Checklist for:
Token Issues by Jersey Companies
Application for an Article 2 and/or an Article 4 COBO Consent

Jersey Financial Services Commission
PO Box 267
14-18 Castle Street
St Helier
Jersey
JE4 8TP

This Checklist should be completed and submitted by e-mail in readable pdf format to: spv@jerseyfsc.org

Data Protection (Jersey) Law 2018
We may use the information you send us together with other information, which comes from or relates to you, to discharge our functions effectively. This may include us sharing the information we hold about you with other bodies, such as regulators and law enforcement agencies, some of whom may be located outside of Jersey and the European Economic Area.

The Data Protection (Jersey) Law 2018 provides individuals with various rights, including the right to ask for a copy of the information we hold on you, and the right to have inaccuracies corrected. To better understand your rights and how we handle your information, we would encourage you to read our Privacy Notice and Data Protection Statement; or to contact the Data Protection Officer, Jersey Financial Services Commission, PO Box 267, 14-18 Castle Street, St Helier, Jersey, JE4 8TP.
[image: https://edrms/CG/comms/Identity/Logos/JFSC-Registry-Logo-jpg.jpg] JFSC Official
 JFSC Official

Issued: August 2018	Page 1 of 25
Page 2 of 25	Issued: August 2018
Issued: August 2018	Page 25 of 25 JFSC Official
 JFSC Official

Declaration
I/We declare that the information given herein in relation to the proposed issue of tokens by:
	[bookmark: _GoBack]     

(the Issuer)
is complete and correct to the best of my/our knowledge at the time of completing this checklist and that there are no other material facts of which the Jersey Financial Services Commission (JFSC) should be aware.
	For and on behalf of:
	     

	Director/Authorised Signatory

	Full Name:
	     

	

	Signature:
	     

	

	Date:
	  /  /    

By completing and submitting this Checklist, I/We hereby confirm on behalf of the Issuer that any COBO consent issued should (i) replace any previous consent issued under Article 2 and/or Article 4 of the Control of Borrowing (Jersey) Order 1958, to or in relation to the Issuer and (ii) be issued with immediate effect.
It should be noted that every Control of Borrowing consent (COBO Consent) is issued, inter alia, “on the basis of the information provided…”. It is therefore important that, prior to the issue of the COBO Consent, the signer of the above declaration ensures that any material changes to the answers applied are brought to the attention of the JFSC.
Declaration

Checklist for Token Issues by Jersey Companies

Checklist for Token Issues by Jersey Companies

Token Issues Checklist

Initial Review Stage: Ideally, as a minimum, those items that are marked with an asterisk should be completed.

Documentary Review Stage: All sections should be completed (where applicable).

	Consent

	

	*
	Which articles under the Control of Borrowing (Jersey) Order 1958, as amended, is the Issuer seeking consents for?
	[bookmark: Text63]     

	

	

	*
	Will a consent pursuant to Article 5 of the Companies (General Provisions) (Jersey) Order 2002 (CGPO) be required?[footnoteRef:1] [1: If the token is a security, you may also need an article 5 CGPO consent]

	     

	

Parties to the Transaction

	Please refer to Policy to Securities issues under the control of borrowing legislation available here and the Guide to Securities Issues by Jersey Companies available here as well as the ICO Guidance issued by the JFSC in July 2018 which is available here. For the avoidance of any doubt, if the token is a security, the JFSC’s securities policy is satisfied if paragraphs 4.15 and 4.16 of the JFSC ICO Issuer Requirements, as set out in the ICO Guidance Note, are met.
Please list the following principal parties (where applicable) to the structure, together with their domicile.

	
	Principal Party
	Name of Principal Party
	Domicile

	*
	TCSP providing administration and registered office services
	     
	     

	

	*
	Nominated TCSP Director of the issuer
	     
	     

	

	*
	Any other service providers to the Issuer:
	     
	     

Checklist for Token Issues by Jersey Companies

	The Issuer

	

	*
	Please state the ultimate beneficial owner and/or controller of the Issuer[footnoteRef:2]. [2: If the ultimate beneficial owner and/or controller of the Issuer is a charitable trust, please provide the name of the share trustee and the share trustee’s domicile.]

	     

	

	1.1
	Provide details of the Issuer’s directors’:

	
	Title
	Surname
	Legal Name
	Any former name(s)[footnoteRef:3] [3: Such as maiden name or alias.]

	Date of birth
	Place and Country of birth
	Nationality
	Gender
	Occupation
	Residential Address

	

	
	     
	     
	     
	     
	  /  /    
	     
	     
	     
	     
	     

	

	
	     
	     
	     
	     
	  /  /    
	     
	     
	     
	     
	     

	

	
	     
	     
	     
	     
	  /  /    
	     
	     
	     
	     
	     

	

	
	     
	     
	     
	     
	  /  /    
	     
	     
	     
	     
	     

	

	
	     
	     
	     
	     
	  /  /    
	     
	     
	     
	     
	     

	

	
	     
	     
	     
	     
	  /  /    
	     
	     
	     
	     
	     

	

	
	     
	     
	     
	     
	  /  /    
	     
	     
	     
	     
	     

	

	
	     
	     
	     
	     
	  /  /    
	     
	     
	     
	     
	     

	

	
	     
	     
	     
	     
	  /  /    
	     
	     
	     
	     
	     

	

	*
	Is the Issuer to be a public or private company?
	[bookmark: Dropdown2]

	

	
	Please confirm the Issuer’s date of incorporation (if applicable).
	  /  /    

	

	
	Please state the Issuer’s registered number (if applicable).
	     

	

	

	
	Please confirm the name and registration number of the holding company (if any).
	     

	1.2
	Please attach the proposed structure chart of the issuer
	     

	The Issue[footnoteRef:4] [4: Attach separate documents where necessary]

	

	*
	What is the type of token is to be issued?
(e.g. security, utility, or payment token)
	[bookmark: Text27]     

	

	*
	Please provide the rationale for ICO?
Example; what the proceeds will be used for or why is an ICO used to raise funds?
	     

	

	*
	Please give a general description of the token(s) to be issued and in particular:
i) describe the tokens,
ii) state their denomination and cost at issue in both fiat and virtual terms (as at the date of the Information Memorandum being submitted) – and include details of any tiered offerings
iii) state any hard or soft caps on the fundraising,
iv) state commission or other fees or interest charged to purchasers (including internal fees)?
v) Describe the economic and voting rights attaching to the tokens (if any)
vi) If the tokens may be redeemed for value please confirm how fiat currency and/or crypto currencies will be made available for redemption e.g is there a reserve fund?
	[bookmark: Text28]     

	
	Will the tokens have any inherent value beyond what they are worth in a secondary market (for example, a promise to redeem with reference to another asset or index or entitlement to a good or service)? Please explain.
	

	

	*
	Please provide a summary of the procedure to purchase and redeem tokens.
	     

	

	*
	If application is to be made to list the token on any third party trading platform, please give the name of the platform(s)/exchange(s).
	[bookmark: Text32]     

	

	

	1.3
	Will the purchaser obtain or have recourse to a physical asset, directly or indirectly? If yes, who will audit such asset?
	     

	

	

	

	1.4
	Please provide information as to whether the tokens will be transferable, if so, what are the restrictions (if any).
In particular, are there any restrictions to prevent the transfer of such tokens to purchasers for whom they may not be suitable? For example, on redemption.
	[bookmark: Text34]     

	*
	What, if any, assets (e.g. IP rights, securities, commodities or other assets) will be acquired by the issuer in order to achieve the objectives set out in the White Paper or other offering memorandum?
	     

	

	*
	Where applicable, who is responsible for the safe custody of any securities or other assets used for the purposes of backing the value of the token?
	     

	

	
	Will the underlying assets change during the tenor of the tokens? If yes, what portfolio management arrangements will be put in place?
	     

	

	Principal Agreements

	

	
	Please clearly set out the contractual relationship between the Issuer and holders of the tokens.
	     

	

	
	Please explain how a purchaser will benefit from the activity being financed by the ICO, providing a summary of any arrangements (e.g. external adviser fees, distributions) that might detract from this?
	     

	
Type of Purchaser

	

	*
	What is the target market?
(e.g. Institutions, sophisticated individuals, general public, etc.)
	[bookmark: Text35]     

	

	

	Purchaser Protection

	

	*
	What steps have been taken to mitigate and manage the risks of retail purchasers investing inappropriately in the offer?
For multiple token issues, is there any risk that the Issuer’s inability to meet required payments on one class or category of tokens issued by it may have an impact on other token offerings or other classes of tokens issued by the Issuer?
If no, please give reasons.
If yes, how will purchasers be made aware of such risks?
	[bookmark: Check4]Yes: |_|
	[bookmark: Check5]No: |_|

	
	
	[bookmark: Text38]     

	

	
	If the tokens relate to an underlying asset, is the underlying asset secured? If yes, please describe the security arrangements.
	[bookmark: Text39]     

	

	

	
	How will the applicant ensure that the regulatory framework of Jersey in respect of ICOs will be clearly explained (e.g. by references to the ICO Guidance Note and the Risk Warning notice)?

	     

	
	Please confirm that there will be adequate risk warnings (compliance being with the ICO Guidance) and that this is set out in the IM and elsewhere, for example on the website.

	

	

	

	

	

	

	
	What measures are in place to ensure tokens are only traded in jurisdictions where such activity is not prohibited (e.g. China or South Korea).
	     

	

	Information Document

	

	
	If the token is a security under COBO, consent may be required under Article 5 of the Companies (General Provisions) (Jersey) Order 2002. If applicable, please attach a Memorandum of Compliance in the form shown in the attached appendix.
	     

	

	
	Who will take responsibility for the contents of the Information Document?
	[bookmark: Text48]     

	

	
	Will the Information document be issued in a language other than English? If so, please give details.

	[bookmark: Text49]     

	Sound Business Practice Policy (SBPP) / Anti-Money Laundering and Countering the Financing of Terrorism (AML/CFT) Requirements

	
	Please confirm what risk measures are in place to ensure compliance with the SBPP.
	     

	
	Please confirm how AML/CFT will be managed including both on issue and on redemption.
	     

	

	Legal analysis – required to establish whether the token is a security

	
	Control of Borrowing (Jersey) Order 1958 (COBO)

	(a)
	Are the tokens “securities” for the purposes of Article 4 of COBO? Please refer to the JFSC ICO Guidance Note issued in July 2018 which is available here.
	     

	
	Financial Services (Jersey) Law 1998 (the FSJL) – Fund Services Business and Investment Business

	

	(b)
	Do the tokens represent an an “investment”? Schedule 1 to the FSJL (which includes, among others, shares, debentures, options and futures.
	     

	
	FSJL – Money Service Business

	(a)
	Is the Issuer carrying on “money service business”?
	     

	
	Collective Investment Funds (Jersey) Law 1988 (the CIF Law)

	(a)
	Please confirm whether the token issue will constitute a CIF and explain your reasoning.
	     

	
	Alternative Investment Fund Managers Directive (AIFMD)

	(a)
	Please confirm whether the token issue constitutes an AIF and explain your reasoning.

	     

	
	Proceeds of Crime (Jersey) Law 1999 (the POCL)

	(a)
	If the token issue accepts fiat, the JFSC will consider this as a virtual currency exchange. Accordingly, please confirm whether the Issuer is a virtual currency exchange? If yes please confirm that authorisation will be sought from the JFSC.
Note: Attention is drawn to Article 9 of Part B of the POCL:

	     

	(b)
	Please confirm whether the Issuer is conducting any of the financial services business under POCL?
	

Appendix
Pro forma Memorandum of Compliance
Memorandum regarding the compliance of the undermentioned prospectus with the Companies (General Provisions) (Jersey) Order 2002 (the Order)
	Name of the issuing Company:
	[bookmark: Text64]     

	
	

	Description of Securities:
	[bookmark: Text65]     

This memorandum refers to the prospectus to be dated on or around   /  /     and which will be substantially in the form of the draft submitted to the Jersey Financial Services Commission under cover of a letter dated   /  /    .
Introduction
It is a requirement of Article 5(1) of the Order that, subject to Article 5(3) of the Order:
(a) No person shall circulate a prospectus in the Island;
(b) No company shall circulate a prospectus outside the Island; and
(c) No company shall procure the circulation of a prospectus outside the Island,
unless,
(a) The prospectus contains the information specified in Part 1 of the Schedule to the Order;
(b) The prospectus includes that statements specified in Part 2 of the Schedule to the Order;
(c) There has been delivered to the Registrar:
(i) A copy of the prospectus, signed by or on behalf of all the directors of the company,
(ii) A signed copy of any report included in or attached to the prospectus, and
(iii) Such other particulars as the Registrar may require; and
(d) The registrar has given his consent to the circulation of the prospectus.

Information and Statements to be included in the Prospectus/White Paper
	Required by the Order
	Prospectus page number
	F, P or X [footnoteRef:5] [5: F means full compliance, P means partial compliance, X means non-compliance]

	Comments
Including reasons for partial or non-compliance (if applicable)

	

	Part 1: Information and Statements to be included in the Prospectus

	1. Details relating to the offer
There shall be stated:

	

	(a)	the names, occupations and addresses of -
i) the offerors or vendors, and
ii) any promoter,
of the tokens or membership of the company;
	    
	
	     

	

	(b) 	the terms applicable to the acquiring of the tokens, and (if those terms include a price that is payable) the method, time and place of payment;
	    
	
	     

	

	(c)	the opening and closing dates and times of the offer;
	    
	
	     

	

	(d) 	the minimum amount required to be raised by the offer;
	    
	
	     

	

	(e) 	when and how moneys will be returned in the event of the offer not being completed or any tokens applied for not being allotted;
	    
	
	     

	

	(f) 	the anticipated date and forecast amount of the first dividend or interest payment on the securities that are the subject of the offer;
	    
	
	     

	

	(g) 	general particulars of any property that is to be acquired with the proceeds of the offer;
	    
	
	     

	

	(h) 	in the case of any business that is to be acquired with the proceeds of the offer, the length of time during which that business has been carried on (if more than 2 years from the date of issue of the prospectus).
	    
	
	     

	

	Capital

	

	There shall be stated:
(a) 	in the case of a par value company, particulars of the nominal, issued and paid up share capital of the company;
(b) 	in the case of a no par value company, particulars of the stated capital;
(c) 	in the case of an offer of securities, particulars of the securities which are the subject of the offer; and
(d) 	in the case of an invitation to become a guarantor member, particulars of the amount of the guarantee,
together with details of any existing issued securities that are not part of the offer.
	    
	
	     

	

	Goodwill, preliminary expenses and benefits

	

	There shall be stated particulars of any amounts to be written off or provided for in respect of goodwill or preliminary expenses, or of any benefit given to a promoter.
	    
	
	     

	

	Contracts

	

	There shall be stated the dates of, parties to and general nature of every material contract, not being –
(a) a contract entered into in the ordinary course of the business carried on or intended to be carried on by the company; or
(b) a contract entered into more than 2 years before the date of issue of the prospectus.
	    
	
	     

	

	Interest of Directors

	

	There shall be stated:
(a) 	full particulars of the nature and extent of the interest (if any) of –
(i)	every director of the company, and
(ii)	every director of any body corporate that is concerned in the promotion, or from which the company proposes to acquire any property,
and, where the interest of such a director consists of being a partner in a firm, full particulars of the nature and extent of the interest of the firm; and
(b) 	details of all sums paid or agreed to be paid to any such director or firm in cash or shares or otherwise by any person to induce that director to become or to qualify him as a director, or otherwise for services rendered by the director or by the firm in connection with the promotion or formation of the company.
	    
	
	     

	

	Debentures and Loans

	

	There shall be stated details of any subscriptions, allotments or options to be given, or already existing, in respect of any other securities of the company, including any that have a prior right over the securities covered by the offer to a distribution of the company’s profits.
	    
	
	     

	

	Accounts and reports

	The following shall be included in the prospectus
(a) 	a copy of the company’s latest accounts accompanied by a report thereon by the company’s auditors;
(b) 	any other reports of a specialist nature by any person who could be described as an expert on any aspect of the company’s business, identifying any unusual element of risk to the purchaser.
	    
	
	     

	

	Registered office and register of members

	

	There shall be stated the address of the company’s registered office and (if different) the address at which its register of members is kept.
	    
	
	     

	

	Principal establishments

	

	The location and nature of the company’s principal operating establishments shall be stated.
	    
	
	     

	

	Directors and secretary

	

	The following shall be stated -
(a) 	the names, business occupations (if any) and addresses of the directors or proposed directors of the company; and
(b) 	the name, qualifications (if any) and address of the secretary of the company.
	    
	
	     

	

	Advisers

	

	The following shall be stated -
(a) 	the name and address of the company’s auditors;
(b) 	the name and address of the company’s legal advisers;
(c) 	the name and address of the company’s principal bankers.
	    
	
	     

	

	Additional Information

	

	There shall be included any other material information that an purchaser (including a person who cannot be expected to have any special knowledge of investments of the nature being offered) would reasonably require to enable him to make an informed judgement about the merits of investing in the securities offered in the prospectus.
	    
	
	     

	

	Date of Issue

	

	The date of issue of the prospectus shall be stated.
	    
	
	     

	

	Required by the Order
	Prospectus page number
	F, P or X [footnoteRef:6] [6: F means full compliance, P means partial compliance, X means non-compliance]

	Comments
Including reasons for partial or non-compliance (if applicable)

	

	Part 2: Statements to be Included in the Prospectus/White Paper

	

	1. The following statements shall be included:

	

	(a) “A copy of this document has been delivered to the registrar of companies in accordance with Article 5 of the Companies (General Provisions) (Jersey) Order 2002, and he has given, and has not withdrawn, his consent to its circulation.”;
	    
	
	     

	

	(b) 	“The Jersey Financial Services Commission has given, and has not withdrawn, its consent under Article 4 of the Control of Borrowing (Jersey) Order 1958 to the issue of securities in the company.”;
	    
	
	     

	

	(c) 	“It must be distinctly understood that, in giving these consents, neither the registrar of companies nor the Jersey Financial Services Commission takes any responsibility for the financial soundness of the company or for the correctness of any statements made, or opinions expressed, with regard to it.”;
	    
	
	     

	

	(d) 	“If you are in any doubt about the contents of this document you should consult your stockbroker, bank manager, solicitor, accountant or other financial adviser.”; and
	    
	
	     

	

	(e) 	“The directors of the company have taken all reasonable care to ensure that the facts stated in this document are true and accurate in all material respects, and that there are no other facts the omission of which would make misleading any statement in the document, whether of facts or of opinion. All the directors accept responsibility accordingly.”.
	    
	
	     

	

	2. If the prospectus is in respect of the issue of securities, the following statement shall also be included:

	

	“It should be remembered that the price of tokens and the income from them can go down as well as up.”
	    
	
	     

	

	Required by the Order
	Prospectus page number
	F, P or X [footnoteRef:7] [7: F means full compliance, P means partial compliance, X means non-compliance]

	Comments
Including reasons for partial or non-compliance (if applicable)

	

	Part 3: Particulars to be delivered to the Registrar

	

	A copy of the prospectus or white paper, signed by or on behalf of all of the directors of the company (Article 5(2)(c)(i))
	    
	
	     

	

	A signed copy of any report included in or attached to the prospectus or white paper (Article 5(2)(c)(ii))
	    
	
	     

	

	Such other particulars as the Registrar may require (Article 5(2)(c)(iii))
	    
	
	     

	

	Part 4: Declaration

	

	We seek the consent of the Registrar to the circulation of the prospectus or white paper by the Issuer which, as set out above, does not comply in every respect with the requirements of Article 5(1) of the Order on the grounds that the deviations therefrom do not affect the substance of the prospectus and are not calculated to mislead.

	

	For and on behalf of:
	     

	

	Director/Authorised Signatory

	

	Full name:
	     

	

	Signatory:
	     

	

	Date:
	  /  /    

image1.jpeg
Jersey Financial

Services Commission
Companies Registry

