obtain the consent of at least 66

2/3 shareholdings and not more than 10% voting against the delisting of the security at a

general meeting of shareholders.

(5) A withdrawal circular for shareholders shall be prepared by the Listed Company and sent

by the Listed Company to all shareholders at least 21 days prior to the date of the

shareholders’ meeting at which the decision to delist will be made.

(6) The withdrawal circular shall set out:

(a) the rational for delisting;

(b) a report from the board of directors with respect to the withdrawal;

(c) a Notice that the Exchange is not in any way responsible for the contents of the

circular;

(d) a letter of opinion from an independent advisor as it relates to the fairness of the

offer and the proposed exit price;

Part I – Article 3

12

(e) a statement of all material contracts entered into by the Listed Company and its

subsidiaries which remain outstanding;

(f) a statement of all pending legal action involving the Listed Company or its

subsidiaries;

(g) provision for the inspection of all documents relevant to the delisting application

to be viewed at the registered office of the Listed Company, which said

documents include but are not limited to the certificate and articles of

incorporation, existing share register, financial statements of the listed company,

material contracts and legal action being pursued; and

(h) a Notice advising the shareholders of the implications of not taking up an offer

made by the company to the shareholders including the requirement to pay

Property Transfer Tax and Stamp Duty once the shares are traded after delisting.

(7) A company shall not be delisted until a period of ninety days has elapsed since the close

of any offer to shareholders to buy back the securities.

3.01.7 Fees

(1) The fees payable to the Exchange shall be such as the Board of the Exchange may from

time to time determine.

(2) The fees of the Exchange are, but are not limited to the following:

(a) Listing Fees;

(b) Application Fees;

(c) Sustaining Fees;

(d) Additional Listing Fees;

(e) Cancellation Fees;

(f) Substitutional Listings – Re-organisation;

(g) Minimum and Maximum Listing Fees;

(h) Filing Fees re: Options and Material Changes;

(i) Transaction fees; and

(j) Block trade fees

Part I – Article 4

13

Article 4

Obligations Attached to Listings

4.01.0 Transfer Facilities

(1) Every Listed Company must maintain a transfer and registry office in Barbados.

(2) The Exchange must be immediately notified of the transfer or any change of a registered

office of a Listed Company.

4.01.1 Annual and Special Meetings and Proxies

(1) A Listed Company must comply with the provisions of the Companies Act regarding

annual meetings, special meeting and proxies.

(2) Every Listed Company shall notify the Exchange at least twenty-one days in advance of

the date on which its annual and special meetings will be held in each calendar year.

(3) A Listed Company must advise the Exchange of any adjournment and or cancellation a

postponement of its Annual General and/or Special Meeting immediately thereafter, at least

24 hours prior to the announcement to shareholders in respect of the same postponement.

4.01.2 Filing Financial Statements

(1) Every Listed Company must file with the Exchange in electronic and paper form one

copy of its interim and annual financial statement required to be published or filed for

inspection by the Companies or Securities legislation of the jurisdiction in which the

company is incorporated, within the time frames outlined in sections 4.01.3(1) and

4.01.4(1)

(2) A Listed Company that wishes to extend the period for filing interim or annual financial

statements must request in writing an extension of the requested period and set out in

writing the reasons for filing the statements late.

(3) The Exchange shall consider the reasons for filing late and in its discretion set out a new

time period within which the said interim and annual financial statements must be filed

by the Listed Company.

(4) Interim and Annual Financial Statements must be prepared in accordance with

International Accounting Standards and IFRS.

Part I – Article 4

14

4.01.3 Annual Report and Annual Financial Statements

(1) Every Listed Company shall forward annually to each of its shareholders and file with the

Exchange within ninety days from the end of its fiscal year, an annual report containing

annual financial statements and a Management Discussion and Analysis. The

Management Discussion and Analysis should provide an overview of the operations and

performance of the company for the period year being reviewed along with an outline of

future goals, strategies and new projects for the upcoming year.

(2) The Securities of a company that fails to comply with subsection (1) and which are more

that ninety (90) days overdue, shall have trading in their shares suspended until the

reports are submitted to the Exchange.

(3) The financial statements contained in the annual report must relate separately to:

(a) the last completed fiscal year; and

(b) the fiscal year preceding the last completed fiscal year, if any, and include:

(i) statement of comprehensive income;

(ii) a statement of changes in equity;

(iii) a statement of cash flows; and

(iv) a statement of financial position.

(v) notes to the above financial statements as required by IFRS

(4) The financial statements required under subsection (3) must be prepared for or as at the

end of the period as applicable, and must be accompanied by a report of the Auditor

thereon approved by the Board of Directors of the company, which approval must be

evidenced by the manual or facsimile signatures of two directors duly authorized to

signify approval. The financial statements must be audited in accordance with

International Standards on Auditing.

(5) In addition, shareholdings of:

(i) directors;

(ii) senior management;

(iii)connected persons of directors and senior management; and

(iv) persons holding the 10 largest shareholdings;

 must be included in the Report.

Part I – Article 4

15

4.01.4 Interim Financial Statements

(1) Every company whose Securities are listed on the Exchange shall, within sixty days from

the end of the period to which the statements relate, file with the Exchange in an

electronic format, interim financial statements for the three-month, six-month and nine-

month periods of the current fiscal year that began immediately following the last fiscal

year including comparative statements to the end of each of the corresponding periods in

the last fiscal year.

(2) The financial statements must consist of:

(a) a statement of comprehensive income;

(b) a statement of changes in equity;

(c) a statement of cash flows;

(d) a statement of financial position; and

(e) Management Discussion and Analysis in the format required by the Exchange.

(3) Interim financial statements need not be audited but must be prepared in accordance with

IFRS and International Accounting Standards.

(4) Every Listed Company shall make public the financial statements required by this

section.

(5) In special circumstances, the Exchange in its discretion may exempt a company or class

of companies from the application of any provisions of this section.

(6) Companies with quarterly financial statements which are thirty days overdue will have

trading in their shares suspended until the requirements of this section are met unless an

extension has been granted as per section 4.01.2(2) of these Rules.

(7) The Exchange may at any time require a company to submit to the Exchange a financial

statement in a form approved by the Exchange and to submit such further particulars of

its activities as the Exchange directs.

4.01.5 Changes in Outstanding Capital

Save and except as permitted by the Act:

(1) Every Listed Company shall give written notice to the Exchange within five Business

Days of the date upon which a Board decision is made in respect of each proposed

listing by the company pertaining to any option, underwriting, sale or issue of its

securities (other than debt securities which are not convertible into shares) and; shall

file with the Exchange within the same five day period as aforementioned, a copy of

each option, underwriting or sales agreement that the company has entered into with

respect to any such time frame.

Part I – Article 4

16

(2) The Exchange has the right either to accept or reject the listing, and in the case of its

non-acceptance, the proposal shall not be proceeded with by the company.

(3) The Exchange may require shareholder approval as a condition of acceptance of a

listing under this section, if, in the opinion of the Exchange, the proposed transaction:

(a) might materially affect control of the company;

(b) has not been negotiated at arm’s length; or

(c) is of such a nature as to make shareholder approval desirable, having regard to the

interests of the company’s shareholders and of the investing public.

(4) If the notice is accepted for filing, the Exchange shall give prompt notice thereof to

each Member and may give notice thereof to the press.

(5) If the proposal is proceeded with when it has not been accepted, the securities of the

company may be suspended from trading or delisted.

(6) Every company that has made a proposal or entered into an agreement to which this

section applies shall give prompt notice to the Exchange of each payment default

thereunder and of each proposed extension, assignment or other material change

therein and no such proposed extension, assignment or other material change shall be

proceeded with unless approval for such has been granted by the Exchange.

(7) Where a Listed Company proposes to enter into a transaction which requires the prior

consent of the Exchange, any public announcement of the proposed transaction

should disclose this fact. A statement that the transaction is subject to regulatory

approval is sufficient for this purpose.

(8) After a transaction has been reported by the Exchange under sub-section (1) the

Listed Company must give the Exchange immediate notice of the issuance of

Securities pursuant to the transaction. This reporting requirement includes any

issuance of Listed Securities, and an issuance resulting from the conversion of other

Securities. In addition, any reductions in the number of issued Securities of a listed

class must be reported to the Exchange.

4.01.6 Material Changes

(1) Every Listed Company shall forthwith give notice to the Exchange of any proposed

material change in the business or affairs of the company.

(2) When used in relation to an issuer a material change means,

(a) a change in the business, operations or capital of the issuer that would reasonably be

expected to have a significant effect on the market price or value of any of the

securities of the issuer, or

Part I – Article 4

17

(b) a decision to implement a change referred to in sub-clause (i) made by the board of

directors or other persons acting in a similar capacity or by senior management of the

issuer who believe that confirmation of the decision by the Board of directors or such

other persons acting in a similar capacity is probable.

(3) Without in any way limiting the generality of the foregoing, the following are considered

material changes in the business or affairs of a company:

(a) a change in the nature of the business activities of the company;

(b) a change in the Board of directors or the principal officers of the company;

(c) a change in the known beneficial or registered ownership of shares of the

company that, to the knowledge of the company, or its officers, directors or major

shareholders, or in the opinion of the Exchange, is sufficient to materially affect

control;

(d) a material acquisition or disposition by the company, in one transaction or in a

series of transactions, of securities in another company.

4.01.7 Public Availability of Documents

(1) Subject to subsection (2), all notices accepted as filed with the Exchange pursuant to

sections 4.01.5 and 4.01.6 and all documents filed in support of such notices or in support

of listing of any Securities, maybe made available to the public on request and will be

published.

(2) If a request to hold publication is made and is granted, the Exchange may hold documents

in confidence so long as the Exchange is of the opinion that the documents so held

disclose intimate financial, personal or other information and; that the desirability of

avoiding disclosure thereof in the interest of any person or company affected outweighs

the desirability of adhering to the general principle that the documents be available to the

public for inspection.

(3) Notice of any service contracts between a company and a director, to which the

Companies Act applies should be made available to the shareholders.

4.01.8 Annual Questionnaire

(1) Every Listed Company shall complete and file an annual questionnaire in the form

prescribed by the Exchange (Form 4).

(2) The Securities of a company that fails to complete and file the questionnaire within the

period prescribed by the Exchange may be suspended from trading until the information

is received.

Part I – Article 4

18

4.01.9 Dividends, Rights and Changes

(1) Every Listed Company:

(a) shall within 5 Business Days of the Board meeting, give notice of any action in

respect of dividends, in the following manner:

(i) To the shareholders by circulation of the notice in the local press; and

(ii) To the Exchange by sending to the Exchange a copy of the duly executed

resolution of the Board or a certified copy of the extract of the minutes of

the Board meeting as the case may be.

(b) shall give to the Exchange notice at least 4 days in advance of the date for the

taking of a record of shareholders for the purpose of ascertaining who are entitled

to any such dividends or rights or for any other purpose.

(2) An entitlement to subscribe for or acquire Securities that are issued by a company whose

securities are listed on the Exchange must be assignable. A copy of all documents

relating to the securities must be filed with the Exchange at least five days prior to issue.

(3) Every company whose securities are listed on the Exchange shall give prompt notice to

the Exchange of any proposed change in the provisions relating to any warrants or rights

to acquire or to subscribe to its securities.

4.01.10 Redemption, Cancellation or Retirement of Securities

Every company whose Securities are listed on the Exchange shall notify the Exchange promptly

of any corporate or other action that will result in the redemption, cancellation or retirement, in

whole or in part, of any of its Securities listed on the Exchange or any Security convertible into

Securities listed on the Exchange.

Part I – Article 5

19

Article 5

Trading Sessions and Trading Officials

5.01.0 Time of Sessions

(1) Sessions of the Exchange for trading in Listed Securities between Trading Members may

be held on any Business Day of the week.

(2) Except as approved by the Exchange, no trade in a Listed Security shall be made on the

Exchange at a time prior to the dissemination by the Exchange on the Trading System of

a message opening the Session or at a time after the dissemination by the Exchange on

the Trading System of a message closing the Session.

5.01.1 Suspension or Change of Session

(1) The Board may at any time suspend, close, reduce, extend or otherwise alter the time of

any Sessions.

(2) Action under subsection (1) may be taken by the Board on its own initiative or upon a

written petition from at least three Trading Members or as requested by the FSC.

(3) In the event of an emergency (including a technical problem with the trading system), the

Chairman of the Board or, in his absence, the Deputy Chairman, or in his absence the

General Manager, may suspend all trading at any Session, or reduce, extend or otherwise

alter the time of such Session.

5.01.2 Market Surveillance

(1) Subject to the general control of the Board, sessions of the Exchange shall be monitored

by an employee(s) of the Exchange designated by the General Manager for that purpose.

(2) The person so designated shall report any conduct he or she determines to be

inappropriate to the General Manager of the Exchange.

(3) On a report from the person designated under subsection (1) above, the General Manager

may delay for any period of time the calling of trading in a Security after the customary

time of opening.

(4) The General Manager may at his discretion refer any matter in connection with trading to

the Board for further investigation.

Part I – Article 5

20

5.01.3 Unethical Conduct

For the purposes of this Article, the Board may make such investigations, including the taking of

such evidence, as it considers necessary or advisable in the circumstances. Also see Part II –

Discipline of Persons under the Jurisdiction of the Exchange.

5.01.4 Disciplinary Powers of the Board

The Board shall be guided by Part II of the Rules on Discipline of Persons under the Jurisdiction

of the Exchange before it can exercise its disciplinary powers.

Where a Trading Member or its Approved Trader is, in the opinion of the Board, guilty of any

contravention of the Exchange Requirements pertaining to trading or of unethical conduct, the

Board may:

(a) suspend the Trading Member or Approved Trader from trading for such period and

upon such terms and conditions as the Board may determine;

(b) revoke the appointment of an Approved Trader; or

(c) any of the penalties or remedies outlined in Part II – Article 3 Rule 3.02.5 (2).

Where the Exchange suspends or revokes the appointment of an Approved Trader, the Exchange

shall commence disciplinary proceedings within two Business Days of the suspension or

revocation.

5.01.5 Other Decisions

Any decision made by the General Manager or his designate under this Article, except decisions

regarding orderly trading, interruption of trading, delayed opening of trading, investigations and

regulations relating to trading activities, may be appealed to the Board by any person directly

affected by the decision.

Part I – Article 6

21

Article 6

Approved Traders; Submission of Documents; Notification to the
Exchange

6.01.0 Approved Traders

(1) Except as permitted by the Exchange, no person shall enter orders or trade Listed

Securities for or on behalf of a Trading Member (whether as principal or agent) on the

Exchange by any means unless that person has been approved for access to the market as

an Approved Trader by the Exchange.

(2) No person shall be approved as an Approved Trader unless that person is a Member or a

partner in or a director of a Trading Member or an employee of a Trading Member, and

meets such qualifications as to experience, formal education and knowledge of trading

rules as may be established by the Exchange.

(3) Each Approved Trader shall be assigned a unique identifier for trading purposes. The

Approved Trader shall be held responsible for all trades using his/her identifier and shall

ensure that the identifier is kept safe at all times and not used by any other person.

(4) A Trading Member must ensure that only properly qualified and experienced persons

have access to the Trading System.

6.01.1 Approved Trader’s Fees

A Trading Member shall pay such fees for the Approved Traders’ trading privileges as the

Exchange may from time to time prescribe.

6.01.2 Annual Review

The General Manager shall review the approvals of all Approved Traders at least once each

calendar year to confirm that they are duly registered with the FSC.

6.01.3 Revocation of Power

(1) Where the authority of an Approved Trader is revoked by a Trading Member, the Trading

Member shall forthwith give notice in writing to the Exchange and to the FSC, which

said notice shall be circulated to all Members.

Part I – Article 6

22

(2) A revocation of the authority of an Approved Trader takes effect when the written notice

of revocation is received by the Exchange, unless a later date of revocation is set out in

the notice of revocation.

6.01.4 Approved Trader Accounts

All accounts in Securities over which an Approved Trader has authority or control, whether

directly or indirectly, shall be maintained with the Trading Member.

6.01.5 Annual Questionnaire

All Trading Members shall complete and file an annual questionnaire in a format prescribed by

the Exchange.

6.01.6 Audited Financial Statements

(1) All Trading Members shall file with the Exchange within ninety days from the end of its

fiscal year, an annual report containing annual audited financial statements and a

Management Discussion and Analysis for the period covered.

(2) Financial Statements must be prepared in accordance with International Accounting

Standards and IFRS.

(3) Annual financial statements must be audited in accordance with International Standards

on Auditing.

(4) A Trading Member who fails to comply with subsection (1) and which are more than

ninety (90) days overdue, shall be suspended from trading until the reports are submitted

to the Exchange.

6.01.7 Interim Financial Statements

(1) All Trading Members shall, within sixty days from the end of the period to which the

statements relate, file with the Exchange in an electronic format, interim financial

statements for the three-month, six-month and nine-month periods of the current fiscal

year that began immediately following the last fiscal year including comparative

statements to the end of the corresponding periods in the last fiscal year.

(2) Interim financial statements need not be audited but must be prepared in accordance with

IFRS.

(3) In special circumstances, the Exchange in its discretion may exempt a Trading Member

from the application of any provisions of this section.

Part I – Article 6

23

(4) Trading Members with quarterly financial statements that are overdue may be suspended

from trading until the requirements of this section are met.

(5) The Exchange may at any time require a Trading Member to submit a financial statement

in a form approved by the Exchange and to submit such further particulars of its activities

as the Exchange directs.

6.01.8 Notification to the Exchange

All Members shall advise the Exchange promptly of changes to its Directors, senior management

and Approved Traders.

Part I – Article 7

24

Article 7

Trading

7.01.0 Trades of Listed Securities

(1) No Trading Member shall trade or participate in any trade in any Listed Security, whether

acting as principal or agent, unless the trade is made in a manner approved by the

Exchange.

(2) Each order entered in the Trading System shall contain the identifier of the Approved

Trader as assigned in accordance with Rule 6.01.0(3) and must be in conformity with the

Electronic Trading Procedures.

7.01.1 Broker Self-Trading

No Approved Trader who is not a Dealer shall conduct trades or participate in trades for their

personal account in any Listed Security.

7.01.2 Priority of Customers Orders

Orders for the accounts of customers have priority over all internal client orders of the Trading

Member of equal price represented on the Exchange. Internal client orders include where the

Trading Member is acting as principal.

7.01.3 Bids, Offers and Contracts

All bids and offers made and accepted in accordance with the Exchange Requirements are

binding; and all Exchange contracts thereby effected and arising there from are subject to the

Rules of the Exchange.

7.01.4 Disputes as to Trades

Disputes arising on trades, if not settled by agreement between the Approved Traders interested,

will be referred to the Secretary of the Exchange, and the Board shall cause an investigation to be

made concerning the dispute and shall make such order for the resolution of the dispute as it

thinks fit.

Part I – Article 7

25

7.01.5 Settlement

(1) All bids and offers made on the Exchange are for regular settlement, as provided in

Article 8, unless special terms such as ‘settlement for cash’ or ‘delayed delivery’ are

specifically designated.

(2) Orders stating special terms of settlement shall be subject to such special rules of trading

and priority as the Exchange shall determine.

(3) Trades which are not settled on the agreed settlement date are subject to “closing out”

under the provisions of Article 9.

7.01.6 Trading Procedures

Trading Procedures shall be in accordance with the Electronic Trading Procedures of the

Exchange which form part of these Rules.

7.01.7 Dividends and Interest

On settlement, all rights in a Security pass to the purchaser unless otherwise agreed.

7.01.8 Ex-Distribution (Dividends, Rights and Subscription Privileges)

(1) Trades for regular settlement shall trade on an “ex-distribution” basis on any Trading Day

which has a settlement and delivery date which falls after the record date.

(2) Trades made specifically for cash settlement shall be ex-distribution, on the Trading Day

following the record date.

(3) The Exchange may in any particular case provide that trades be ex-distribution at any

other time.

(4) If subscription rights attached to Securities are not claimed by the persons entitled thereto

at least twenty-four hours before the expiration of the time within which Trading in

respect of those rights can take place on the Exchange, a Trading Member holding the

rights may, at his discretion, sell the whole or any part thereof, or exercise the whole or

any part thereof, and shall thereafter, account therefore to the person or persons entitled

thereto, but in no case is a Trading Member liable for any loss arising through failure to

sell or exercise any unclaimed rights.

Part I – Article 7

26

7.01.9 Price Stabilization

(1) The General Manager or his designate may halt trading in a Security for a period of not

more than 2 hours if the offer price or bid price rises or falls more than 10% above or

below the closing price of the previous day’s trading.

(2) The trading halt will occur for a minimum period of 15 minutes and a maximum of 2

hours.

(3) A trading halt will only occur once in a trading session in any one Security. If the price

of a Security drops a further 10%, trading in that Security will be automatically

suspended for the rest of the day.

(4) Where the trade is in a Security which has been inactive for more than two years on the

Exchange but has been trading on a regional Exchange approved by the Exchange, this

section shall not apply provided the offer price does not fall or the bid price does not rise

more than 10% above or below respectively the closing price of the previous trading day

on the approved Exchange.

7.01.10 Contract Record and Official Transaction Record

(1) The electronic record of a trade in a Security is the official transaction record for the

purpose of determining:

(a) best ask price;

(b) best bid price; and

(c) best sale price.

(2) In the event of a dispute between parties to the contract, effect shall be given to the

electronic record.

7.01.11 Record-Keeping

Each Trading Member and Approved Trader shall comply with the record-keeping procedures as

outlined in the Act and any guidance notes issued by the Exchange from time to time.

7.01.12 Just and Equitable Principles

Each Trading Member and Approved Trader shall:

(b) Carry out no fictitious sale or contract;

Part I – Article 7

27

(c) Shall transact his business openly and fairly and in accordance with the Exchange

Requirements.

(d) Observe high standards of integrity, market conduct and fair trading.

(e) Act with due skill, care and diligence, in the best interests of his clients and the integrity

of the marketplace.

(f) Comply with all codes of conduct and rules applicable to the conduct of his business

regarding transactions in the market place, so as to defend the best interests of his clients

and the integrity of the marketplace.

(g) Seek in an appropriate manner from the clients he advises all useful information

concerning their financial situation, investment experience and objectives, as far as they

are reasonably relevant in order to achieve, as far as possible, his undertakings to his

clients with regard to the requested services and taking into account the sophistication of

the clients concerned.

(h) When requested, make reasonable efforts to provide to the client he advises, within a

reasonable time period and in a language the client can understand, all information to

enable the client to make a well-considered and informed decision, and a complete and

honest report regarding his undertakings vis-à-vis the client.

(i) Carry out a transaction as promptly as possible upon receipt of the order and on the best

terms available at that time, unless otherwise instructed by his client.

(j) Refrain from any act or course of conduct which is likely to harm the reputation of the

Exchange, the marketplace or its participants.

(k) Avoid all possible conflicts of interest or, when they cannot be avoided, act in the best

interests of its clients. A Trading Member and Approved Trader may not:

(i) unfairly place his own interests before those of his clients; or

(ii) place his own interests before those of his clients where to do so would result in

his being unable to meet the reasonable expectations of his clients.

7.01.13 Manipulative or Deceptive Trading

(1) An Approved Trader or Trading Member shall not, directly or indirectly, engage in or

participate in the use of any manipulative or deceptive method, act or practice in

connection with any order or trade on a marketplace if the Approved Trader knows or

ought reasonably to know the nature of the method, act or practice will be considered to

be a manipulative or deceptive method, act or practice.

(2) An Approved Trader shall not, directly or indirectly, enter an order or execute a trade on

a market place if the Approved Trader knows or ought reasonably to know that the entry

of the order or the execution of the trade will create or could reasonably be expected to

create:

Part I – Article 7

28

(a) a false or misleading appearance of trading activity in or interest in the purchase

or sale of the Security; or

(b) an artificial ask price, bid price or sale price for the Security or a related Security.

7.01.14 Manipulative and Deceptive Activities

(1) There are a number of activities, which, by their very nature, will be considered to be a

manipulative or deceptive method, act or practice. For the purpose of subsection (1) of

Rule 7.01.13 and without limiting the generality of that subsection, any one of the

following activities when undertaken on a marketplace constitute a manipulative or

deceptive method, act or practice:

(a) Making a fictitious trade;

(b) Effecting a trade in a Security which involves no change in the beneficial or

economic ownership;

(c) Effecting trades by a single interest or group with the intent of limiting the supply

of a Security for settlement of trades made by other persons except at prices and

on terms arbitrarily dictated by such interest or group; or

(d) Purchasing a Security with the intention of making a sale of the same or a

different number of units of the Security or a related Security on a marketplace at

a price which is below the price of the last sale of a standard trading unit of such

Security displayed in a consolidated market display.

(2) If persons know or ought reasonably to know that they are engaging or participating in

these or similar types of activities those persons will be in breach of subsection (1) of

Rule 7.01.13 irrespective of whether such method, act or practice results in a false or

misleading appearance of trading activity or interest in the purchase or sale of a Security

or an artificial ask price, bid price or sale price for a Security or a related Security.

7.01.15 False or Misleading Appearance of Trading Activity or Artificial
Price

(1) For the purposes of subsection (2)(a) of Rule 7.01.13 and without limiting the

generality of that subsection, if any of the following activities are undertaken on a

marketplace and create or could reasonably be expected to create a false or misleading

appearance of trading activity or interest in the purchase or sale of a Security or an

artificial ask price, bid price or sale price, the entry of the order or the execution of the

trade shall constitute a violation of subsection (2)(a) of Rule 7.01.13:

(a) Entering an order or orders for the purchase of a Security with the knowledge that

an order or orders of substantially the same size, at substantially the same time

and at substantially the same price for the sale of that Security , has been or will

be entered by or for the same or different persons;

Part I – Article 7

29

(b) Entering an order or orders for the sale of a Security with the knowledge that an

order or orders of substantially the same size, at substantially the same time and at

substantially the same price for the purchase of that Security, has been or will be

entered;

(c) Making purchases of, or offers to purchase, a Security at successively higher

prices or in a pattern generally of successively higher prices;

(d) Making sales of or offers to sell a Security at successively lower prices or in a

pattern generally of successively lower prices.

(e) Entering an order or orders for the purchase or sale of a Security to:

(i) establish a predetermined sales price, ask price or bid price;

(ii) effect a high or low closing sale price, ask price or bid price; or

(iii) maintain the sale price, ask price or bid price within a predetermined

range.

(f) Entering an order or a series of orders for a Security that are not intended to be

executed;

(g) Entering an order for the purchase of a Security without, at the time of entering

the order, having the ability or the reasonable expectation to make the payment

that would be required to settle any trade that would result from the execution of

the order;

(h) Entering an order for the sale of a Security without, at the time of entering the

order, having the reasonable expectation of settling any trade that would result

from the execution of the order; and

(i) Effecting a trade in a Security between accounts under the direction and control of

the same person with the purpose of driving the share price upwards or

downwards.

(2) If persons know or ought reasonably to know that they are engaging or participating in

these or similar types of activities, those persons will be in breach of subsection (2)(a) of

Rule 7.01.13 irrespective of whether such activity results in a false or misleading

appearance of trading activity or interest in the purchase or sale of a Security or an

artificial ask price, bid price or sale price for a Security or a related Security.

7.01.16 Artificial Pricing

(1) For the purposes of subsection (2)(b) of Rule 7.01.13, an ask price, bid price or sale price

will be considered artificial if it is not justified by real demand or supply in a Security.

Whether or not a particular price is “artificial” depends on the particular circumstances.

(2) Some of the relevant considerations in determining whether a price is artificial are:

(a) the prices of the preceding trades and succeeding trades;

Part I – Article 7

30

(b) the change in the last sale price, best ask price or best bid price, that results from

the entry of the order on a marketplace;

(c) the recent liquidity of the Security;

(d) the time the order is entered and any instructions relevant to the time of entry of

the order; and

(e) whether any Trading Member, Approved Trader or account involved in the order:

(i) has any motivation to establish an artificial price, or

(ii) represents substantially all of the orders entered or executed for the

purchase or sale of the Security.

(3) The absence of any one or more of these considerations is not determinative that a price

is or is not artificial.

7.01.17 Short Selling

(1) Except without prior notification to the Exchange no short sale of a Security may be

made unless the price is at or above the last traded price.

(2) For the purposes of this section short sale means a sale of a Security which the seller does

not own directly or through an agent or trustee and; for this purpose, a seller shall be

considered to own a Security if the seller:

(a) has purchased or has entered into an unconditional contract to purchase the

Security, but has not yet received delivery of the Security;

(b) has tendered such other Security for conversion or exchange or has issued

irrevocable instructions to convert or Exchange such other Security;

(c) has an option to purchase the Security and has exercised that option;

(d) has a right or warrant to subscribe for the Security and has exercised the right or

warrant;

(e) is making a sale of a Security that trades on a when issued basis and the seller has

entered into a contract to purchase such Security which is binding on both parties

and subject only to the condition of issuance or distribution of the Security;

(f) but a seller shall be considered not to own a Security if the seller has borrowed the

Security to be delivered on the settlement of the trade and the seller is not

otherwise considered to own the Security in accordance with this definition.

7.01.18 Front Running

(1) An Approved Trader or Trading Member with knowledge of a client order that on entry

could reasonably be expected to affect the market price of a Security, shall not, prior to

the entry of such client order:

Part I – Article 7

31

(a) enter a principal order or a non-client order for the purchase or sale of the

Security;

(b) solicit an order from any other person for the purchase or sale of the Security; or

(c) inform any other person, other than in the necessary course of business, of the

client order.

(2) An Approved Trader or Trading Member does not contravene subsection (1) if:

(a) no director, principal, senior management, Approved Trader or Broker of the

Trading Member who made or participated in making the decision to enter an

internal client order or to solicit an order had no actual knowledge of the client

order;

(b) an order is entered or a trade made for the benefit of that client or any other

unsolicited client for whose account the order is made;

(c) an order is solicited to facilitate the trade of the client order; or

(d) an internal client order is made to fulfill a legally binding obligation entered into

by the Trading Member before having actual knowledge of the client order.

7.01.19 Best Execution Obligation

(1) An Approved Trader or Trading Member shall diligently pursue the execution of each

client order on the most advantageous terms for the client as expeditiously as practicable

under prevailing market conditions.

(2) An Approved Trader or Trading Member shall make reasonable efforts prior to the

execution of a client’s order to ensure that:

(a) in the case of an offer by the client, the order is executed at the best bid price; and

(b) in the case of a bid by a client, the order is executed at the best ask price.

(3) An Approved Trader or Trading Member shall give priority to its client orders over all of

its internal client orders in the same Security and on the same side of the market, unless

the internal client order is executed at a price above the client’s limit price (for a buy

order) or below the client’s limit price (for a sell order).

7.01.20 Special Facilities

(1) The Exchange may permit use of the Exchange by a Trading Member to give notice of a

bid for, or an offering of, a substantial quantity of a listed Security at a fixed price, where

the bid or offering is in compliance with all applicable securities laws, regulations and

Exchange Requirements.

Part I – Article 7

32

(2) Any notice given under subsection (1) must, in addition to the name of the Trading

Member making the bid or offering, contain a statement of the name and quantity of the

listed Security in respect of which the bid or offering is made and must indicate that it

will remain open until the time specified in the notice or the time of the purchase or sale,

whichever is earlier, as the case may be, of all of the securities in respect of which the bid

or offering is made.

7.01.21 Block Trade Rule

(1) A Block trade shall not be subject to the normal trading procedures of the Exchange and

shall be conducted pursuant to a privately negotiated contract.

(2) The Exchange may approve a Block trade in respect of:

(a) the sale and purchase of a Listed Security between associates as defined under the

Act;

(b) the sale and purchase of a Listed Security which will not effect a change in the

ultimate beneficial ownership of the securities;

(c) the sale and purchase of a Listed Security approved by the Commission;

(d) the sale and purchase of a Listed Security pursuant to a take-over transaction,

conducted or to be conducted in accordance with applicable laws; and

(e) in any other case where in the opinion of the Exchange a Block trade transaction

is deemed appropriate.

(3) The Exchange shall refuse to approve a Block trade where it is of the opinion that the

Block trade will conflict with the Rules in respect of market conduct and regulation.

7.01.21(1) Block Trade Pricing

(a) The Block Trade Price can be negotiated between the parties and may be different from

the price prevailing on the Trading System. The Block Trade Price must be fair and

reasonable in light of the size of the transaction and the prevailing price on the regular

market.

(b) The Exchange may request the methodology and calculation of the negotiated Block

Trade Price except in the case of an approved take-over where the methodology and

calculation of the negotiated Block Trade Price shall be required by the Exchange to be

made available to the public.

(c) The Block trade transaction will have no effect on the closing market price of the

Security and will therefore have no effect on the index movement.

Part I – Article 7

33

7.01.21(2) Block Trade Procedures

(a) All Block trades shall be conducted in the manner determined by the Exchange in

accordance with this Rule. The Exchange shall determine procedures and policies with

respect to a Block trade from time to time as required under this Rule.

(b) The minimum number of shares that can be traded in any one Security via the Block trade

facility is ten thousand (10,000) shares. A Trading Member shall not:

(i) aggregate transactions in order to qualify for treatment under the Block trade

facility; or

(ii) add subsequent transactions to a Block trade in order to increase its size.

(c) Trading Members who wish to transact a Block trade must seek approval from the

Exchange at least five (5) clear Business Days prior to the scheduled date of the

transaction. Market notification will take place two (2) trading sessions prior to the

transaction even though intervention is not possible by the market.

(d) On the execution of the Block trade transaction, the Exchange shall publish to the market

details of the Block trade confirmed and validated by the Exchange, including Security,

quantity, time, price and identity of the participants.

7.01.21(3) Settlement of Block Trade transactions

A Block trade transaction may occur at anytime during the course of a Trading Day and shall be

settled within the normal settlement cycle. If the parties, at the time of seeking approval for the

transaction, jointly make request to settle their transaction before the normal settlement cycle, the

Exchange may facilitate such a request.

7.01.21(4) Fees for Block Trade transactions

(a) The fees on a Block trade shall be calculated on:

(i) the negotiated price; or

(ii) the market price on the day preceding the transaction

whichever is higher and in accordance with the sliding scale of fees which may be

determined by the Exchange from time to time. Please refer to the Block trade fee

schedule.

(b) The Exchange may withdraw a Trading Member’s access to the Block trade facility for

non-compliance with this Rule.

Part I – Article 7

34

7.01.22 Record of Complaints

(1) Each Trading Member shall keep records of all written complaints received by the

Trading Member that relate in any way to the conduct, business or affairs of the Trading

Member or of a director, partner, officer or employee of the Trading Member that do not

comply with the FSC’s guidelines on market conduct.

(2) Each Trading Member shall have an efficient and effective mechanism in place to

address all complaints received. A complaints log shall be maintained to keep track of

complaints and the resulting resolutions.

(3) A complaint and any reply to the complaint shall be retained for twenty-four months from

the date of receipt of the complaint by the Trading Member and shall be made available

to the Exchange upon the request of the Exchange.

Non—Exchange Trades

7.01.23 Trading in Unlisted Securities

Except for trades made on an established Over-The- Counter Market, no trade shall be made on

the Exchange in Unlisted securities except bonds, debentures or other debt obligations of the

Governments of member states of the Caribbean Community.

7.01.24 Member Trading in Own Name - Exchange Requirements

(1) In order to trade in his own name or carry the accounts of customers, a Trading Member

must satisfy the Exchange of continuing ability to meet all financial obligations as they

become due, to receive and deliver securities and perform all other administrative

functions in a timely and orderly manner as prescribed by Article 8.

Part I – Article 8

35

Article 8

Delivery and Settlement

8.01.0 Definitions

In this Article, unless the context otherwise requires;

(a) “Delivery” means, in respect of a trade in securities, the conveying of the

securities by the physical movement of securities, certificates or transfers directly,

or by transfer of a book-based position in accordance with the rules of the BCSDI;

(b) “Delivery Day” or “settlement day’ has the meaning given it in the Electronic

Trading Procedures;

(c) “Delivery Member” means a Trading Member who is obligated to make

settlement by delivering securities against payment;

(d) “Receiving Member” means a Trading Member obligated to make settlement by

making payment against delivery of securities.

8.01.1 Trades to be Cleared

All trades in Listed Securities shall be reported confirmed and settled through the BCSDI

pursuant to the Rules of the BCSDI and the Electronic Trading Procedures.

8.01.2 Trades in Warrants and Rights

The last day for trading warrants or rights on a regular delivery basis will be the Trading Day

before the last delivery day which precedes the expiry date.

8.01.3 Settlement Procedures

(1) Settlement procedures shall be in accordance with the Electronic Trading Procedures.

(2) The Exchange may take such action as it considers appropriate if in the opinion of the

Exchange settlement of a trade appears to be unreasonably or improperly delayed.

Part I – Article 9

36

Article 9

Defaults, Insolvency and Bankruptcy

9.01.0 Defaults

(1) If any Trading Member makes default in, or fails to meet, or admits or discloses his

inability to meet his liabilities or engagements to the Exchange, or to another Member or

to the public, the Member concerned may be adjudged a defaulter and notice thereof shall

be published by the Exchange and mailed or delivered to each Member, and it may be

announced publicly.

(2) Any Member may be adjudged a defaulter who fails to make delivery of Securities or to

make a payment within the time limited by the Rules governing the Exchange.

(3) The Board may at any time and either with or without notice to him suspend a defaulter

as a Member pursuant to Part 2 Rule 3.02.5 and notice thereof shall be made by the

Exchange and mailed or delivered to each Member, and it may be announced publicly.

(4) A Member who has been suspended as a defaulter may be reinstated by the Board at any

time and notice thereof shall be mailed or delivered to each Member, and it may be

announced publicly.

(5) If a reinstatement does not take place within thirty (30) days from the date of the

suspension, the Board may declare the Member’s seat forfeit and may thereupon proceed

to dispose of the seat and distribute the proceeds thereof in accordance with Article 9 of

the By-laws.

(6) A Member is not entitled to be present at any session, or to exercise the rights and

privileges of a Member during such time as he is a defaulter.

(7) No Member may do business for or for the account of a defaulter without the written

consent of the Exchange.

9.01.1 Insolvency and Bankruptcy

(1) If any Trading Member becomes insolvent or bankrupt, within the meaning of this

section, the Member concerned thereby automatically and without the necessity of any

action by the Exchange becomes suspended from the exercise of the privileges of

Membership.

(2) A notice of that result shall be forthwith published by the Exchange and mailed or

delivered to each Member; and

(3) The said notice may be publicly announced.

Part I – Article 9

37

(4) A Member is deemed to be insolvent if:

(a) he is for any reason unable to meet his obligations as they generally become due,

(b) he has ceased paying his current obligations in the ordinary course of business as

they generally become due, or

(c) the aggregate of his property is not as a fair valuation, sufficient or, if disposed of

at a fairly conducted sale under legal process, would not be sufficient, to enable

payment of all his obligations, due and occurring due.

(5) A Member is deemed to be bankrupt if he has committed an act of bankruptcy as set forth

in the Bankruptcy and Insolvency Act Cap 303.

(6) The seat(s) of any Member who has been suspended by reason of insolvency or

bankruptcy may at any time be declared forfeit to the Exchange by the Board who may

thereupon proceed to dispose of the seat(s) and to distribute the proceeds thereof in

accordance with Article 9 of the By-laws. Any conflict(s) between this provision and the

Bankruptcy and Insolvency Act Cap 303 the later will prevail.

9.01.2 Closing out Exchange Defaulters and Bankrupts

(1) All outstanding Exchange contracts with a defaulter or with a bankrupt or insolvent

Member shall be closed out at the first session at which this can reasonably be done after

the notice of the default, bankruptcy or insolvency has been received or posted.

(2) Notwithstanding subsection (1), the Board in its discretion may postpone the time for

closing out any or all Exchange contracts described in that subsection.

(3) If there is any profit, it shall be paid into the Guarantee Fund, and if there is any loss,

claims thereof shall be filed with the Exchange; and all claims shall be settled from the

Guarantee Fund in accordance with Rule 6.2 of the Rules of the BCSDI.

(4) Members are required to establish a minimum of $250,000 available line of credit with a

commercial bank payable to the BCSDI as contained in the application in the form

prescribed by the BCSDI (Form 5).

(5) All outstanding Exchange contracts with a defaulter shall be closed out using the

available line of credit established in subsection (4).

(6) If there is a conflict between any of the above provisions and the Bankruptcy and

Insolvency Act Cap 303 the later will prevail as it supersedes any contractual

arrangements.

Part I – Article 10

38

Article 10

Disclosure

10.01.0 Insider Trading

Any person who falls under the jurisdiction of the Exchange is strictly prohibited from trading on

the basis of information which has not been previously disclosed to the public.

10.01.1 Reporting Obligations

A Listed Company shall forthwith notify the Exchange Business Day after the Board Meeting in

which a decision is made in respect of the following information:

(1) Profit announcements;

(2) Rights or bonus issues;

(3) Acquisition or sale of material assets;

(4) Significant changes in ownership or control; and

(5) Any other Material Information.

10.01.2 Disclosure of information to the public

(1) The above-stated information shall be disclosed by the Listed Company to the public.

(2) The Exchange shall determine the time frame in which the said information be disclosed

and the details which should be disclosed to the public.

(3) If in the opinion of the Listed Company the information should not be disclosed to the

public it shall set forth in writing the reasons why the information should not be so

disclosed and the Exchange shall consider those reasons in making its decision under this

Rule.

Part II – Article 1

39

PART II

DISCIPLINE OF PERSONS UNDER THE JURISDICTION OF THE EXCHANGE

Article 1

Application of this Part

1.02.0 Application

For the purposes of this Part persons under the jurisdiction of the Exchange include Members,

Approved Traders and Listed Companies.

Part II – Article 2

40

Article 2

Complaints, Inspections and Investigations

2.02.0 Complaints

All complaints or other communications in the nature of complaints relating to the business or

affairs of the Exchange or the conduct, business or affairs of any person under the jurisdiction of

the Exchange must:

(a) be in writing;

(b) signed by the complainant;

(c) addressed to the Chairman and/or Secretary of the Board;\ and

(d) lodged with the Exchange for transmission to the Chairman of the Board.

2.02.1 Conduct of Inspections of Members

(1) The Exchange may at any time conduct, or request that the Exchange Auditor or the

Auditor of the Trading Member conduct, a routine or cause inspection and report on the

current financial position, operational condition and business conduct of the Trading

Member in general or on any specific matter.

(2) A request for such inspection and report shall be made by the General Manager with the

consent of the Chairman of the Board of the Exchange.

2.02.2 Investigations

The Exchange may at any time, whether or not on the basis of a complaint or other

communication in the nature of a complaint, investigate the conduct, business or affairs of any

person under the jurisdiction of the Exchange and the Exchange may authorize any committee or

persons to conduct or to assist in the conduct of the investigation.

2.02.3 Information, Books, Records

(1) Upon request of the Exchange or a committee or person authorized by the Exchange, a

person under the jurisdiction of the Exchange shall forthwith:

(a) provide any information, books, records and paper in his possession or control

that the Exchange or authorized committee or person determines may be relevant

to the matter under investigation or during the course of an inspection;

Part II – Article 2

41

(b) allow the inspection of, and permit copies to be taken of, any information or

records in his possession or control that the Exchange or authorized committee or

person determines may be relevant to a matter under investigation or during the

course of an inspection;

(c) provide a statement to the Exchange or authorized committee or person

determined to be relevant to a matter under investigation or during the course of

an inspection, provided that in the case of a person other than an individual, the

statement shall be made by an appropriate officer, director, partner or other

authorized individual associated with the person under the jurisdiction of the

Exchange.

2.02.4 Assessment of Investigation Costs

(1) The Exchange may, after conducting an investigation, assess the costs of the investigation

against a person under the jurisdiction of the Exchange upon whom a penalty has been

imposed.

(2) Where the Exchange conducts an investigation of a complaint or other communication in

the nature of a complaint that was made by a person under the jurisdiction of the

Exchange and determines that the complaint or other communication in the nature of a

complaint was frivolous, the Exchange may assess the costs of the investigation against

that person who made the complaint.

2.02.5 Delegation by Board

(1) The Board may from time to time in writing delegate to one or more persons or

committees any or all of the following powers of the Board:

(a) to consider, hold hearings and make determinations regarding applications for any

acceptance, approval, registration or authorization and to impose terms and

conditions regarding any such acceptance, approval, registration or authorization;

(b) to investigate and examine the conduct, business or affairs of Members and other

persons authorized to trade on the Exchange and of their employees and agents

and other persons associated with them in the conduct of business; and

(c) to hold hearings, make determinations and make recommendations to the Board.

Part II – Article 3

42

Article 3

Disciplinary Procedures

3.02.0 Notice of Particulars

(1) Whenever the Exchange proposes:

(a) to commence disciplinary proceedings;

(b) to decline the granting unconditionally of an Exchange approval;

(c) to revoke, suspend or amend a previously granted Exchange approval;

(d) to decline to grant unconditionally the admission of a person to be a Member;

(e) to revoke, suspend or amend any of the rights or privileges of a Member, or

(f) to revoke, suspend or amend any of the rights or privileges of a seat-holder or of a

holder of the right to use a seat,

the Exchange must serve at least ten days in advance of a hearing of the matter, a Notice

of Particulars on any person who is directly affected by the proposal.

(2) A Notice of Particulars must contain:

(a) a statement of the date, time and place of the hearing of the matter;

(b) a reference to the authority under which the hearing will be held;

(c) the facts alleged and intended to be relied upon by the Exchange; and

(d) the provisions of subsections (3), (4) and (5).

(3) A person served with a Notice of Particulars shall, within ten days from the date of

service, serve on the Exchange a Reply signed by the person or by an individual

authorized to sign on behalf of the person that specifically denies, with a summary of the

supporting facts and arguments, any or all of the facts alleged.

(4) The Board or a committee of the Board may accept as having been proven any facts

alleged in the Notice of Particulars that are not specifically denied, with a summary of the

supporting facts and arguments, in the Reply.

(5) If a person served with a Notice of Particulars fails to:

(a) serve a Reply in accordance with subsection (3) , or

(b) attend the hearing specified in the Notice of Particulars, notwithstanding that the

person has served a Reply in accordance with subsection (3),

the Exchange may proceed with the hearing of the matter on the date and at the time and

place set out in the Notice of Particulars without further notice to and in the absence of

Part II – Article 3

43

the person, and the Board or a committee of the Board may proceed to make a

determination in his absence.

3.02.1 Hearings

(1) A person who has been served with a Notice of Particulars is entitled at the hearing of the

matter:

(a) to attend and be heard in person except where the parties all agree that the hearing

may take the form of the Exchange of documents whether in written form or by

electronic means;

(b) to be represented by an attorney-at-law or other individual;

(c) to call and examine witnesses and to present arguments and submissions; and

(d) to conduct cross-examinations of witnesses at the hearing reasonably required for

a full and fair disclosure of the facts in relation to which they have given

evidence.

(2) The Board, or the committee of the Board that presided at a hearing, shall, if requested by

a person served with a Notice of Particulars, give reasons for the decision of the hearing.

(3) The Board, or the committee of the Board, shall give in writing and send by registered

mail the decision of the hearing and, if reasons have been requested under subsection (2),

the reasons for the decision, to each person entitled to be served with a Notice of

Particulars.

3.02.2 Offer of Settlement

(1) Subject to subsection (5), the person served with a Notice of Particulars may submit an

Offer of Settlement to the Exchange.

(2) An Offer of Settlement must be consented to by the parties to the dispute and

(a) be in writing;

(b) be signed by the parties consenting to the Offer of Settlement or by the

individuals authorized to sign on behalf of the parties; and

(c) contain:

(i) the provisions of any of the Exchange requirements that have been

contravened, as agreed upon by the Exchange and the parties entering into

the Offer of Settlement;

(ii) a statement of the facts agreed upon by the Exchange and the parties to the

Offer of Settlement;

Part II – Article 3

44

(iii) the disposition of the matter, including any penalty to be imposed, as

agreed upon by the Exchange and the person submitting the Offer of

Settlement; and

(iv) a waiver by the consenting party of all rights under the By-Laws to a

hearing or to an appeal if the Offer of Settlement is accepted.

(3) Subject to subsection (4) an Offer of Settlement shall be submitted to the Board or to a

committee of the Board appointed to hear the matter, and the Board or a committee of the

Board, as the case may be, shall either accept or reject the Offer of Settlement.

(4) An Offer of Settlement in respect of a matter described in paragraph (a) of section

3.02.0(1) may be submitted to the Secretary of the Exchange for review where the

penalty to be imposed is a reprimand, a sum not exceeding $100,000.00, or both, and

upon being submitted, the Secretary shall

(a) accept the Offer of Settlement ;

(b) reject the Offer of Settlement; or

(c) refer the matter to the Board or to a committee of the Board for review.

(5) An Offer of Settlement may not be entertained in respect of a matter described in

paragraph (b) to (f) inclusive of section 3.02.0(1).

(6) The negotiating of an Offer of Settlement must not adversely affect the position of the

Exchange or that of any other persons involved in the negotiations. The negotiations may

not be used as evidence or referred to in any proceedings.

(7) If an Offer of Settlement is accepted by the Board, a committee of the Board or the

Secretary of the Exchange,

(a) the matter becomes final;

(b) there can be no appeal of the matter; and

(c) the disposition of the matter agreed upon in the Offer of Settlement is to be

included in the permanent record of the Exchange in respect of the parties who

consented to the Offer of Settlement.

(8) If an Offer of Settlement is rejected by the Board, a committee of the Board or the

Secretary of the Exchange, the Exchange may proceed with a hearing of the matter.

3.02.3 Appeals

(1) A decision of the Board after a hearing of the matter, to which the decision relates,

under Rule 3.02.1, may be appealed to the FSC by any person directly affected by the

decision.

Part II – Article 3

45

(2) A decision of the Board committee of the Board, after a hearing of the matter to

which the decision relates, under Rule 3.02.1, may be appealed to the Board by a

Member of the Board or by any person directly affected by the decision.

(3) The Board shall, within five (5)_Business Days, give its Order and written decision.

(4) The written decision shall set out clearly the reasons for the decision and the Order.

(5) The Exchange shall within five (5) Business Days of the date on which the Order and

written decision of the Board or committee of the Board is given send by registered

mail to the Member or person directly affected by the decision a copy of the Order

and written decision of the said Board or hearing committee.

(6) An appeal pursuant to subsection (1) is commenced by serving on the Secretary of the

Exchange, and each of the persons entitled to appeal the decision, a written Notice of

Appeal that specifies the grounds with a summary of the supporting reasons for the

appeal, within thirty days from the date of the Order.

(7) Within twenty days from the date of receipt by the Secretary of the Exchange of a

Notice of Appeal, the Secretary shall in writing notify all persons who have appealed,

of the date, time and place for the hearing of the appeal. The date for the hearing of

the appeal must be within forty-two days from the date of the filing of the appeal.

(8) Members of the committee of the Board who sat on the hearing of the matter to which

the appeal relates, cannot participate in the review of the decision of the Board.

(9) On an appeal of the decision of the Board, the Board shall consider the record of the

hearing and may consider any new evidence that the Board determines appropriate

under the circumstances.

(10) Upon an appeal or review of the decision of the Board, the Board may confirm,

reject or vary the decision;

(11) Upon holding an appeal or review of the decision of the Board, the Board shall

give in writing and send by registered mail to each person that appealed the decision,

copies of the decision of the appeal or review and, if requested by a person entitled to

appeal the decision of the hearing, reasons for the decision of the appeal or review, if

any.

3.02.4 Report to Board

(1) Any committee of the Board that has conducted a hearing shall report to the Board on the

hearing upon the expiration of the time periods for appeal if no appeal of the decision of

the hearing has been commenced.

(2) Any committee of the Board or any officer of the Exchange that or who has reviewed and

accepted an Offer of Settlement shall report to the Board on the Offer of Settlement.

Part II – Article 3

46

3.02.5 Powers and Remedies

(1) Where, after a hearing conducted in accordance with 3.02.1, it has been decided that a

person under the jurisdiction of the Exchange has:

(a) contravened any Exchange Requirement, or

(b) engaged in any conduct, business or matter that is unbecoming or inconsistent

with just and equitable principles of trade or detrimental to the interests of the

Exchange or the public, or

(c) is not in compliance with any Exchange Requirement,

the Board or a committee of the Board may impose any one or more penalties or

remedies against the person.

(2) The penalties or remedies to be imposed pursuant to subsection (1) may be one or more

of the following:

(a) a reprimand;

(b) the suspension as a Member for the period and/or upon the terms and conditions, if

any, determined by the Board or a committee of the Board;

(c) the revocation, suspension or amendment of the terms and conditions of a

Membership;

(d) the imposition of any terms and conditions, determined by the Board or a committee

of the Board, that a person must satisfy prior to being fully restored as a Member;

(e) the expulsion as a Member;

(f) the forfeiture of a seat or a right to use a seat;

(g) revocation of license of an Approved Trader;

(h) restrict from acting as an officer or director of a Trading Member;

(i) the making of restitution to any person who has suffered a loss as a result of the acts

or omissions of a person under the jurisdiction of the Exchange;

(j) a fine not exceeding $100,000.00; or

(k) any other penalty or remedy available by law.

3.02.6 Interim Orders

(1) Notwithstanding any provisions in the by-laws or the rules, as the case may be, to the

contrary, where

(a) the Board determines that a person under the jurisdiction of the Exchange

(i) has engaged in or might engage in any course of conduct,

(ii) has carried on or might carry on business in a manner, or

Part II – Article 3

47

(iii) has otherwise acted in a manner

that is detrimental to the interests of the Exchange or the investing public; and

(b) the Board considers it necessary for the protection of the interests of the investing

public,

the Board may without notice of a hearing impose one or more of the interim orders

described in subsection (2) against that person.

(2) The interim orders to be imposed are:

(a) the suspension of the rights and/or privileges of trading for a period upon terms

and conditions, if any, determined by the Board; or

(b) the suspension or amendment of the terms and conditions of a previously granted

Exchange Approval;

(3) Upon the imposition of an interim order by the Board pursuant to subsection (1), the

Exchange shall commence an investigation pursuant to sections 2.02.1 and 2.02.2.

(4) An interim order issued by the Board pursuant to subsection (1) expires fifteen days after

the date on which the interim order was made, unless

(a) a hearing is held within that period of time to confirm or set aside the interim

order; or

(b) the person against whom the interim order is made consents to an extension of the

interim order until a hearing of the matter is held.

3.02.7 Responsibility of Members and Others

(1) A Member may be found liable by the Exchange for the conduct, business or affairs of an

authorized representative or an employee of the Member and may be made subject to

penalties as if the Member had engaged in the conduct, business or affairs.

(2) Notwithstanding subsection (1), the imposition of any penalties against a Member does

not prevent the imposition by the Exchange of any penalties against the authorized

representative or employee of the Member.

3.02.8 Partners and Directors of Members

(1) Any partner or director of a Member may be found liable by the Exchange for the

conduct, business or affairs of the Member, if he had responsibility for the Member, and

may be made subject to any penalties as if he had engaged in that conduct, business or

affairs.

Part II – Article 3

48

(2) Notwithstanding subsection (1), the imposition of any penalties against any partner or

director of a Member does not prevent the imposition by the Exchange of any penalties

against the Member.

3.02.9 Service

(1) Subject to any provision of the by-laws or rules, as the case may be, to the contrary, any

document required by this section to be served:

(a) on the Exchange must be served by personal service on or by registered mail

addressed to the registered office to the attention of the Secretary of the

Exchange; or

(b) on any person other than the Exchange must be served by personal service or by

registered mail to the attention of that person and addressed to the last residence

or business address shown in the records of the Exchange for that person.

(2) If service of a document cannot be effected by personal service pursuant to the

requirements of subsection (1)(b), the Board may prescribe any other manner likely to

bring the document to the attention of the person.

(3) An affidavit of an employee or agent of the Exchange attesting that subsection (1)(b) has

been complied with is sufficient proof of service.

Part II – Article 4

49

Article 4

Making of Rules

4.02.0 Making and Confirming Rules

(1) Except to the extent that any unanimous Member agreement otherwise provides, the

Board may by resolution make, amend or repeal any rules for the regulation of the affairs

and business of the Exchange.

(2) The Exchange shall submit any rule, or any amendment or repeal of a rule, to the

Members at the next meeting of the Members held after the making, amendment or repeal

of the rule; and the Members may by ordinary resolution confirm, amend, or repeal any

such rules for the regulation of the affairs and business of the Exchange.

(3) A rule, or any amendment or repeal thereof, is effective from the date of the resolution of

the Board making, amending or repealing the rule until:

a. the rule, amendment or repeal is confirmed, amended or rejected by the Members

pursuant to subsection (2) , or

b. the rule, amendment or repeal ceases to be effective pursuant to subsection (4)

and, if the rule, amendment or repeal is confirmed or amended by the Members, it

continues in operation in the form in which it was confirmed or amended.

(4) When a rule, amendment or repeal of a rule, is not submitted to the Members as required

by subsection (2) or is rejected by the Members, the rule, amendment or repeal ceases to

be effective; and no subsequent resolution of the Board to make, amend or repeal a rule

having substantially the same purpose or effect is effective until the resolution is

confirmed, with or without amendment, by the Members.

(5) A Member who is entitled to vote at an annual meeting of Members may, in the manner

provided by the Companies Act Cap 308, make a proposal to make, amend or repeal a

rule.

(6) A rule, amendment or repeal of a rule must be approved in accordance with subsection 33

of the Act before it can become effective.

4.02.1 Guidance Notes

The Exchange shall issue such guidelines to its Members from time to time, for the governance

of its Members, as the Exchange shall think fit.

4.02.2 Effective Date

These rules come into force when made by the Exchange in accordance with section 4.02.0.

Appendix

50

Form 1

BARBADOS STOCK EXCHANGE INC.

CORPORATE APPLICATION FOR MEMBERSHIP

We ___of

hereby apply for MEMBERSHIP in the Barbados Stock Exchange Inc.

The following schedules are submitted for consideration as part of this application:

1. A list of the Directors of the Corporation including a summary of their
qualifications, work experience and their shareholdings in the Corporation.

2. A copy of our Certificate and Articles of Incorporation

3. A copy of the most recent Financial Statements

4. Completed up-to-date details of shares held, by shareholders whose level of
ownership in the Corporation exceeds 20% (e.g. date(s) of purchase;
ownership status in the Co., i.e. Director etc.)

Attached is a cheque in the amount of $___________ as follows:-

Cost of SEAT (if approved) $5,000.00

Entrance Fee $5,000.00

We understand that if the application is not approved, a processing fee of $500.00
will be deducted from the entrance fee.

We are familiar with the Securities Act 2001-13, Securities Regulations, the By-

Laws and Rules of the Barbados Stock Exchange Inc. As a member of the Barbados
Stock Exchange Inc. we agree to conduct our security dealings in accordance with
the Act and the By-Laws and Rules, and to observe a high standard of commercial

conduct at all times.

I further understand that acceptance of my application for membership in the
Barbados Stock Exchange Inc does not entitle me to deal on the Exchange in my
own name, to handle client’s money or securities unless and until I have met the

Exchange’s requirements for financial and operational capacity.

If accepted as a member of the Barbados Stock Exchange Inc. I agree that all the
present and future requirements and rules of the Exchange, as long as I am a
member are incorporated in this application, which constitutes an agreement by me

to abide by them.

Appendix

51

________________ ____________________

Signature (Applicant) Name (Print Name)
 (Corporate Seal)

________________ ____________________
Signature (Proposer) Name (Print Name)
 (Corporate Seal)

________________ ____________________
Signature (Seconder) Name (Print Name)

 (Corporate Seal)

Dated: This _______________ day of ___________ 20____

Appendix

52

Form 2

THE BARBADOS STOCK EXCHANGE INC.

LISTING APPLICATION

Name of Company

Incorporated or Continued under the Companies Act Cap. 308

Incorporation Date: ……………………..

PRESENT CAPITALIZATION SUMMARY AS AT …………………………….

Share Capital By

Class Authorized

Issued and

Outstanding To Be Listed

Stated Capital

Account ($)

FUNDED DEBT

Description of

Issue

Aggregate

Amount

Authorized

Principal

Amount

Outstanding Maturity Date Interest Dates

How Issued

Secured

Details of any options or other contractual arrangement or convertible securities which could

result in an increase in shares outstanding.

Appendix

53

A P P L I C A T I O N

………………………………………………………(hereinafter called the “Company”)

hereby makes application for the listing on the Barbados Stock Exchange Inc. of

………………………………………………………in the capital stock of the Company.

2. HISTORY/INCORPORATION

The Company was incorporated/continued under the Companies Act Cap. 308 on

……………………………………. with an authorized capital of

………………………………. common shares without par value and

………………..………………….. of which ……………………………….. have been

issued and are outstanding as fully paid.

3. NATURE OF BUSINESS

The Company ………………………………………………………………………

4. SHARE PROVISIONS AND VOTING POWERS (each Class)

Give details of rights, conditions, restrictions, limitations and prohibitions attaching to

each class of shares and append incorporation schedules.

5. Full details of all shares issued during past 5 years in payment for properties or for any

consideration other than cash.

Date Number of Shares Brief Description of the Properties or Other

Consideration

Total

Appendix

54

6. Full details of shares sold for cash.

Date Number of Shares Price of Share

Amount Realised by

the Company

Total Total

7. LIST OF MAJOR PROPERTIES

Name Address Owner

Appendix

55

8. SUBSIDIARY COMPANIES

Name of Company Incorporated

Class of

Shares

Par

Value

($) Authorised % Issued

Owned by

Co.

Nature of

Business

9. Itemized statement showing cost or book value and present market value of investments

in shares or other securities of other companies (where material to the company)

10. FISCAL YEAR

The fiscal year of the Company ends on………………………………… in each year.

Appendix

56

11. ANNUAL MEETINGS (State provisions of By-Laws and date of last A.G.M.).

12. DIVIDEND RECORD (past 3 years)

13. REGISTERED OFFICE

14. Name & Address of Transfer Agent/Registrar (if different from above)

15. AUDITORS

16. OFFICERS

The officers of the company are:

Name Office Held Home Address

Principal

Occupation During

the Past 3 Years

Appendix

57

17. DIRECTORS

The directors of the company are:

Name Office Held Home Address

Principal

Occupation

During the Past

3 Years

Number of

Shares Held

18. Names, addresses and shareholdings of five largest registered shareholders.

Name Address Shareholdings

Appendix

58

19. Statement showing number of shareholders as of …………………………..

Number of

Shareholders

Shares (in

aggregate)

 Holder of 1- 199 shares

 Holder of 200- 499 shares

 Holder of 500 - 999 shares

 Holder of 1000 - 2999 shares

 Holder of 3000 - 4999 shares

 Holder of 5000 - 9999 shares

 Holder of 10000 - upwards shares

 Shareholders Total Shares

20. Dates of, and parties to, and general nature of every material contract entered into by the

company still in effect and not disclosed in the foregoing.

21. Any other material facts not disclosed in the foregoing (e.g. pending legal actions.)

22. CERTIFICATE

Pursuant to a resolution duly passed by its Board of Directors,

………………….……………………. hereby applies for listing of the above-mentioned

securities on The Barbados Stock Exchange, and the undersigned officers thereof hereby

certify that the statements and representatives made in this application and in the

documents submitted in support thereof are true and correct.

Appendix

59

Name of Company

(CORPORATE SEAL) Per: ____________________________________

 Chairman

 Secretary

Appendix

60

Form 3

THE BARBADOS STOCK EXCHANGE INC.

LISTING AGREEMENT

 DATE………………….

KNOW ALL MEN BY THESE PRESENT that, in consideration of the granting by The

Barbados Stock Exchange (hereinafter referred to as the “Exchange”) of an application for

listing, (hereinafter called the “Company”)

agrees with the Exchange as follows:-

1. To pay the Exchange:

a) the initial listing fee

b) an annual sustaining fee; and

c) such reasonable supplementary and substitutional listing fees and filing fees as the

Exchange may require and which are, for the present year, set out on the attached

schedule.

CORPORATE AND CAPITAL CHANGES

2. To notify the Exchange promptly regarding any material change in the general character

or nature of business of the Company.

3. To notify the Exchange promptly regarding any change in its Board of Directors, officers

and any transactions in its shares which to its knowledge materially affects nominally or

actual control of the Company.

4. To notify the Exchange promptly in the event that the Company or any Company

controlled by it shall dispose of any material assets or of any stock interest in any of its

subsidiary or controlled companies, or if the Company or any such Company shall

acquire any material assets or controlling stock interest in any other company, if such

disposal or acquisition may, in the opinion of the Company materially affect the financial

position of the Company or the nature or extent of its operations.

5. To notify the Exchange promptly in the event of the issuance or creation, in any form or

manner, of any rights to subscribe to or to be allotted securities of the Company, or of

any other rights or benefits pertaining to ownership of the securities of the Company and

to afford the holders of the listed securities of the Company a proper period in which to

record their interests, to exercise their rights, and to issue all such rights in a form

Appendix

61

approved by the Exchange, and to make the same transferable and deliverable in

Barbados.

6. To notify the Exchange promptly of any proposed change in the provisions relating to

warrants or rights to subscribe for the shares of the Company.

7. To notify the Exchange promptly of the issue of any bonds, debentures, additional shares

or other securities and of any option, underwriting, sales, pooling or escrow agreement

entered into by the Company or with the knowledge of the Company with respect to any

issued or unissued shares of the capital stock of the Company.

8. To make application to the Exchange for the listing of additional shares which are

hereafter issued sufficiently prior to the issuance thereof to permit action being taken in

due course upon the application.

9. To make application to the Exchange for the listing of additional shares which have been

duly authorized to be issued for a specific purpose within a stated period of time, giving

the related terms and conditions.

10. To notify to the Exchange the basis of allotment of securities in prospectus and other

offers and, if applicable, in respect of excess applications, such notice to appear not later

than the morning of the Business Day next after the allotment letters or other relevant

documents of title are posted.

11. To notify the Exchange promptly of any corporate or other action which will result in the

redemption, cancellation or retirement, in whole or in part, of any securities of the

Company listed on the Exchange, or any Security convertible into securities listed on the

Exchange.

INFORMATION AND SHAREHOLDERS

12. To publish such annual and interim reports as the by-laws, rules and policies of the

Exchange from time to time may require.

13. To notify the Exchange at least twenty-one days in advance of the date on which the

annual meeting of the Company will be held in each calendar year, which shall be within

six months of the end of the fiscal year of the Company.

14. To request in writing an extension of the period for publishing its annual report and

accounts together with an explanation for the delay in any case where no annual report

and accounts have been issued by the Company within three months following the date of

the end of the financial period to which they relate, at the same time indicating when it is

expected that such report and accounts will be published. Companies failing to comply

with this section will have trading in their shares suspended until the requirements of this

section are met.

Appendix

62

15. To issue to holders of the securities of the Company listed on the Exchange which entitle

the holders to vote at a meeting, forms of proxy for all meetings of such shareholders.

16. a) To ensure that any service contract between the company, or any subsidiary of the

company, and any director or proposed director of the company, not expiring or

determinable within five years by the employing company without payment of

compensation (other than statutory compensation) be approved by the Company in

General Meeting.

b) To make available for inspection at the registered office or transfer office during usual

business hours on any weekday (Saturdays, Sundays and public holidays excluded)

from the date of the notice convening the annual general meeting until the date of the

meeting and to make available for inspection at the place of meeting for at least 15

minutes prior to the meeting and at the meeting, a Memorandum of all service

contracts unless expiring or determinable within one year by the employing company

without payment of compensation (other than statutory compensation), of any director

of the company with the company or any of its subsidiaries; such statements shall not

include remuneration paid to Directors.

c) To state in a note to the notice convening the Annual General Meeting that copies or,

as the case may be, memoranda of all such service contracts will be available for

inspection or, if there are no such contracts, to state that fact.

17. To circulate with the Annual Report of the Directors-:

a) A statement by the directors as to the reasons for adopting an alternative basis of

accounting in any case where the Auditors have stated that the accounts are not drawn

up in accordance with the standard accounting practices approved by the Institute of

Chartered Accountants of Barbados, or International Financial Reporting Standards.

b) An aggregated analysis of turnover and an aggregate analysis of contributions to

trading operations carried on by the Company (or group) outside Barbados.

c) The name of the principal country in which each subsidiary operates;

d) The following particulars regarding each Company in which the Company interest in

the equity capital amounts to 20% or more and for which such company is, in the

opinion of the Auditors, material to the operating results or financial stability of the

Company.

i) The principal country of operation;

ii) Particulars of its issued share and loan capital and except where the Company’s

interest therein is dealt with in the consolidated balance sheet as an associated

company, the total amount of its shareholders equity;

Appendix

63

iii) The percentage of each class of loan capital attributable to the Company’s interest

(directly or indirectly);

e) In the case of a Company carrying on more than one class of business a Board

analysis of turnover and contribution to trading results of each major class of

business;

f) A statement as at the end of the financial year showing the interests of each director,

senior management, connected persons of director and senior management in the

share capital of the Company distinguishing between beneficial and non-beneficial

interests; such statement should include by way of note any change in those interests

occurring between the end of the financial year and a date not more than one month

prior to the date of the notice of meeting, or, if there has been no such change,

disclosure of that fact;

g) A statement at the end of the financial year showing persons holding the 10 largest

shareholdings in the Company;

h) A statement showing particulars as at a date not more than one month prior to the date

of the notice of meeting of an interest of any person, other than a director, holding

more than 5% of the share capital of the Company and the amount of the interest in

question or, where appropriate, a negative statement.

i) In the case of an investment trust a statement showing the status of the Company

under relevant legislation and of any change in that status since the end of the

financial year.

j) Particulars of any contract subsisting during or at the end of the financial year in

which a director of the Company is or was materially interested and which is or was

significant in relation to the Company’s business.

k) Particulars of any arrangement under which a Director has waived or agreed to waive

any emoluments;

l) Particulars of any arrangement under which a shareholder has waived or agreed to

waive any dividends.

18. To notify shareholders and the Exchange, within 5 Business Days after the relevant

Board Meeting has been held, of:-

a) Any preliminary profits announcements for any year, half year or other period;

b) All dividends and other distributions to Members recommended or declared or

resolved to be paid and of any decisions not to pay any dividend or interest payment;

Appendix

64

c) Short particulars of any proposed change in the capital structure or redemption of

securities.

19. To forward to the Exchange a copy of all notices and reports sent to shareholders and to

file with the Exchange a certified copy of any supplementary letters patent, amendments

to certificate of incorporation, etc., as soon as the same have been issued or become

effective.

20. In the event of a circular being issued to the holders of any particular class of Security, to

issue a copy or summary of such circular to the holders of all other listed securities unless

the contents of such circular are irrelevant to such other holders.

SUPPORT OF TRADING OPERATIONS

21. To notify the Exchange of any action with respect to dividends or allotment of rights for

subscription to shares or other securities or any other distribution not less than four days

before the record date.

22. To maintain in Barbados, in accordance with the rules of the Exchange, a transfer office

or agency and a registry office or agency where all listed securities shall be directly

transferable and registrable and for the transfer and registration of which no fee will be

charged (other than government stock transfer taxes).

GENERAL

23. To furnish the Exchange, at any time upon demand, such information concerning the

Company as may reasonably be required.

24. To be bound by and observe all existing by-laws, Rules and policies of the Exchange

which apply to companies, the securities of which are posted for trading on the Board,

and all amendments and additions which may hereafter be made thereto including any

variations in the listing and delisting policies of the Exchange, which by-laws, Rules and

policies may be in addition to or in lieu of the provisions of this Agreement.

25. That the Exchange shall have the right at any time not to call trading in any listed

securities of the Company without prior notice and without giving reasons for such

action, provided that before the next trading session the Exchange shall notify the

Company of its reasons.

26. That the Exchange shall have the right to remove such securities from the trading list

with or without giving any reason for such action (all of which shall be subject to appeal)

provided that the Company shall be given thirty day’s notice of the Exchange’s intention

to so remove such securities and an opportunity to make representations to the Exchange

regarding such removal.

Appendix

65

Nothing in this Agreement shall be construed to require the Company to take any action in

contravention of any law applicable to the Company or in violation of any rule or regulation of

any public authority competent to exercise jurisdiction over the Company.

………………………………………………………

 (NAME OF COMPANY)

……………………………………………………… (CORPORATE SEAL)

………………………………………………………

Appendix

66

Form 4

BARBADOS STOCK EXCHANGE INC.

ANNUAL QUESTIONNAIRE

(LISTED COMPANY)

NAME OF COMPANY: __________

CORPORATE SECRETARY: __________

As of December 31, 20XX

LEAVE THIS SPACE BLANK

THE BARBADOS STOCK EXCHANGE INC.

Received..

..

Checked...

..

Filed..

ONE COPY OF THIS QUESTIONNAIRE MUST BE RETURNED BY 20XX.

TO THE SECRETARY

BARBADOS STOCK EXCHANGE INC.
8TH AVENUE BELLEVILLE
ST. MICHAEL

Appendix

67

ANNUAL QUESTIONNAIRE

Information as of December 31, 20XX

1. Name of Company: ____________

2. Head Office Address: __________________________

Head Office Telephone: ________________

3. Executive Office Address: ______________________

Executive Office Telephone: ________________

4. Authorised Capitalization (Details): ___________

5. Issued Capitalization: ________________

Appendix

68

6. Where applicable, name and address of Senior Officers, Brokers, Dealers,

Transfer Agents, Investment Advisers, Underwriters, Mutual Funds Personnel
including Sales and Administration currently employed by the Companies,

either part-time, temporary or permanent, supported by a Curriculum
Vitae if appointed during 20XX.

OFFICE HELD NAME ADDRESS

Appendix

69

7. Directors (Supported by Curriculum Vitae if appointed during

20XX)

NAME ADDRESS OCCUPATION COMMENCEMENT

DATE OF

DIRECTORSHIP

SHARES

HELD @

Dec. 31,

20XX

7 (b) List of all shares bought and sold by Directors and Senior Officers

of the Company or its subsidiaries and or affiliates during the last year.
(Whether or not the Director is still with the Company or deceased)

Appendix

70

NAME OF DIRECTOR/OFFICER SHARES BOUGHT/SOLD DURING

20XX

Use separate page(s) if necessary

8. Particulars of any option or sale
agreements with officers, directors and/ or
employees of the Company with respect to
unissued shares (or shares held in any

way for the benefit of the Company)
whether such agreements are part of
employment contracts or otherwise. If
none please state. (include details of
Bonds and Debt Instruments)

Appendix

71

9. Particulars of any underwriting, option,
or sale agreement outstanding on
unissued shares (or shares held in any

way for the benefit of the Company) other
than those covered in item 8 above. If
none, so state.

10. Particulars of any warrants or rights
outstanding (or intention to issue)

entitling holders to purchase unissued
shares of the Company

11. List of other Stock Exchanges of which
the company is listed.

12. If any charge (other than

Government stock transfer taxes) is made
to the public by the Transfer Agents upon
the transfer or issue of any certificates,
give particulars.

13 (a) When does fiscal year end?

(b) Date and amount of last dividend

(c) Date of last share split (If none

state).

15. Date and Purpose of last Annual
General Meeting and other Special Meeting

of Shareholders

16. Date when a copy of the Annual
Report for the latest fiscal year and the
Annual General Meeting were sent to all
shareholders. (Evidenced by copies of
letters). One copy could be any

shareholder.

17. How are interim financial reports
distributed?

(a) Mailed to shareholders or

(b) released to news services, etc.

18. Give particulars of the following:

(a) Any issued securities on which there
are restrictions on the transfer of such
securities to residents of Barbados and

(b) any share certificates that bear a
notation to the effect that the sale or
transfer of such shares is restricted.

Appendix

72

19. Information on the total number of

each class of listed shares of the Company
(other than issues of preferred shares)

held by public shareholders and the
number of such public shareholders as
shown on the most recent list prepared for
the Company.
(Show the date of such list).

NOTE:

Public Shares -

Shares not held by insiders as defined by
Section 3 of the Insider Trading Guidelines

Date: ____

Number of shares held by the public:

Number of Public Shareholders:

Date: ___________ _________________________________

Name of Company

………………………………………………… ……………………………………………………………..

Witness Signing Officer

OR

………………………………………………………………

Signing Officer

Corporate Seal

Appendix

73

Form 5

THE BARBADOS CENTRAL SECURITIES DEPOSITORY
8th Avenue, Belleville,

St. Michael, Barbados.

APPLICATION TO BECOME A PARTICIPANT

1. Name of Applicant: __

2. Applicant’s Company Registration Number: ______________________________

3. Address:

(a) Registered Office: __

__

(b) Branch Office: ___

 __

4. Address where any notice to Applicant should be sent:

__

__

5. Telephone Number: ___

6. Name and telephone numbers of person(s) to be contacted in connection with this

Application:

Appendix

74

7. Date of Incorporation of Organization of Applicant: _________________________

KEY APPOINTMENTS

1. Names and dates of appointment of: Chairman/CEO and Managing Director.

__

__

2. Names and dates of appointment of all Directors including non-Executive Directors (The latter to

be identified as such):

ORGANIZATION & HISTORY

1. How long has the Applicant been in business? _______________________

2. Type of organization: Corporation Partnership

 Sole Proprietorship Limited Liability Company

3. Please describe the specific nature of Applicant’s business: _____________

Appendix

75

4. Please furnish information on ownership and organization structure:

AUDITING

Please identify the Applicant’s independent auditors for the last three years and name(s) of person(s) in

charge of the Applicant’s audits who may be contacted by the BCSDI.

Auditing Contact

BANKING

The Applicant is required to establish a minimum of $250,000.00 available line of credit with a

commercial bank payable to the BCSDI. Please identify the bank with which Applicant has established

this facility.

Appendix

76

AUTHORIZED SIGNATORIES

Please supply a sample of signatures of persons at the Applicant who are authorized to sign on behalf of

the Applicant’s firm.

CONTACTS

Please provide the names and telephone number of person(s) whom the BCSDI can contact regarding

issues relating to the day-to-day operations.

FINANCIAL

1. Total Excess Net Free Capital and stockholders’ Equity at Applicant’s last fiscal year end.

 Fiscal Year End Excess Net Free Capital Shareholders’ Equity

 _______________ $ ____________________ $___________________

Appendix

77

2. Financial Material Required:

(a) Most recent audited financial statements issued including balance sheet and P & L

statement.

(b) Please submit a copy of the latest Annual Report and Accounts, if applicable.

Note: All sections of this questionnaire must be completed. If any section does not pertain to Applicant,

please so indicate by inserting “Not Applicable” or “N/A.” A Director and the Company Secretary

should sign this form and the Company Seal affixed.

DECLARATION

We hereby declare that the above answers are correct to the best of our knowledge and belief. We

authorize the BCSDI by its staff or agents to conduct such examination of the affairs of the company, and

predecessor entity or any prior employer of its principals as the BCSDI may determine. The company

agrees to abide by and be subject to the Articles, By Laws, Rules and Regulations of the Barbados Central

Securities Depository Inc. as they are now or as they shall be from time to time amended.

 [COMPANY NAME]

Date: __________________________ By: _______________________________

 DIRECTOR

 Print Name: ________________________

 By: _________________________________

 SECRETARY

 Print Name: ________________________

