Insert corporate letterhead HERE !
2
CLIENT INFORMATION SHEET

In accordance with international banking regulation concerning the prevention of money laundering and criminal activities, the following information may be supplied to banks and financial institutions for verification of identity and activities of the investing member, and the nature and origin of the funds/assets which are to be utilized.  All parties are obliged to respect professional secrecy and take all necessary precautions to protect confidentiality of the information each holds in respect to the other’s activities. The legal obligations shall remain in full force at all times.

Applicant Company Information:  (if applicable)          
	Company Name				
	

	Mailing Address				
	

	Country/Province/State where registered	
	

	Company Registration Number		
	

	Registered Company Address		
	

	Company telephone number		
	(+XX)

	Company Facsimile number			
	(+XX) 

	Company E-mail Address			
	

	Date Company established			
	

	Type of business activity			
	


Individual Applicant or authorized Signatory Representative of Company
	Individual Name				
	

	Title/Position/Authority			
	

	Residence Mailing Address			
	

	City (Province/State) + Zip Code, Country	
	

	Mobile/Cell Phone number			
	

	Facsimile Number				
	

	E-Mail Address				
	

	Place of Birth					
	

	Passport Number				
	

	Country Issuing Passport			
	

	Date of Expiration				
	


Attorney
	Name of Attorney				
	

	Name of Law Firm				
	

	Address					
	

	City, (Province/State) + Zip Code, Country	
	 

	Law Firm’s telephone number		
	(+XX) 

	Mobile phone number		
	(+XX) 

	Facsimile Number				
	(+XX) 

	E-Mail Address			
	


Accountant / Business Administration
	Name of CEO of accountancy & business administration firm				
	

	Name of Accountancy Firm				
	

	Address					
	 

	City, (Province/State) + Zip Code, Country	
	

	Accountant Firm’s telephone number		
	(+XX)

	Mobile phone number		
	(+XX)

	Facsimile Number				
	(+XX)

	E-Mail Address			
	


Bank Details
	Name of Bank and Branch			
	

	Full Street Address of Bank			
	

	City, (Province/State) + Zip Code, Country	
	

	Name of Bank Officer			
	

	Account Name				
	

	Account Number (prefer IBAN number)	
	

	SWIFT Code – BIC Bank Number		
	

	Telephone Number				
	(+XX) 

	Facsimile Number				
	(+XX)

	E-mail Address of Bank Officer		
	

	Name(s) of Account Signatory (ies)		
	

	Date Account established			
	


ACKNOWLEDGEMENT:  

I hereby confirm and verify that I have the power on behalf of XXX to undertake any and all financial transactions on behalf of the company by using its assets and/or bank instruments and that I am an authorized signatory on the company bank account, and that I have full authority to execute all related contracts and agreements.

[bookmark: _GoBack]I hereby swear and attest under penalty of perjury that the statements and information provided in this document, two pages in all, dated XXX, 2015, are true and correct to the best of my knowledge and belief.


ON BEHALF OF   XXX


			
Name
Director
	
	


