

HIGH-LEVEL CONTROLS MODULE

MODULE:	HC (High-Level Controls)
Table of Contents	

		Date Last Changed
HC-A	Introduction	
	HC-A.1 Purpose	07/2015
	HC-A.2 Module History	01/2022
HC-B	Scope of Application	
	HC-B.1 License Categories	01/2011
	HC-B.2 Branches, Subsidiaries and Affiliates	01/2012
HC-1	The Board	
	HC-1.1 Principle	01/2011
	HC-1.2 Role and Responsibilities	01/2020
	HC-1.3 Composition	10/2014
	HC-1.4 Decision Making Process	04/2011
	HC-1.5 Independence of Judgment	04/2021
	HC-1.6 Representation of all Shareholders	01/2012
	HC-1.7 Directors' Access to Independent Advice	01/2011
	HC-1.8 Directors' Communication with Management	01/2011
	HC-1.9 Committees of the Board	07/2012
	HC-1.10 Evaluation of the Board and Each Committee	01/2012
	HC-1.11 Annual Board Review and Certification	01/2022
HC-2	Approved Persons Loyalty	
	HC-2.1 Principle	01/2011
	HC-2.2 Personal Accountability	10/2013
	HC-2.3 Avoidance of Conflicts of Interest	07/2016
	HC-2.4 Disclosure of Conflicts of Interest	07/2016
	HC-2.5 Disclosure of Conflicts of Interest to Shareholders	01/2011
HC-3	Audit Committee and Financial Statements Certification	
	HC-3.1 Principle	01/2011
	HC-3.2 Audit Committee	01/2013
	HC-3.3 Audit Committee Charter	01/2011
	HC-3.4 CEO and CFO Certification of Financial Statements	01/2011
HC-4	Appointment, Training and Evaluation of the Board	
	HC-4.1 Principle	01/2011
	HC-4.2 Board Nominations to Shareholders	04/2021
	HC-4.3 Induction and Training of Directors	01/2011

MODULE:	HC (High-Level Controls)
Table of Contents (continued)	

**Date Last
Changed**

HC-5	Remuneration of Approved Persons	
HC-5.1	Principle	01/2011
HC-5.2	Role of Board of Directors	01/2011
HC-5.3	Standard for all Remuneration	04/2020
HC-5.4	Directors' Remuneration	01/2011
HC-5.5	Senior Management Remuneration	01/2012
HC-6	Management Structure	
HC-6.1	Principle	01/2011
HC-6.2	Establishment of Management Structure	01/2011
HC-6.3	Titles, Authorities, Duties and Reporting Responsibilities	04/2011
HC-6.4	Internal Audit	07/2015
HC-6.5	Compliance	04/2011
HC-7	Communication between Board and Shareholders	
HC-7.1	Principle	01/2011
HC-7.2	Conduct of Shareholders' Meetings	10/2017
HC-7.3	Direct Shareholder Communication	01/2011
HC-7.4	Controllers	01/2011
HC-8	Corporate Governance Disclosure	
HC-8.1	Principle	01/2011
HC-8.2	Disclosure under the Company Law and CBB Requirements	01/2011
HC-9	Islamic Investment Firm Licensees	
HC-9.1	Principle	01/2011
HC-9.2	Governance and Disclosure per Shari'a Principles	10/2014
HC-10	Category 3 Investment Firm Licensees	
HC-10.1	The Board	10/2014
HC-10.2	Approved Persons Loyalty	07/2016
HC-10.3	Financial Statements Certification	01/2011
HC-10.4	Appointment, Training and Evaluation of the Board	01/2011
HC-10.5	Remuneration of Approved Persons	01/2011
HC-10.6	Management Structure	01/2011
HC-10.7	Communication between Board and Shareholders	10/2017
HC-10.8	Corporate Governance Disclosure	01/2011
HC-10.9	Islamic Investment Firm Licensees	10/2014

MODULE:	HC (High-Level Controls)
Table of Contents (continued)	

**Date Last
Changed**

Appendix A	Audit Committee	10/2012
Appendix B	Corporate Governance Disclosure to Shareholders	01/2012

MODULE	HC:	High-Level Controls
CHAPTER	HC-A:	Introduction

HC-A.1 Purpose

Executive Summary

- HC-A.1.1 This Module presents requirements that have to be met by investment firm licensees with respect to:
- (a) Corporate governance principles issued by the Ministry of Industry and Commerce as The Corporate Governance Code; and
 - (b) Related high-level controls and policies.
- HC-A.1.2 The Principles referred to in this Module are in line with the Principles relating to the Corporate Governance Code issued by the Ministry of Industry and Commerce.
- HC-A.1.3 The purpose of the Module is to establish best practice corporate principles in Bahrain, and to provide protection for investors and other company stakeholders through compliance with those principles.
- HC-A.1.4 Whilst the Module follows best practice, it is nevertheless considered as the minimum standard to be applied. This Module also includes additional rules and guidance issued by the Central Bank of Bahrain ('the CBB') prior to the publication of the Code and previously contained in Module HC.

Structure of this Module

- HC-A.1.5 This Module follows the structure of the Corporate Governance Code and each Chapter deals with one the nine fundamental Principles of corporate governance. The numbered directives included in the Code are Rules for purposes of this Module. Recommendations under the Code have been included as guidance. However, where the previous version of Module HC had a similar recommendation as a Rule, the Module retains this Paragraph as a Rule.
- HC-A.1.6 The Module also incorporates other high-level controls and policies that apply in particular to investment firm licensees.
- HC-A.1.7 All references in this Module to 'he' or 'his' shall, unless the context otherwise requires, be construed as also being references to 'she' and 'her'.

MODULE	HC:	High-Level Controls
CHAPTER	HC-A:	Introduction

HC-A.1 Purpose (continued)

HC-A.1.8 This Module contains a mixture of Rules and Guidance (See Module UG-1.2 for a detailed explanation of Rules and Guidance). All Rules in Module HC must be complied with by all investment firm licensees.

The Comply or Explain Principle for Guidance Paragraphs

HC-A.1.8A In addition, all investment firm licensees must comply with the Guidance in Module HC or explain their noncompliance by way of an annual report to their shareholders and to the CBB (see Chapter HC-8).

Monitoring and Enforcement of Module HC

HC-A.1.9 Disclosure and transparency are underlying principles of Module HC. Disclosure is crucial to allow outside monitoring to function effectively. This Module looks to a combined monitoring system relying on the Board, the investment firm licensee's shareholders and the CBB.

HC-A.1.10 It is the Board's responsibility to see to the accuracy and completeness of the investment firm licensee's corporate governance guidelines and compliance with Module HC. Failure to comply with this Module is subject to enforcement measures as outlined in Module EN (Enforcement).

Legal Basis

HC-A.1.11 This Module contains the CBB's Directive (as amended from time to time) relating to high-level controls and is issued under the powers available to the CBB under Article 38 of the Central Bank of Bahrain and Financial Institutions Law 2006 ('CBB Law'). The Directive in this Module is applicable to investment firm licensees (including their approved persons).

HC-A.1.12 For an explanation of the CBB's rule-making powers and different regulatory instruments, see Section UG-1.1.

MODULE	HC:	High-Level Controls
CHAPTER	HC-A:	Introduction

HC-A.1 Purpose (continued)

Effective Date

- HC-A.1.13 This updated Module is effective on 1st January 2011. All investment firm licensees to which Module HC applies should be in full compliance by the financial year end 2011. At every investment firm licensee's annual shareholder meeting held after 1st January 2011, corporate governance should be an item on the agenda for information and any questions from shareholders regarding the investment firm licensee's governance. Where possible, the investment firm licensee should also have corporate governance guidelines in place at that time and should have a “comply or explain” report as described in Paragraph HC-A.1.8.

MODULE	HC: High-Level Controls
CHAPTER	HC-A: Introduction

HC-A.2 Module History

HC-A.2.1 This Module was first issued in July 2007. Following the issuance of the Corporate Governance Code by the Ministry of Industry and Commerce in March 2010, the Module was amended in January 2011 to be in line with the new Code and to include previous requirements that were in place in the originally issued Module HC. Any material changes that have subsequently been made to this Module are annotated with the calendar quarter date in which the change was made: Chapter UG-3 provides further details on Rulebook maintenance and version control.

HC-A.2.2 A list of recent changes made to this Module is detailed in the table below:

Module Ref.	Change Date	Description of Changes
HC-1 to HC-9	01/2011	Amendments due to introduction of new MOIC Corporate Governance Code.
HC-1.4	04/2011	Amendment made to reflect new Rules on attendance of Directors at Board of Directors meetings.
HC-6.3.4	04/2011	Added description of compliance officer's duties.
HC-6.5.3	04/2011	Guidance added dealing with the compliance function.
HC-B.2.2	01/2012	Clarified language related to corporate governance.
HC-1.2.5 and HC-1.6.3	01/2012	Clarified that the chairman of the Board may delegate specific duties dealt with in these Paragraphs.
HC-1.5.7 and HC-1.5.7A	01/2012	Clarified rule and guidance on the chairman of the Board.
HC-1.10.1	01/2012	Deleted last sentence.
HC-5.5.6	01/2012	Amended Paragraph.
Appendix B	01/2012	Disclosure to shareholders amended.
HC-1.9.5	07/2012	Clarified guidance.
Appendix A	07/2012	Clarified requirement for written report on performance evaluation for Audit Committee.
HC-7.2.5 and HC-10.7.6	10/2012	Clarified guidance on election of board members.
Appendix A	10/2012	Included reference to compliance under Committee Duties and Responsibilities.
HC-2.2.3 and HC-2.4.1	01/2013	Clarified scope of application for Rules.
HC-3.2.1	01/2013	Clarified guidance on appointment of internal auditor.
HC-1.3.7	04/2013	Clarified Rule on limits on number of directorships.
HC-2.2.4 and HC-2.2.6	10/2013	Removed reference to appointed representatives.
HC-1.3.2 and HC-10.1.8	10/2014	Corrected typo to be consistent with other Volumes of the CBB Rulebook.
HC-9.2.1	10/2014	Clarified language for Category 1 and 2 Islamic investment firms.
HC-10.9.2	10/2014	Amended guidance for Category 3 Islamic investment firms to appoint a minimum of one Shari'a advisor or scholar instead of having a Shari'a Supervisory Board.
HC-A.1.8	07/2015	Clarified the application of the comply or explain principle.
HC-6.4.2	07/2015	Changed Guidance to Rule so that the internal audit function must be independent and cannot be combined with any other function.

MODULE	HC:	High-Level Controls
CHAPTER	HC-A:	Introduction

HC-A.2 Module History (continued)

HC-A.2.2 (cont'd)

Module Ref.	Change Date	Description of Changes
HC-2.3.5 and HC-10.2.5A	04/2016	Added a requirement (or guidance, based on the category of license) for the investment firm licensee to have in place a board approved policy on the employment of relatives of approved persons.
HC-2.4.2A and HC-10.2.6A	04/2016	Added the requirement (or guidance, based on the category of license) to disclose to the board on annual basis relatives of any approved persons occupying controlled functions.
HC-2.3, HC-2.4 and HC-10.2	07/2016	Clarified application of Rules (or guidance, based on the category of license) for overseas licensees.
HC-7.2.1(j) and HC-10.7.2(j)	10/2017	Added requirement on the invitation of a CBB representative for any shareholders' meetings.
HC-1.2.2 & HC-1.11.5	01/2020	Amended Paragraphs on policy and procedures approval.
HC-5.3.3	04/2020	Added a new Paragraph on KPIs compliance with AML/CFT requirements.
HC-1.5.8	04/2021	Amended Paragraph on independent directors.
HC-1.5.10	04/2021	Added a new Paragraph on Directors Independence status.
HC-1.5.11	04/2021	Added a new Paragraph on termination of Board membership of a retired, terminated CEO.
HC-4.2.3	04/2021	Added a new Paragraph on notification on any change in board categorisation.
HC-1.11.2 – HC-1.11.4	01/2022	Deleted Paragraphs.
HC-1.11.6	01/2022	Deleted Paragraph.

HC-A.2.3 Guidance on the implementation and transition to Volume 4 (Investment Business) is given in Module ES (Executive Summary).

MODULE	HC:	High-Level Controls
CHAPTER	HC-B:	Scope of Application

HC-B.1 License Categories

HC-B.1.1 The contents of this Module – unless otherwise stated – apply to Category 1 and Category 2 investment firm licensees, incorporated under the Bahrain Commercial Companies Law (‘the Company Law’).

HC-B.1.2 For Category 3 investment firms, the applicable Guidance Paragraphs are included in Chapter HC-10. The Comply or Explain Principle (see Paragraph HC-A.1.8) applies to the content of Chapter HC-10.

HC-B.1.3 Overseas investment firm licensees must satisfy the CBB that equivalent arrangements are in place at the parent entity level, and that these arrangements provide for effective high-level controls over activities conducted under the Bahrain license.

HC-B.1.4 In assessing compliance with Paragraph HC-B.1.3, the CBB will take into account regulatory requirements applicable to the parent entity, as well as the governance and systems and controls arrangements actually implemented by the parent entity and applied to the Bahrain operation. With the exception of specific requirements that explicitly apply to overseas investment firm licensees (i.e. Paragraphs HC-B.1.3), overseas investment firm licensees should consider the remaining contents of this Chapter as guidance, in judging whether high-level controls applied to the branch satisfy HC-B.1.3.

MODULE	HC:	High-Level Controls
CHAPTER	HC-B:	Scope of Application

HC-B.2 Branches, Subsidiaries and Affiliates

HC-B.2.1

Bahraini investment firm licensees must ensure that, as a minimum, the same or equivalent provisions of this Module apply to their branches, whether located inside or outside the Kingdom of Bahrain, such that these are also subject to effective high-level controls. In instances where local jurisdictional requirements are more stringent than those applicable in this Module, the local requirements are to be applied.

HC-B.2.2

Bahraini investment firm licensees must satisfy the CBB that regulated investment services conducted in subsidiaries and other group members are subject to the same or equivalent arrangements for ensuring effective corporate governance over their activities.

HC-B.2.3

Where an investment firm licensee is unable to satisfy the CBB that its subsidiaries and other group members are subject to the same or equivalent arrangements, the CBB will assess the potential impact of risks – both financial and reputational – to the licensee arising from inadequate high-level controls in the rest of the group of which it is a member. In such instances, the CBB may impose restrictions on dealings between the licensee and other group members. Where weaknesses in controls are assessed by the CBB to pose a major threat to the stability of the licensee, then its authorisation may be called into question.

MODULE	HC:	High-Level Controls
CHAPTER	HC-1:	The Board

HC-1.1 Principle

HC-1.1.1

All Bahraini investment firm licensees must be headed by an effective, collegial and informed Board of Directors ('the Board').

MODULE	HC: High-Level Controls
CHAPTER	HC-1: The Board

HC-1.2 Role and Responsibilities

HC-1.2.1

All directors must understand the Board's role and responsibilities under the Commercial Companies Law and any other laws or regulations that may govern their responsibilities from time to time. In particular:

- (a) The Board's role as distinct from the role of the shareholders (who elect the Board and whose interests the Board serves) and the role of officers (whom the Board appoints and oversees); and
- (b) The Board's fiduciary duties of care and loyalty to the investment firm licensee and the shareholders (see HC-2.1).

HC-1.2.2

The Board's role and responsibilities include but are not limited to:

- (a) Approving and reviewing at least annually the overall business performance and strategy for the investment firm licensee;
- (b) Reviewing regularly the implementation of the strategy and operational performance;
- (c) Causing financial statements to be prepared which accurately disclose the investment firm licensee's financial position;
- (d) Monitoring management performance;
- (e) Reviewing regularly the level of risk;
- (f) Approving and reviewing at least annually systems and controls framework (including policies);
- (g) Convening and preparing the agenda for shareholder meetings;
- (h) Monitoring conflicts of interest and preventing abusive related party transactions;
- (i) Assuring equitable treatment of shareholders including minority shareholders; and
- (j) Setting out clearly and reviewing on a regular basis who has authority to enter the licensee into contractual obligations.

HC-1.2.3

With respect to Subparagraph HC-1.2.2(j), the Board should set a materiality threshold so that contractual obligations above this set threshold are regularly reported to the Board. In setting the materiality threshold, the Board will consider the financial impact the contractual obligation may have in relation to its capital.

HC-1.2.4

The directors are responsible both individually and collectively for performing these responsibilities and must have sufficient expertise as a Board to understand the important issues relating to operation and control of the investment firm licensee. Although the Board may delegate certain functions to committees or management, it may not delegate its ultimate responsibility to ensure that an adequate, effective, comprehensive and transparent corporate governance framework is in place. This statement must be clearly communicated to Board members and senior management.

MODULE	HC: High-Level Controls
CHAPTER	HC-1: The Board

HC-1.2 Role and Responsibilities (continued)

HC-1.2.5 When a new director is inducted, the chairman of the Board, or the licensee's legal counsel or compliance officer, or other individual delegated by the chairman of the board, should review the Board's role and duties with that person, particularly covering legal and regulatory requirements and Module HC (see also HC-4.3.1).

HC-1.2.6 The investment firm licensee should have a written appointment agreement with each director which recites the directors' powers and duties and other matters relating to his appointment including his term, the time commitment envisaged, the committee assignment if any, his remuneration and expense reimbursement entitlement, and his access to independent professional advice when that is needed.

HC-1.2.7 The Board should adopt a formal Board charter or other statement specifying matters which are reserved to it, which should include but need not be limited to the specific requirements and responsibilities of directors.

Additional Guidance

HC-1.2.8 In assessing the licensee's strategic plans (see Paragraph HC-1.2.2), the CBB would expect the Board to address the licensee's current and future aspirations with respect to its position in the market place, its size, products, value and other key aspirations that would be considered important by investors. Furthermore, the Board should demonstrate that it is able to identify proactively and understand the significant risks that the licensee faces in achieving its business objectives. A description of the licensee's strategy should be included in the annual financial statements.

HC-1.2.9 In assessing the management framework (see Paragraph HC-1.2.2), the CBB would expect the Board to have effective policies and processes in place for:

- (a) Ensuring a formal and transparent Board nomination process;
- (b) Appointing senior managers, and ensuring that they have the necessary integrity, technical and managerial competence, and experience;
- (c) Overseeing succession planning, and minimizing undue reliance on key individuals;
- (d) Reviewing key senior management and Board remuneration packages and ensuring such packages are consistent with the corporate values and strategy of the licensee and encourage prudent risk taking;
- (e) Monitoring and evaluating management's performance in implementing agreed strategy and business plans, and ensuring appropriate resources are available; and
- (f) Approving budgets and reviewing performance against those budgets.

MODULE	HC: High-Level Controls
CHAPTER	HC-1: The Board

HC-1.2 Role and Responsibilities (continued)

HC-1.2.10 In assessing the systems and controls framework (see Paragraph HC-1.2.2), the CBB would expect the Board to be able to demonstrate that the licensee's operations, individually and collectively:

- (a) Are measured, monitored and controlled by appropriate, effective and prudent risk management systems commensurate with the scope of the licensee's activities. These should pro-actively identify as well as monitor risk. The systems should produce information on a timely basis, and in a form and quality appropriate to the needs of the different recipients;
- (b) Are supported by an appropriate control environment. The risk management and financial reporting functions must be independent of business lines and must be run by individuals not involved with the day-to-day running of the various business areas; and
- (c) Make effective use of the work of internal and external auditors.

MODULE	HC:	High-Level Controls
CHAPTER	HC-1:	The Board

HC-1.3 Composition

HC-1.3.1 The Memorandum and Articles of Association of Bahraini investment firm licensees must adequately set out procedures for the appointment, removal and retirement of directors.

HC-1.3.2 The Board should have no more than 15 members, and should regularly review its size and composition to ensure that it is small enough for efficient decision-making yet large enough to have members who can contribute from different specialties and viewpoints. The Board should recommend changes in Board size to the shareholders when a needed change requires amendment of the investment firm licensee's Memorandum of Association.

HC-1.3.3 It is not expected that every Board member is proficient in all areas, but collectively the Board is expected to have the required expertise. CBB also expects Board members to undertake relevant training on a regular basis to help them fulfill their responsibilities as Directors.

HC-1.3.4 Potential non-executive directors should be made aware of their duties before their nomination, particularly as to the time commitment required. The Nominating Committee should regularly review the time commitment required from each non-executive director and should require each non-executive director to inform the Committee before he accepts any Board appointments to another company. One person should not hold more than three directorships in public companies in Bahrain with the provision that no conflict of interest may exist, and the Board should not propose the election or reelection of any director who does.

HC-1.3.5 To fulfil its responsibilities outlined in Section HC-1.2, the Board of Bahraini investment firm licensees must periodically assess its composition and size and, where appropriate, reconstitute itself and its committees by selecting new directors to replace long-standing members or those members whose contributions to the licensee or its committees is not adequate.

HC-1.3.6 To demonstrate compliance with Rule HC-1.3.5, the Board should be able to demonstrate that it regularly considers (e.g. every one or two years) the mix of executive, non-executive and independent non-executive Directors, and skills and experience, that it requires. See also Paragraph HC-1.3.2.

HC-1.3.7 A Board member may have a maximum of two Directorships of financial institutions inside Bahrain. However, two Directorships of investment firm licensees would not be permitted. Investment firm licensees may approach the CBB for exemption from this limit where the Directorships concern financial institutions within the same group.

MODULE	HC:	High-Level Controls
CHAPTER	HC-1:	The Board

HC-1.3 Composition (continued)

HC-1.3.8 The appointment of Board members is conditional on the approval of the CBB (See Section AU-1.2).

MODULE	HC: High-Level Controls
CHAPTER	HC-1: The Board

HC-1.4 Decision Making Process

HC-1.4.1 The Board must be collegial and deliberative, to gain the benefit of each individual director's judgment and experience.

HC-1.4.2 The chairman must take an active lead in promoting mutual trust, open discussion, constructive dissent and support for decisions after they have been made.

HC-1.4.3 The Board must meet frequently but in no event less than four times a year. All directors must attend the meetings whenever possible and the directors must maintain informal communication between meetings.

HC-1.4.4 Individual board members must attend at least 75% of all Board meetings in a given financial year to enable the Board to discharge its responsibilities effectively (see table below). Voting and attendance proxies for board meetings are prohibited at all times.

Meetings per year	75% Attendance requirement
4	3
5	4
6	5
7	5
8	6
9	7
10	8

HC-1.4.4A The absence of Board members at Board and committee meetings must be noted in the meeting minutes. In addition, Board attendance percentage must be reported during any general assembly meeting when Board members stand for re-election (e.g. Board member XYZ attended 95% of scheduled meetings this year).

HC-1.4.4B In the event that a Board member has not attended at least 75% of Board meetings in any given financial year, the investment firm licensee must immediately notify the CBB indicating which member has failed to satisfy this requirement, his level of attendance and any mitigating circumstances affecting his non-attendance. The CBB shall then consider the matter and determine whether disciplinary action, including disqualification of that Board member pursuant to Article 65 of the CBB Law, is appropriate. Unless there are exceptional circumstances, it is likely that the CBB will take disciplinary action.

MODULE	HC: High-Level Controls
CHAPTER	HC-1: The Board

HC-1.4 Decision Making Process (continued)

HC-1.4.5 To meet its obligations under Rule HC-1.4.3 above, the Board should meet preferably no less than four times per year. The CBB recommends that meetings should take place once every quarter to address the Board's responsibilities for management oversight and performance monitoring. Furthermore, Board rules should require members to step down if they are not actively participating in Board meetings. Board members are reminded that non-attendance at board meetings does not absolve them of their responsibilities as directors. It is important that each individual director should allocate adequate time and effort to discharge his responsibilities. All Directors are expected to contribute actively to the work of the Board in order to discharge their responsibilities and should make every effort to attend board meetings where major issues are to be discussed. Investment firm licensees are encouraged to amend their Articles of Association to provide for telephonic and videoconference meetings. Participation in board meetings by means of video or telephone conferencing is regarded as attendance and may be recorded as such.

HC-1.4.6 At least half the Board meetings of Bahraini investment firm licensees in any twelve-month period must be held in the Kingdom of Bahrain.

HC-1.4.7 The chairman must ensure that all directors receive an agenda, minutes of prior meetings, and adequate background information in writing before each Board meeting and when necessary between meetings. All directors must receive the same Board information. At the same time, directors have a legal duty to inform themselves and they must ensure that they receive adequate and timely information and must study it carefully.

HC-1.4.8 The Board must maintain adequate records of its meetings, such that key decisions and how they are arrived at can be traced.

MODULE	HC:	High-Level Controls
CHAPTER	HC-1:	The Board

HC-1.5 Independence of Judgment

HC-1.5.1 The Board must ensure that it has sufficient non-executive and independent non-executive directors (in addition to its Chairman), in order to provide sufficient independent scrutiny of management.

HC-1.5.2 In the case of a Bahraini investment firm licensee, which is part of an overseas group, where there is sufficient independent scrutiny of the operations of the firm on a group wide basis, the CBB will consider exempting the licensee from the independence requirements of Paragraph HC-1.5.1.

HC-1.5.3 Every director must bring independent judgment to bear in decision-making. No individual or group of directors must dominate the Board's decision-making and no one individual should have unfettered powers of decision.

HC-1.5.4 Executive directors must provide the Board with all relevant business and financial information within their cognizance, and must recognise that their role as a director is different from their role as an officer.

HC-1.5.5 Non-executive directors should be fully independent of management and should constructively scrutinise and challenge management including the management performance of executive directors.

HC-1.5.6 At least half of an investment firm licensee's Board should be non-executive directors and at least three of those persons should be independent directors. (Note the exception for controlled companies in Paragraph HC-1.6.2 and for possible exemption under Paragraph HC-1.5.2).

HC-1.5.7 The chairman of the Board should be an independent director so that there will be an appropriate balance of power and greater capacity of the Board for independent decision making.

HC-1.5.7A The chairman and/or deputy chairman must not be the same person as the CEO.

MODULE	HC:	High-Level Controls
CHAPTER	HC-1:	The Board

HC-1.5 Independence of Judgment (continued)

HC-1.5.8

The Board must review the independence of each director at least annually in light of interests disclosed by them. Each independent director must provide the Board with all necessary and updated information for this purpose.

HC-1.5.9

To facilitate free and open communication among independent directors, each Board meeting should be preceded or followed with a session at which only independent directors are present, except as may otherwise be determined by the independent directors themselves.

HC-1.5.10

Where an independent director has served three consecutive terms on the board, such director will lose his/her independence status and must not be classified as an independent director if reappointed.

HC-1.5.11

Where a Chief Executive Officer of an investment firm licensee, who is also a Board member, no longer occupies the CEO position, whether due to resignation, retirement or termination, his/her Board Membership must also be immediately terminated.

MODULE	HC:	High-Level Controls
CHAPTER	HC-1:	The Board

HC-1.6 Representation of all Shareholders

HC-1.6.1

Each director must consider himself as representing all shareholders and must act accordingly. The Board must avoid having representatives of specific groups or interests within its membership and must not allow itself to become a battleground of vested interests. If the company has a controller (or a group of controllers acting in concert), the latter must recognise its or their specific responsibility to the other shareholders, which is direct and is separate from that of the Board of directors.

HC-1.6.2

In investment firm licensees with a controller, at least one-third of the Board must be independent directors. Minority shareholders must generally look to independent directors' diligent regard for their interests, in preference to seeking specific representation on the Board.

HC-1.6.3

In investment firm licensees with a controller, both controllers and other shareholders should be aware of controllers' specific responsibilities regarding their duty of loyalty to the investment firm licensee and conflicts of interest (see Chapter HC-2) and also of rights that minority shareholders may have to elect specific directors under the Company Law or if the investment firm licensee has adopted cumulative voting for directors. The chairman of the board or other individual delegated by the chairman of the board should take the lead in explaining this with the help of company lawyers.

MODULE	HC:	High-Level Controls
CHAPTER	HC-1:	The Board

HC-1.7 Directors' Access to Independent Advice

HC-1.7.1

The Board must ensure that individual directors have access to independent legal or other professional advice at the investment firm licensee's expense whenever they judge this necessary to discharge their responsibilities as directors and this must be in accordance with the investment firm licensee's policy approved by the Board.

HC-1.7.2

Individual directors must also have access to the investment firm licensee's corporate secretary, who must have responsibility for reporting to the Board on Board procedures. Both the appointment and removal of the corporate secretary must be a matter for the Board as a whole, not for the CEO or any other officer.

HC-1.7.3

Whenever a director has serious concerns which cannot be resolved concerning the running of the investment firm licensee or a proposed action, he should consider seeking independent advice and should ensure that the concerns are recorded in the Board minutes and that any dissent from a Board action is noted or delivered in writing.

HC-1.7.4

Upon resignation, a non-executive director should provide a written statement to the chairman, for circulation to the Board, if he has any concerns such as those in Paragraph HC-1.7.3.

MODULE	HC:	High-Level Controls
CHAPTER	HC-1:	The Board

HC-1.8 Directors' Communication with Management

HC-1.8.1

The Board must encourage participation by management regarding matters the Board is considering, and also by management members who by reason of responsibilities or succession, the CEO believes should have exposure to the directors.

HC-1.8.2

Non-executive directors should have free access to the investment firm licensee's management beyond that provided in Board meetings. Such access should be through the Chairman of the Audit Committee or CEO. The Board should make this policy known to management to alleviate any management concerns about a director's authority in this regard.

MODULE	HC:	High-Level Controls
CHAPTER	HC-1:	The Board

HC-1.9 Committees of the Board

HC-1.9.1 The Board must create specialised committees when and as such committees are needed. In addition to the Audit Committee described elsewhere in this Module, these may include an Executive Committee to review and make recommendations to the whole Board on company actions, or a Risk Committee to identify and minimise specific risks of the investment firm licensee's business.

HC-1.9.2 The Board should establish a corporate governance committee of at least three independent members which should be responsible for developing and recommending changes from time to time in the investment firm licensee's corporate governance policy framework.

HC-1.9.3 The Board or a committee may invite non-directors to participate in, but not vote at committee meetings so that the committee may gain the benefit of their advice and expertise in financial or other areas.

HC-1.9.4 Committees must act only within their mandates and therefore the Board must not allow any committee to dominate or effectively replace the whole Board in its decision-making responsibility.

HC-1.9.5 Committees may be combined provided that no conflict of interest might arise between the duties of such committees.

HC-1.9.6 Every committee should have a formal written charter similar in form to the model charter which is set forth in Appendix A of this Module for the Audit Committee.

MODULE	HC:	High-Level Controls
CHAPTER	HC-1:	The Board

HC-1.10 Evaluation of the Board and Each Committee

HC-1.10.1

At least annually the Board must conduct an evaluation of its performance and the performance of each committee and each individual director.

HC-1.10.2

The evaluation process must include:

- (a) Assessing how the Board operates, especially in light of Chapter HC-1;
- (b) Evaluating the performance of each committee in light of its specific purposes and responsibilities, which shall include review of the self-evaluations undertaken by each committee;
- (c) Reviewing each director's work, his attendance at Board and committee meetings, and his constructive involvement in discussions and decision-making; and
- (d) Reviewing the Board's current composition against its desired composition with a view toward maintaining an appropriate balance of skills and experience and a view toward planned and progressive refreshing of the Board.

HC-1.10.3 While the evaluation is a responsibility of the entire Board, it should be organised and assisted by an internal Board committee and, when appropriate, with the help of external experts.

HC-1.10.4 The Board should report to the shareholders, at each annual shareholder meeting, that evaluations have been done.

MODULE	HC: High-Level Controls
CHAPTER	HC-1: The Board

HC-1.11 Annual Board Review and Certification

HC-1.11.1

The Board must assess and document each year whether the internal corporate governance processes that it has implemented have successfully achieved their objectives, and consequently whether the Board has fulfilled its responsibilities for directing and monitoring the overall conduct of the licensee's affairs.

HC-1.11.2

[This Paragraph was deleted in January 2022].

HC-1.11.3

[This Paragraph was deleted in January 2022].

HC-1.11.4

[This Paragraph was deleted in January 2022].

MODULE	HC: High-Level Controls
CHAPTER	HC-1: The Board

HC-1.11 Annual Board Review and Certification (continued)

HC-1.11.5 The Board's review should cover the following specific matters:

- (a) That the Board has reassessed the licensee's objectives and plans, and has reviewed the licensee's corporate strategy document;
- (b) That the Board has reassessed the licensee's overall risk profile, and its mapping of risks and the control environment put in place to meet those risks. The Board must comment whether the control environment remains effective and appropriate;
- (c) That the Board has assessed the licensee's internal controls, to confirm that these are based on established policies approved by the Board and provide reasonable assurance of the integrity and reliability of its financial records;
- (d) That the Board has assessed whether adherence to established internal limits and controls was continuously monitored;
- (e) That the Board has assessed that all new (or material changes to) significant policies and products introduced by the licensee since the last Board certification were appropriately reviewed and approved at the time;
- (f) That the Board has assessed that management and staff have complied with the licensee's corporate code of conduct (see Paragraph HC-2.2.4); and
- (g) That in the period under review, the Board had received and reviewed the external auditor's management letter within six months of the (previous) financial year end, together with comments on the letter and proposed actions, from the licensee's audit committee and senior management.

HC-1.11.6 [This Paragraph was deleted in January 2022].

MODULE	HC:	High-Level Controls
CHAPTER	HC-2:	Approved Persons Loyalty

HC-2.1 Principle

HC-2.1.1 The approved persons must have full loyalty to the investment firm licensee.

MODULE	HC: High-Level Controls
CHAPTER	HC-2: Approved Persons Loyalty

HC-2.2 Personal Accountability

HC-2.2.1 The Board and its members must act with honesty, integrity, due skill and care, and in the best interests of the licensee, its shareholders and clients.

HC-2.2.2 In assessing compliance with Paragraph HC-2.2.1, the CBB will take into account all actions of the Board and its members. The interest of the licensee includes the licensee's continued compliance with all relevant rules and regulations, and the interests of employees, clients and other stakeholders. The interest of shareholders includes the current and future value of the licensee, its status as a going concern, transparency and disclosure of information to the market. The interest of clients includes ensuring that the licensee fulfils its obligations under its terms of business and treats all clients fairly and pays equal regard to the interests of all clients.

HC-2.2.3 Each member of the board must understand that under the Company Law he is personally accountable to the investment firm licensee and the shareholders if he violates his legal duty of loyalty to the investment firm licensee, and that he can be personally sued by the investment firm licensee or the shareholders for such violations.

HC-2.2.4 An investment firm licensee's Board must establish and disseminate to all employees of the licensee a corporate code of conduct.

HC-2.2.5 The code of conduct must establish standards by giving examples or expectations as regards:

- (a) Honesty;
- (b) Integrity;
- (c) The avoidance or disclosure of conflicts of interest;
- (d) Maintaining confidentiality;
- (e) Professionalism;
- (f) Commitment to the law and best practices; and
- (g) Reliability.

HC-2.2.6 The Board must establish and disseminate to employees policies and processes for the identification, reporting and prevention or management of potential conflicts of interest, including matters such as:

- (a) Related party transactions;
- (b) The misuse of the licensee's assets; and
- (c) The use of privileged information for personal advantage ('insider trading').

MODULE	HC:	High-Level Controls
CHAPTER	HC-2:	Approved Persons Loyalty

HC-2.2 Personal Accountability (continued)

HC-2.2.7 Any transaction in which Board members or any member of management have potential conflicts of interest should either be proscribed or require formal documented approval by the Board, with measures taken to manage those conflicts (see also Paragraph HC-2.4.1).

HC-2.2.8 The Board must ensure that policies and procedures are in place to ensure that necessary customer confidentiality is maintained.

HC-2.2.9 The duty of loyalty includes a duty not to use property of the investment firm licensee for his personal needs as though it was his own property, not to disclose confidential information of the investment firm licensee or use it for his personal profit, not to take business opportunities of the investment firm licensee for himself, not to compete in business with the investment firm licensee, and to serve the investment firm licensee's interest in any transactions with the company in which he has a personal interest.

HC-2.2.10 For purposes of Paragraph HC-2.2.9, an approved person should be considered to have a “personal interest” in a transaction with the company if:

- (a) He himself;
- (b) A member of his family (i.e. spouse, father, mother, sons, daughters, brothers or sisters); or
- (c) Another company of which he is a director or controller,

is a party to the transaction or has a material financial interest in the transaction. (Transactions and interests which are de minimis in value should not be included.)

MODULE	HC: High-Level Controls
CHAPTER	HC-2: Approved Persons Loyalty

HC-2.3 Avoidance of Conflicts of Interest

HC-2.3.1 Investment firm licensees must maintain an organisational structure that minimises the risk of conflicts of interest arising.

HC-2.3.2 For the purposes of Rule HC-2.3.1, the CBB would expect investment firm licensees to separate front and back office functions, as well as proprietary trading and client trading/advisory functions.

HC-2.3.3 Each approved person must make every practicable effort to arrange his personal and business affairs to avoid a conflict of interest with the investment firm licensee.

HC-2.3.4 Board members must absent themselves from any discussion or decision-making that involves a subject where they are incapable of providing objective advice, or which involves a subject, transaction or proposed transaction where there is a potential conflict of interest.

HC-2.3.5 Bahraini investment firm licensees must have in place a board approved policy on the employment of relatives of approved persons and a summary of such policy must be disclosed in the annual report of the Bahraini investment firm licensee.

HC-2.3.6 Overseas investment firm licensees must have in place a policy on the employment of relatives of approved persons pertaining to their Bahrain operations.

MODULE	HC: High-Level Controls
CHAPTER	HC-2: Approved Persons Loyalty

HC-2.4 Disclosure of Conflicts of Interest

HC-2.4.1 Each approved person must inform the entire Board of conflicts of interest as they arise. Board members must abstain from voting on the matter in accordance with the relevant provisions of the Company Law. This disclosure must include all material facts in the case of a contract or transaction involving the approved person. The approved persons must understand that any approval of a conflict transaction is effective only if all material facts are known to the authorising persons and the conflicted person did not participate in the decision.

HC-2.4.2 Board members must declare annually in writing all of their interests (and those of their family) in other enterprises or activities (whether as a Director, shareholder, senior executive or other form of participation) to the Board (or appropriate Board sub-Committee).

HC-2.4.2A The chief executive/general manager of the Bahraini investment firm licensees must disclose to the board of directors on an annual basis those individuals who are occupying controlled functions and who are relatives of any approved persons within the Bahraini investment firm licensee.

HC-2.4.2B The chief executive/general manager of the overseas investment firm licensees must disclose to a designated officer at its head office or regional manager on an annual basis those individuals who are occupying controlled functions and who are relatives of any approved persons within the overseas investment firm licensee.

HC-2.4.3 The Board of the Bahraini investment firm licensee should establish formal procedures for:

- Periodic disclosure and updating of information by each approved person on his actual and potential conflicts of interest; and
- Advance approval by directors or shareholders who do not have an interest in the transactions in which an investment firm licensee's approved person has a personal interest. The Board should require such advance approval in every case.

MODULE	HC:	High-Level Controls
CHAPTER	HC-2:	Approved Persons Loyalty

HC-2.5 Disclosure of Conflicts of Interest to Shareholders

HC-2.5.1

The investment firm licensee must disclose to its shareholders in the Annual Report any abstention from voting motivated by a conflict of interest and must disclose to its shareholders any authorisation of a conflict of interest contract or transaction in accordance with the Company Law.

MODULE	HC:	High-Level Controls
CHAPTER	HC-3:	Audit Committee and Financial Statements Certification

HC-3.1 Principle

HC-3.1.1

The Board must have rigorous controls for financial audit and reporting, internal control, and compliance with law.

MODULE	HC:	High-Level Controls
CHAPTER	HC-3:	Audit Committee and Financial Statements Certification

HC-3.2 Audit Committee

- HC-3.2.1 The Board should establish an audit committee of at least three directors of which the majority should be independent including the Chairman. The committee should:
- (a) Review the company's accounting and financial practices;
 - (b) Review the integrity of the investment firm licensee's financial and internal controls and financial statements;
 - (c) Review the investment firm licensee's compliance with legal requirements;
 - (d) Recommend the appointment, compensation and oversight of the investment firm licensee's external auditor; and
 - (e) Recommend the appointment of the internal auditor (whether in-house or outsourced).
- HC-3.2.2 The Board or Audit Committee should ensure that the external audit firm and its partners are truly independent of the licensee and have no financial or other relationship with the licensee. Audit findings should be used as an independent check on the information received from management about the licensee's operations and performance and the effectiveness of internal controls.

MODULE	HC: High-Level Controls
CHAPTER	HC-3: Audit Committee and Financial Statements Certification

HC-3.3 Audit Committee Charter

- HC-3.3.1 The audit committee should adopt a written charter which shall, at a minimum, state the duties outlined in Paragraph HC-3.2.1 and the other matters included in Appendix A to this Module.
- HC-3.3.2 A majority of the audit committee should have the financial literacy qualifications stated in Appendix A.
- HC-3.3.3 The Board should adopt a “whistleblower” program under which employees can confidentially raise concerns about possible improprieties in financial or legal matters. Under the program, concerns may be communicated directly to any audit committee member or, alternatively, to an identified officer or employee who will report directly to the Audit Committee on this point.

MODULE	HC:	High-Level Controls
CHAPTER	HC-3:	Audit Committee and Financial Statements Certification

HC-3.4 CEO and CFO Certification of Financial Statements

- HC-3.4.1 To encourage management accountability for the financial statements required by the directors, the investment firm licensee's CEO and chief financial officer should state in writing to the audit committee and the Board as a whole that the investment firm licensee's interim and annual financial statements present a true and fair view, in all material respects, of the investment firm licensee's financial condition and results of operations in accordance with applicable accounting standards.

MODULE	HC:	High-Level Controls
CHAPTER	HC-4:	Appointment, Training and Evaluation of the Board

HC-4.1 Principle

HC-4.1.1

The investment firm licensee must have rigorous procedures for appointment, training and evaluation of the Board.

MODULE	HC:	High-Level Controls
CHAPTER	HC-4:	Appointment, Training and Evaluation of the Board

HC-4.2 Board Nominations to Shareholders

HC-4.2.1

Each proposal by the Board to the shareholders for election or reelection of a director must be accompanied by a recommendation from the Board, and the following specific information:

- (a) The term to be served, which may not exceed three years (but there need not be a limit on reelection for further terms);
- (b) Biographical details and professional qualifications;
- (c) In the case of an independent director, a statement that the Board has determined that the criteria of independent director have been met;
- (d) Any other directorships held;
- (e) Particulars of other positions which involve significant time commitments, and
- (f) Details of relationships between:
 - (i) The candidate and the investment firm licensee, and
 - (ii) The candidate and other directors of the investment firm licensee.

HC-4.2.2

The chairman of the Board should confirm to shareholders when proposing re-election of a director that, following a formal performance evaluation, the person's performance continues to be effective and continues to demonstrate commitment to the role. Any term beyond six years (e.g. two three-year terms) for a director should be subject to particularly rigorous review, and should take into account the need for progressive refreshing of the Board. Serving more than six years is relevant to the determination of a non-executive director's independence.

HC-4.2.3

Licensees must notify the CBB immediately on any change in board categorisation.

MODULE	HC:	High-Level Controls
CHAPTER	HC-4:	Appointment, Training and Evaluation of the Board

HC-4.3 Induction and Training of Directors

HC-4.3.1 The chairman of the Board must ensure that each new director receives a formal and tailored induction to ensure his contribution to the Board from the beginning of his term. The induction must include meetings with senior management, visits to company facilities, presentations regarding strategic plans, significant financial, accounting and risk management issues, compliance programs, its internal and external auditors and legal counsel.

HC-4.3.2 All continuing directors must be invited to attend orientation meetings and all directors must continually educate themselves as to the investment firm licensee's business and corporate governance.

HC-4.3.3 Management, in consultation with the chairman of the Board, should hold programs and presentations to directors respecting the investment firm licensee's business and industry, which may include periodic attendance at conferences and management meetings.

MODULE	HC:	High-Level Controls
CHAPTER	HC-5:	Remuneration of Approved Persons

HC-5.1 Principle

HC-5.1.1 The investment firm licensee must remunerate approved persons fairly and responsibly.

MODULE	HC:	High-Level Controls
CHAPTER	HC-5:	Remuneration of Approved Persons

HC-5.2 Role of Board of Directors

HC-5.2.1

The Board of Directors must:

- (a) Review the investment firm licensee's remuneration policies for the approved persons, which must be approved by the shareholders;
- (b) Make recommendations regarding remuneration policies and amounts for specific persons to the whole Board, taking account of total remuneration including salaries, fees, expenses and employee benefits; and
- (c) Remunerate Board members based on their attendance and performance.

MODULE	HC:	High-Level Controls
CHAPTER	HC-5:	Remuneration of Approved Persons

HC-5.3 Standard for all Remuneration

HC-5.3.1 Remuneration (including incentives, bonuses and other rewards) of approved persons must be sufficient enough to attract, retain and motivate persons of the quality needed to run the investment firm licensee successfully, but the investment firm licensee must avoid paying more than is necessary for that purpose.

HC-5.3.2 Where remuneration is structured so as to link rewards to corporate and individual performance, criteria should avoid excessive focus on short-term profitability measures, without due regard to the longer-term consequences of actions taken.

Alignment of All Staff Remuneration with Compliance with AML/CFT Requirements

HC-5.3.3 The performance evaluation and remuneration of senior management and staff of the investment firm licensee must be based on the achievement of the Key Performance Indicators (KPIs) relevant to ensuring compliance with AML/CFT requirements as specified in Paragraphs FC-2.1.3 and FC-2.1.4.

MODULE	HC:	High-Level Controls
CHAPTER	HC-5:	Remuneration of Approved Persons

HC-5.4 Directors' Remuneration

HC-5.4.1 The review of Directors' remuneration must be a standing item on the investment firm licensee's Annual General Meeting agenda, and must be considered by shareholders at every Annual General Meeting. Directors' remuneration (including pension and severance arrangements) and bonuses must be clearly disclosed in the annual financial statements.

HC-5.4.2 Directors' remuneration should also comply with all applicable laws, such as Legislative Decree No. 21 of 2001, with respect to promulgating the Commercial Companies Law.

HC-5.4.3 Remuneration of non-executive directors must not include performance-related elements such as grants of shares, share options or other deferred stock-related incentive schemes, bonuses, or pension benefits.

MODULE	HC:	High-Level Controls
CHAPTER	HC-5:	Remuneration of Approved Persons

HC-5.5 Senior Management Remuneration

HC-5.5.1 Remuneration of senior management must be structured so that a portion of the total is linked to investment firm licensee and individual performance and aligns their interests with the interests of the shareholders.

HC-5.5.2 Such rewards may include grants of shares, share options and other deferred stock-related incentive schemes, bonuses, and pension benefits which are not based on salary.

HC-5.5.3 If a senior manager is also a director, his remuneration as a senior manager must take into account compensation received in his capacity as a director.

HC-5.5.4 All share incentive plans must be approved by the shareholders.

HC-5.5.5 All performance-based incentives should be awarded under written objective performance standards which have been approved by the Board and are designed to enhance shareholder and company value, and under which shares should not vest and options should not be exercisable within less than two years of the date of award of the incentive.

HC-5.5.6 All policies for performance-based incentives should be approved by the shareholders, but the approval should be only of the plan itself and not of the grant to specific individuals of benefits under the plan.

MODULE	HC:	High-Level Controls
CHAPTER	HC-6:	Management Structure

HC-6.1 Principle

HC-6.1.1	The Board must establish a clear and efficient management structure.
-----------------	--

MODULE	HC:	High-Level Controls
CHAPTER	HC-6:	Management Structure

HC-6.2 Establishment of Management Structure

HC-6.2.1 The Board must approve and review at least annually the investment firm licensee's management structure and responsibilities.

HC-6.2.2 The Board must appoint senior management whose authority must include management and operation of current activities of the investment firm licensee, reporting to and under the direction of the Board. The senior managers must include at a minimum:

- (a) A CEO;
- (b) A chief financial officer;
- (c) A corporate secretary;
- (d) An internal auditor (see HC-6.4 and AU-1.2); and
- (e) A compliance officer (see HC-6.5 and AU-1.2).

and must also include such other approved persons as the Board considers appropriate and as a minimum must include persons occupying controlled functions as outlined in Paragraph AU-1.2.2.

MODULE	HC: High-Level Controls
CHAPTER	HC-6: Management Structure

HC-6.3 Titles, Authorities, Duties and Reporting Responsibilities

HC-6.3.1 Investment firm licensees must maintain clearly documented and communicated staff responsibilities and reporting lines.

HC-6.3.2 For the purposes of Rule HC-6.3.1, investment firm licensees should maintain and document their delegated authority structure as well as written terms of reference for staff positions.

HC-6.3.3 The Board must adopt by-laws prescribing each senior manager's title, authorities, duties and internal reporting responsibilities. This must be done in consultation with the CEO, to whom the other senior managers should normally report.

HC-6.3.4 These provisions must include but should not be limited to the following:

- (a) The CEO must have authority to act generally in the investment firm licensee's name, representing the investment firm licensee's interests in concluding transactions on the investment firm licensee's behalf and giving instructions to other senior managers and investment firm licensee employees;
- (b) The chief financial officer must be responsible and accountable for:
 - (i) The complete, timely, reliable and accurate preparation of the investment firm licensee's financial statements, in accordance with the accounting standards and policies of the investment firm licensee (see HC-3.4.1); and
 - (ii) Presenting the Board with a balanced and understandable assessment of the investment firm licensee's financial situation;
- (c) The corporate secretary's duties must include arranging, recording and following up on the actions, decisions and meetings of the Board and of the shareholders (both at annual and extraordinary meetings) in books to be kept for that purpose;
- (d) The internal auditor's (see HC-6.4) duties must include providing an independent and objective review of the efficiency of the investment firm licensee's operations. This would include a review of the accuracy and reliability of the investment firm licensee's accounting records and financial reports as well as a review of the adequacy and effectiveness of the investment firm licensee's risk management, control, and governance processes; and

MODULE	HC:	High-Level Controls
CHAPTER	HC-6:	Management Structure

HC-6.3 Titles, Authorities, Duties and Reporting Responsibilities (continued)

- (e) The compliance officer's (see HC-6.5) duties include maintaining effective systems and controls for compliance with applicable requirements in the Kingdom's legislation and those set by the CBB, and those established under any other statute or regulator to which they are subject.

HC-6.3.5 The Board should also specify any limits which it wishes to set on the authority of the CEO or other senior managers, such as monetary maximums for transactions which they may authorize without separate Board approval.

HC-6.3.6 The corporate secretary should be given general responsibility for reviewing the investment firm licensee's procedures and advising the Board directly on such matters. Whenever practical, the corporate secretary should be a person with legal or similar professional experience and training.

HC-6.3.7 At least annually the Board shall review and concur in a succession plan addressing the policies and principles for selecting a successor to the CEO, both in emergencies and in the normal course of business. The succession plan should include an assessment of the experience, performance, skills and planned career paths for possible successors to the CEO.

MODULE	HC: High-Level Controls
CHAPTER	HC-6: Management Structure

HC-6.4 Internal Audit

HC-6.4.1 Bahraini investment firm licensees must establish an internal audit function to monitor the adequacy of their systems and controls.

HC-6.4.2 The internal audit function must be independent of the senior management, reporting either to the Board or its Audit committee (where applicable). The internal audit function must not be combined with any other function.

HC-6.4.3 The CBB would normally expect larger investment firm licensees to maintain the internal audit function within the organisation (or at least to be provided from within the licensee's group, where relevant, providing this doesn't impair the level of internal audit scrutiny applied to the licensee). The CBB will however consider allowing small investment firm licensees to outsource part or all of their internal audit function to third party providers.

HC-6.4.4 Where investment firm licensees outsource part or all of their internal audit function, the outsourcing arrangements must provide for an adequate level of scrutiny of the licensee, and must comply with the requirements contained in Chapter RM-7. A licensee cannot outsource its internal audit function to its external auditor.

HC-6.4.5 Prior approval from the CBB is required for significant outsourcing arrangements, including all outsourcing of internal audit. Note that in all such cases, the licensee retains ultimate responsibility for the adequacy of its outsourcing function, and is required to identify the person within the licensee responsible for internal audit: this person should be an approved person (see Section AU-1.2 and Chapter RM-7).

HC-6.4.6 Internal audit functions must have terms of reference that clearly indicate:

- (a) The scope and frequency of audits;
- (b) Reporting lines; and
- (c) The review and approval process applied to audits.

HC-6.4.7 Paragraph HC-6.4.6 applies irrespective of whether the internal audit function is outsourced. Where it is outsourced, the CBB would expect to see these matters addressed in the contract with the outsourcing provider.

HC-6.4.8 Internal audit functions must report directly to the Audit committee or, where none exists, to the Board. They must have unrestricted access to all the appropriate records of the investment firm licensee. They must have open and regular access to the Audit Committee, the Board, the Chief Executive, and the licensee's external auditor.

MODULE	HC: High-Level Controls
CHAPTER	HC-6: Management Structure

HC-6.4 Internal Audit (continued)

HC-6.4.9

Internal audit functions must have adequate staff levels with appropriate skills and knowledge, such that they can act as an effective challenge to the business. Where the function is not outsourced, the head of function should be a senior and experienced employee. Internal audit functions must not perform other activities that compromise their independence.

- HC-6.4.10 The CBB would expect to see in place a formal audit plan that:
- (a) Is reviewed and approved at least annually by the Audit Committee or, where none exists, the Board;
 - (b) Is risk-based, with an appropriate scoring system; and
 - (c) Covers all material areas of a licensee's operations over a reasonable timescale.
- HC-6.4.11 Internal Audit reports should also be:
- (a) Clear and prioritised, with action points directed towards identified individuals;
 - (b) Timely; and
 - (c) Distributed to the Audit Committee or Board and appropriate senior management.
- HC-6.4.12 Investment firm licensees should also have processes in place to deal with recommendations raised by internal audit to ensure that they are:
- (a) Dealt with in a timely fashion;
 - (b) Monitored until they are settled; and
 - (c) Raised with senior management if they have not been adequately dealt with.
- HC-6.4.13 The internal auditor is considered as a head of function (see Paragraph AU-1.2.11) and is subject to CBB prior approval for the approved person occupying this controlled function as outlined in Section AU-1.2.

MODULE	HC:	High-Level Controls
CHAPTER	HC-6:	Management Structure

HC-6.5 Compliance

HC-6.5.1 Investment firm licensees must take reasonable care to establish and maintain effective systems and controls for compliance with applicable requirements in the Kingdom's legislation and those set by the CBB, and those established under any other statute or regulator to which they are subject.

HC-6.5.2 Depending on the nature, scale and complexity of its business, an investment firm licensee should consider having a separate compliance function. A compliance function should:

- (a) Document its organisation and responsibilities;
- (b) Be appropriately staffed with competent individuals;
- (c) Have unrestricted access to the licensee's relevant records; and
- (d) Have ultimate recourse to the Board.

HC-6.5.3 The compliance function may not be combined with the internal audit function or any other operational function as such combination may lead to a conflict of interest.

MODULE	HC:	High-Level Controls
CHAPTER	HC-7:	Communication between Board and Shareholders

HC-7.1 Principle

HC-7.1.1

The investment firm licensee must communicate with shareholders, encourage their participation, and respect their rights.

MODULE	HC: High-Level Controls
CHAPTER	HC-7: Communication between Board and Shareholders

HC-7.2 Conduct of Shareholders' Meetings

HC-7.2.1

The Board must observe both the letter and the intent of the Company Law's requirements for shareholder meetings. Among other things:

- (a) Notices of meetings must be honest, accurate and not misleading. They must clearly state and, where necessary, explain the nature of the business of the meeting;
- (b) Meetings must be held during normal business hours and at a place convenient for the greatest number of shareholders to attend;
- (c) Notices of meetings must encourage shareholders to participate by proxy and must refer to procedures for appointing a proxy and for directing the proxy how to vote on a particular resolution. The proxy agreement must list the agenda items and must specify the vote (such as "yes," "no" or "abstain");
- (d) Notices must ensure that all material information and documentation is provided to shareholders on each agenda item for any shareholder meeting, including but not limited to any recommendations or dissents of directors;
- (e) The Board must propose a separate resolution at any meeting on each substantially separate issue, so that unrelated issues are not "bundled" together;
- (f) In meetings where directors are to be elected or removed the Board must ensure that each person is voted on separately, so that the shareholders can evaluate each person individually;
- (g) The chairman of the meeting must encourage questions from shareholders, including questions regarding the investment firm licensee's corporate governance guidelines;
- (h) The minutes of the meeting must be made available to shareholders upon their request as soon as possible but not later than 30 days after the meeting; and
- (i) Disclosure of all material facts must be made to the shareholders.
- (j) The licensee must invite a representative of the CBB to attend any shareholders' meetings (i.e. ordinary or extraordinary general assembly) taking place. The invitation must be provided to the CBB at least 5 business days prior to the meeting taking place.

HC-7.2.2

The investment firm licensee should require all directors to attend and be available to answer questions from shareholders at any shareholder meeting and, in particular, ensure that the chairs of the audit, remuneration and nominating committees are ready to answer appropriate questions regarding matters within their committee's responsibility (it being understood that confidential and proprietary business information may be kept confidential).

MODULE	HC:	High-Level Controls
CHAPTER	HC-7:	Communication between Board and Shareholders

HC-7.2 Conduct of Shareholders' Meetings (continued)

HC-7.2.3 The investment firm licensee should require its external auditor to attend the annual shareholders' meeting and be available to answer shareholders' questions concerning the conduct and conclusions of the audit.

HC-7.2.4 An investment firm licensee should maintain a company website. The investment firm licensee should dedicate a specific section of its website to describing shareholders' rights to participate and vote at each shareholders' meeting, and should post significant documents relating to meetings including the full text of notices and minutes. The investment firm licensee may also consider establishing an electronic means for shareholders' communications including appointment of proxies. For confidential information, the investment firm licensee should grant a controlled access to such information to its shareholders.

HC-7.2.5 In notices of meetings at which directors are to be elected or removed the investment firm licensee should ensure that:

- (a) Where the number of candidates exceeds the number of available seats, the notice of the meeting should explain the voting method by which the successful candidates will be selected and the method to be used for counting of votes; and
- (b) The notice of the meeting should present a factual and objective view of the candidates so that shareholders may make an informed decision on any appointment to the board.

MODULE	HC:	High-Level Controls
CHAPTER	HC-7:	Communication between Board and Shareholders

HC-7.3 Direct Shareholder Communication

HC-7.3.1

The chairman of the Board (and other directors as appropriate) must maintain continuing personal contact with controllers to solicit their views and understand their concerns. The chairman must ensure that the views of shareholders are communicated to the Board as a whole. The chairman must discuss governance and strategy with controllers. Given the importance of market monitoring to enforce the “comply or explain” approach of this Module, the Board should encourage investors, particularly institutional investors, to help in evaluating the investment firm licensee’s corporate governance (see also HC-1.4 for other duties of the chairman).

MODULE	HC:	High-Level Controls
CHAPTER	HC-7:	Communication between Board and Shareholders

HC-7.4 Controllers

HC-7.4.1

In companies with one or more controllers, the chairman and other directors must actively encourage the controllers to make a considered use of their position and to fully respect the rights of minority shareholders (see also HC-1.4 for other duties of the chairman).

MODULE	HC:	High-Level Controls
CHAPTER	HC-8:	Corporate Governance Disclosure

HC-8.1 Principle

HC-8.1.1 The investment firm licensee must disclose its corporate governance.

MODULE	HC:	High-Level Controls
CHAPTER	HC-8:	Corporate Governance Disclosure

HC-8.2 Disclosure under the Company Law and CBB Requirements

HC-8.2.1 The Board must oversee the process of disclosure to all stakeholders. The Board must ensure that the licensee's communications are fair, transparent, comprehensive and timely.

HC-8.2.2 In each investment firm licensee:

- (a) The Board must adopt written corporate governance guidelines covering the matters stated in Module HC and other corporate governance matters deemed appropriate by the Board. Such guidelines must include or refer to the principles and rules of Module HC;
- (b) The investment firm licensee must publish the guidelines on its website, if it has a website (see HC-7.2.4);
- (c) At each annual shareholders' meeting the Board must report on the investment firm licensee's compliance with its guidelines and Module HC, and explain the extent if any to which it has varied them or believes that any variance or noncompliance was justified; and
- (d) At each annual shareholders' meeting the Board must also report on further items listed in Appendix B. Such information should be maintained on the investment firm licensee's website or held at the investment firm licensee's premises on behalf of the shareholders.

HC-8.2.3 The CBB may issue a template as a guide for an investment firm licensee's annual meeting corporate governance discussion.

HC-8.2.4 The licensee's annual report must identify Directors as executive, non-executive, or independent non-executive, and provide the definition of independence used.

MODULE	HC:	High-Level Controls
CHAPTER	HC-9:	Islamic Investment Firm Licensees

HC-9.1 Principle

HC-9.1.1 Companies which refer to themselves as “Islamic” must follow the principles of Islamic Shari’a.

MODULE	HC: High-Level Controls
CHAPTER	HC-9: Islamic Investment Firm Licensees

HC-9.2 Governance and Disclosure per Shari’a Principles

HC-9.2.1

Islamic investment firm licensees which are guided by the principles of Islamic Shari’a have additional responsibilities to their stakeholders. Investment firm licensees which refer to themselves as “Islamic” are subject to additional governance requirements and disclosures to provide assurance to stakeholders that they are following Shari’a Principles. In ensuring compliance with Shari’a principles, each Islamic investment firm licensee must establish a Shari’a Supervisory Board consisting of at least three Shari’a board members.

HC-9.2.2 In addition to its duties outlined in Chapter HC-3 and Appendix A, the Audit Committee shall communicate and co-ordinate with the investment firm licensee’s Corporate Governance Committee and the Shari’a Supervisory Board (“SSB”) (where applicable) to ensure that information on compliance with Islamic Shari’a rules and principles is reported in a timely manner.

HC-9.2.3 The Board shall set up a Corporate Governance Committee (see also Paragraph HC-1.9.2). In this case, the Committee shall comprise at least three members to co-ordinate and integrate the implementation of the governance policy framework.

HC-9.2.4 The Corporate Governance Committee established under Chapter HC-9 shall comprise at a minimum of:

- (a) An independent director to chair the Corporate Governance Committee. The Chairman of the Corporate Governance Committee should not only possess the relevant skills, such as the ability to read and understand financial statements, but should also be able to coordinate and link the complementary roles and functions of the Corporate Governance Committee and the Audit Committee;
- (b) A Shari’a scholar who is an SSB member for the purpose of leading the Corporate Governance Committee on Shari’a-related governance issues (if any), and also to coordinate and link the complementary roles and functions of the Corporate Governance Committee and the SSB; and
- (c) An independent director who can offer different skills to the committee, such as legal expertise and business proficiency, which are considered particularly relevant by the Board of directors for cultivating a good corporate governance culture, and deemed “fit and proper” by the CBB.

HC-9.2.5 The Corporate Governance Committee shall be empowered to:

- (a) Oversee and monitor the implementation of the governance policy framework by working together with the management, the Audit Committee and the SSB; and
- (b) Provide the Board of directors with reports and recommendations based on its findings in the exercise of its functions.

MODULE	HC:	High-Level Controls
CHAPTER	HC-10:	Category 3 Investment Firm Licensees

HC-10.1 The Board

HC-10.1.1 All Category 3 investment firm licensees should be headed by an effective, collegial and informed Board of Directors (“the Board”).

Role and Responsibilities

HC-10.1.2 All directors should understand the Board’s role and responsibilities under the Commercial Companies Law and any other laws or regulations that may govern their responsibilities from time to time. In particular:

- (a) The Board’s role as distinct from the role of the shareholders (who elect the Board and whose interests the Board serves) and the role of officers (whom the Board appoints and oversees); and
- (b) The Board’s fiduciary duties of care and loyalty to the investment firm licensee and the shareholders (see HC-10.2).

HC-10.1.3 The Board’s role and responsibilities include but are not limited to:

- (a) The overall business performance and strategy for the investment firm licensee;
- (b) Causing financial statements to be prepared which accurately disclose the investment firm licensee’s financial position;
- (c) Monitoring management performance;
- (d) Convening and preparing the agenda for shareholder meetings;
- (e) Monitoring conflicts of interest and preventing abusive related party transactions; and
- (e) Assuring equitable treatment of shareholders including minority shareholders.

HC-10.1.4 The directors are responsible both individually and collectively for performing these responsibilities. Although the Board may delegate certain functions to committees or management, it may not delegate its ultimate responsibility to ensure that an adequate, effective, comprehensive and transparent corporate governance framework is in place.

HC-10.1.5 When a new director is inducted, the chairman of the Board, assisted by company legal counsel or compliance officer, should review the Board’s role and duties with that person, particularly covering legal and regulatory requirements and Module HC.

HC-10.1.6 The investment firm licensee should have a written appointment agreement with each director which recites the directors’ powers and duties and other matters relating to his appointment including his term, the time commitment envisaged, the committee assignment if any, his remuneration and expense reimbursement entitlement, and his access to independent professional advice when that is needed.

HC-10.1.7 The Board should adopt a formal Board charter or other statement specifying matters which are reserved to it, which should include but need not be limited to the specific requirements and responsibilities of directors.

MODULE	HC: High-Level Controls
CHAPTER	HC-10: Category 3 Investment Firm Licensees

HC-10.1 The Board (continued)

Composition

HC-10.1.8 The Board should have no more than 15 members, and should regularly review its size and composition to ensure that it is small enough for efficient decision-making yet large enough to have members who can contribute from different specialties and viewpoints. The Board should recommend changes in Board size to the shareholders when a needed change requires amendment of the investment firm licensee's Memorandum of Association.

HC-10.1.9 Potential non-executive directors should be made aware of their duties before their nomination, particularly as to the time commitment required. The Board should regularly review the time commitment required from each non-executive director and should require each non-executive director to inform the Board before he accepts any Board appointments to another company. One person should not hold more than three directorships in public companies in Bahrain with the provision that no conflict of interest may exist, and the Board should not propose the election or reelection of any director who does.

Decision Making Process

HC-10.1.10 The Board should be collegial and deliberative, to gain the benefit of each individual director's judgment and experience.

HC-10.1.11 The chairman should take an active lead in promoting mutual trust, open discussion, constructive dissent and support for decisions after they have been made.

HC-10.1.12 The Board should meet frequently but in no event less than four times a year. All directors must attend the meetings whenever possible and the directors must maintain informal communication between meetings.

HC-10.1.13 The chairman should ensure that all directors receive an agenda, minutes of prior meetings, and adequate background information in writing before each Board meeting and when necessary between meetings. All directors should receive the same Board information. At the same time, directors have a legal duty to inform themselves and they should ensure that they receive adequate and timely information and should study it carefully.

MODULE	HC:	High-Level Controls
CHAPTER	HC-10:	Category 3 Investment Firm Licensees

HC-10.1 The Board (continued)

Directors' Communication with Management

- HC-10.1.14 The Board must encourage participation by management regarding matters the Board is considering, and also by management members who by reason of responsibilities or succession, the CEO believes should have exposure to the directors.
- HC-10.1.15 Non-executive directors should have free access to the investment firm licensee's management beyond that provided in Board meetings. Such access should be through the Chairman of the Audit Committee or CEO. The Board should make this policy known to management to alleviate any management concerns about a director's authority in this regard.

MODULE	HC:	High-Level Controls
CHAPTER	HC-10:	Category 3 Investment Firm Licensees

HC-10.2 Approved Persons Loyalty

HC-10.2.1 The approved persons shall have full loyalty to the investment firm licensee.

Personal Accountability

HC-10.2.2 Each approved person should understand that under the Company Law he is personally accountable to the investment firm licensee and the shareholders if he violates his legal duty of loyalty to the investment firm licensee, and that he can be personally sued by the investment firm licensee or the shareholders for such violations.

HC-10.2.3 The duty of loyalty includes a duty not to use property of the investment firm licensee for his personal needs as though it was his own property, not to disclose confidential information of the investment firm licensee or use it for his personal profit, not to take business opportunities of the investment firm licensee for himself, not to compete in business with the investment firm licensee, and to serve the investment firm licensee's interest in any transactions with the company in which he has a personal interest.

HC-10.2.4 For purposes of Paragraph HC-10.2.3, an approved person should be considered to have a "personal interest" in a transaction with the company if:

- (a) He himself;
- (b) A member of his family (i.e. spouse, father, mother, sons, daughters, brothers or sisters); or
- (c) Another company of which he is a director or controller,

is a party to the transaction or has a material financial interest in the transaction. (Transactions and interests which are de minimis in value should not be included.)

Avoidance of Conflicts of Interest

HC-10.2.5 Each approved person should make every practicable effort to arrange his personal and business affairs to avoid a conflict of interest with the investment firm licensee.

HC-10.2.5A Bahraini investment firm licensees should have in place a board approved policy on the employment of relatives of approved persons and a summary of such policy must be disclosed in the annual report of the Bahraini investment firm licensee.

HC-10.2.5B Overseas investment firm licensees should have in place a policy on the employment of relatives of approved persons pertaining to their Bahrain operations.

MODULE	HC:	High-Level Controls
CHAPTER	HC-10:	Category 3 Investment Firm Licensees

HC-10.2 Approved Persons Loyalty (continued)

Disclosure of Conflicts of Interest

- HC-10.2.6 Each approved person should inform the entire Board of conflicts of interest as they arise and abstain from voting on the matter in accordance with the relevant provisions of the Company Law. This disclosure should include all material facts in the case of a contract or transaction involving the approved person. The approved persons should understand that any approval of a conflict transaction is effective only if all material facts are known to the authorising persons and the conflicted person did not participate in the decision.
- HC-10.2.6A The chief executive/general manager of the Bahraini investment firm licensees should disclose to the board of directors on an annual basis those individuals who are occupying controlled functions and who are relatives of any approved persons within the Bahraini investment firm licensee.
- HC-10.2.6B The chief executive/general manager of the overseas investment firm licensees should disclose to a designated officer at its head office or regional manager on an annual basis those individuals who are occupying controlled functions and who are relatives of any approved persons within the overseas investment firm licensee.
- HC-10.2.7 The Board of the Bahraini investment firm licensee should establish formal procedures for:
- Periodic disclosure and updating of information by each approved person on his actual and potential conflicts of interest; and
 - Advance approval by directors or shareholders who do not have an interest in the transactions in which an investment firm licensee's approved person has a personal interest. The Board should require such advance approval in every case.

Disclosure of Conflicts of Interests to Shareholders

- HC-10.2.8 The investment firm licensee should disclose to its shareholders in the Annual Report any abstention from voting motivated by a conflict of interest and should disclose to its shareholders any authorisation of a conflict of interest contract or transaction in accordance with the Company Law.

MODULE	HC:	High-Level Controls
CHAPTER	HC-10:	Category 3 Investment Firm Licensees

HC-10.3 Financial Statements Certification

HC-10.3.1. The Board shall have rigorous controls for financial audit and reporting, internal control, and compliance with law.

CEO and CFO Certification of Financial Statements

HC-10.3.2 To encourage management accountability for the financial statements required by the directors, the investment firm licensee's CEO and chief financial officer should state in writing to the audit committee and the Board as a whole that the investment firm licensee's interim and annual financial statements present a true and fair view, in all material respects, of the investment firm licensee's financial condition and results of operations in accordance with applicable accounting standards.

MODULE	HC:	High-Level Controls
CHAPTER	HC-10:	Category 3 Investment Firm Licensees

HC-10.4 Appointment, Training and Evaluation of the Board

HC-10.4.1. The investment firm licensee should have rigorous procedures for appointment, training and evaluation of the Board.

Induction and Training of Directors

HC-10.4.2 The chairman of the Board should ensure that each new director receives a formal and tailored induction to ensure his contribution to the Board from the beginning of his term. The induction should include meetings with senior management, visits to company facilities, presentations regarding strategic plans, significant financial, accounting and risk management issues, compliance programs, its internal and external auditors and legal counsel.

HC-10.4.3 All continuing directors should be invited to attend orientation meetings and all directors should continually educate themselves as to the investment firm licensee's business and corporate governance.

HC-10.4.4 Management, in consultation with the chairman of the Board, should hold programs and presentations to directors respecting the investment firm licensee's business and industry, which may include periodic attendance at conferences and management meetings. The Board shall oversee directors' corporate governance educational activities.

MODULE	HC:	High-Level Controls
CHAPTER	HC-10:	Category 3 Investment Firm Licensees

HC-10.5 Remuneration of Approved Persons

HC-10.5.1 The investment firm licensee should remunerate approved persons fairly and responsibly.

HC-10.5.2 Remuneration of approved persons should be sufficient enough to attract, retain and motivate persons of the quality needed to run the investment firm licensee successfully, but the investment firm licensee should avoid paying more than is necessary for that purpose.

MODULE	HC: High-Level Controls
CHAPTER	HC-10: Category 3 Investment Firm Licensees

HC-10.6 Management Structure

HC-10.6.1 The Board should establish a clear and efficient management structure.

Establishment of Management Structure

HC-10.6.2 The Board should appoint senior management whose authority must include management and operation of current activities of the investment firm licensee, reporting to and under the direction of the Board. The senior managers should include at a minimum:

- (a) A CEO;
- (b) A chief financial officer;
- (c) A corporate secretary; and
- (d) An internal auditor (see AU-1.2)

and should also include such other approved persons as the Board considers appropriate and as a minimum must include persons occupying controlled functions as outlined in Paragraph AU-1.2.2.

Titles, Authorities, Duties and Reporting Responsibilities

HC-10.6.3 The Board should adopt by-laws prescribing each senior manager's title, authorities, duties and internal reporting responsibilities. This should be done in consultation with the CEO, to whom the other senior managers should normally report.

HC-10.6.4 These provisions should include but should not be limited to the following:

- (a) The CEO should have authority to act generally in the investment firm licensee's name, representing the investment firm licensee's interests in concluding transactions on the investment firm licensee's behalf and giving instructions to other senior managers and investment firm licensee employees;
- (b) The chief financial officer should be responsible and accountable for:
 - (i) The complete, timely, reliable and accurate preparation of the investment firm licensee's financial statements, in accordance with the accounting standards and policies of the investment firm licensee (see HC-10.3.2); and
 - (ii) Presenting the Board with a balanced and understandable assessment of the investment firm licensee's financial situation;
- (c) The corporate secretary's duties should include arranging, recording and following up on the actions, decisions and meetings of the Board and of the shareholders (both at annual and extraordinary meetings) in books to be kept for that purpose; and
- (d) The internal auditor's duties should include providing an independent and objective review of the efficiency of the investment firm licensee's operations. This would include a review of the accuracy and reliability of the investment firm licensee's accounting records and financial reports as well as a review of the adequacy and effectiveness of the investment firm licensee's risk management, control, and governance processes.

MODULE	HC:	High-Level Controls
CHAPTER	HC-10:	Category 3 Investment Firm Licensees

HC-10.6 Management Structure (continued)

Titles, Authorities, Duties and Reporting Responsibilities

- HC-10.6.5 The Board should also specify any limits which it wishes to set on the authority of the CEO or other senior managers, such as monetary maximums for transactions which they may authorise without separate Board approval.
- HC-10.6.6 The corporate secretary should be given general responsibility for reviewing the investment firm licensee's procedures and advising the Board directly on such matters. Whenever practical, the corporate secretary should be a person with legal or similar professional experience and training.
- HC-10.6.7 At least annually the Board shall review and concur in a succession plan addressing the policies and principles for selecting a successor to the CEO, both in emergencies and in the normal course of business. The succession plan should include an assessment of the experience, performance, skills and planned career paths for possible successors to the CEO.

MODULE	HC: High-Level Controls
CHAPTER	HC-10: Category 3 Investment Firm Licensees

HC-10.7 Communication between Board and Shareholders

HC-10.7.1 The investment firm licensee should communicate with shareholders, encourage their participation, and respect their rights.

Conduct of Shareholders' Meetings

HC-10.7.2 The Board should observe both the letter and the intent of the Company Law's requirements for shareholder meetings. Among other things:

- (a) Notices of meetings must be honest, accurate and not misleading. They must clearly state and, where necessary, explain the nature of the business of the meeting;
- (b) Meetings must be held during normal business hours and at a place convenient for the greatest number of shareholders to attend;
- (c) Notices of meetings must encourage shareholders to participate by proxy and must refer to procedures for appointing a proxy and for directing the proxy how to vote on a particular resolution. The proxy agreement must list the agenda items and must specify the vote (such as "yes," "no" or "abstain");
- (d) Notices must ensure that all material information and documentation is provided to shareholders on each agenda item for any shareholder meeting, including but not limited to any recommendations or dissents of directors;
- (e) The Board must propose a separate resolution at any meeting on each substantially separate issue, so that unrelated issues are not "bundled" together;
- (f) In meetings where directors are to be elected or removed the Board must ensure that each person is voted on separately, so that the shareholders can evaluate each person individually;
- (g) The chairman of the meeting must encourage questions from shareholders, including questions regarding the investment firm licensee's corporate governance guidelines;
- (h) The minutes of the meeting must be made available to shareholders upon their request as soon as possible but not later than 30 days after the meeting;
- (i) Disclosure of all material facts must be made to the shareholders; and
- (j) The licensee must invite a representative of the CBB to attend any shareholders' meetings (i.e. ordinary or extraordinary general assembly) taking place. The invitation must be provided to the CBB at least 5 business days prior to the meeting taking place.

HC-10.7.3 The investment firm licensee should require all directors to attend and be available to answer questions from shareholders at any shareholder meeting and, in particular, ensure that the chairs of the audit, remuneration and nominating committees are ready to answer appropriate questions regarding matters within their committee's responsibility (it being understood that confidential and proprietary business information may be kept confidential).

HC-10.7.4 The investment firm licensee should require its external auditor to attend the annual shareholders' meeting and be available to answer shareholders' questions concerning the conduct and conclusions of the audit.

MODULE	HC:	High-Level Controls
CHAPTER	HC-10:	Category 3 Investment Firm Licensees

HC-10.7 Communication between Board and Shareholders (continued)

HC-10.7.5 An investment firm licensee should maintain a company website. The investment firm licensee should dedicate a specific section of its website to describing shareholders' rights to participate and vote at each shareholders' meeting, and should post significant documents relating to meetings including the full text of notices and minutes. The investment firm licensee may also consider establishing an electronic means for shareholders' communications including appointment of proxies. For confidential information, the investment firm licensee should grant a controlled access to such information to its shareholders.

HC-10.7.6 In notices of meetings at which directors are to be elected or removed the investment firm licensee should ensure that:

- (a) Where the number of candidates exceeds the number of available seats, the notice of the meeting should explain the voting method by which the successful candidates will be selected and the method to be used for counting of votes; and
- (b) The notice of the meeting should present a factual and objective view of the candidates so that shareholders may make an informed decision on any appointment to the board.

Direct Shareholder Communication

HC-10.7.7 The chairman of the Board (and other directors as appropriate) must maintain continuing personal contact with controllers to solicit their views and understand their concerns. The chairman must ensure that the views of shareholders are communicated to the Board as a whole. The chairman must discuss governance and strategy with controllers. Given the importance of market monitoring to enforce the "comply or explain" approach of this Module, the Board should encourage investors, particularly institutional investors, to help in evaluating the investment firm licensee's corporate governance.

Controllers

HC-10.7.8 In companies with one or more controllers, the chairman and other directors should actively encourage the controllers to make a considered use of their position and to fully respect the rights of minority shareholders.

MODULE	HC: High-Level Controls
CHAPTER	HC-10: Category 3 Investment Firm Licensees

HC-10.8 Corporate Governance Disclosure

HC-10.8.1 The investment firm licensee should disclose its corporate governance.

Disclosure under the Company Law

HC-10.8.2 In each investment firm licensee:

- (a) The Board should adopt written corporate governance guidelines covering the matters stated in Module HC and other corporate governance matters deemed appropriate by the Board. Such guidelines must include or refer to the principles and rules of Module HC;
- (b) The investment firm licensee should publish the guidelines on its website, if it has a website (see HC-10.7.5);
- (c) At each annual shareholders' meeting the Board should report on the investment firm licensee's compliance with its guidelines and Module HC, and explain the extent if any to which it has varied them or believes that any variance or noncompliance was justified; and
- (d) At each annual shareholders' meeting the Board should also report on further items listed in Appendix D. Such information should be maintained on the investment firm licensee's website or held at the investment firm licensee's premises on behalf of the shareholders.

HC-10.8.3 The CBB may issue a template as a guide for an investment firm licensee's annual meeting corporate governance discussion.

MODULE	HC:	High-Level Controls
CHAPTER	HC-10:	Category 3 Investment Firm Licensees

HC-10.9 Islamic Investment Firm Licensees

HC-10.9.1 Companies which refer to themselves as “Islamic” should follow the principles of Islamic Shari’a.

Governance and Disclosure per Shari’a Principles

HC-10.9.2 Islamic investment firm licensees which are guided by the principles of Islamic Shari’a have additional responsibilities to their stakeholders. Investment firm licensees which refer to themselves as “Islamic” are subject to additional governance requirements and disclosures to provide assurance to stakeholders that they are following Shari’a Principles. In ensuring compliance with Shari’a principles, each Islamic investment firm licensee should appoint a minimum of one Shari’a advisor or scholar to verify that their operations are Shari’a compliant.

MODULE	HC: High-Level Controls
CHAPTER	Appendix A : Audit Committee

Appendix A Audit Committee

Committee Duties

The Committee's duties shall include those stated in Paragraph HC-3.2.1.

Committee Membership and Qualifications

The Committee shall have at least three members. Such members must have no conflict of interest with any other duties they have for the investment firm licensee.

A majority of the members of the committee including the Chairman shall be independent directors and non-executive directors.

The Board must satisfy itself that at least a majority of the committee has recent and relevant financial ability and experience, which includes:

- (a) An ability to read and understand corporate financial statements including an investment firm licensee's balance sheet, income statement and cash flow statement and changes in shareholders' equity;
- (b) An understanding of the accounting principles which are applicable to the investment firm licensee's financial statements;
- (c) Experience in evaluating financial statements that have a level of accounting complexity comparable to that which can be expected in the investment firm licensee's business;
- (d) An understanding of internal controls and procedures for financial reporting; and
- (e) An understanding of the audit committee's controls and procedures for financial reporting.

Committee Duties and Responsibilities

In serving those duties, the Committee shall:

- (a) Be responsible for the selection, appointment, remuneration, oversight and termination where appropriate of the external auditor, subject to ratification by the investment firm licensee's Board and shareholders. The external auditor shall report directly to the committee;
- (b) Make a determination at least once each year of the external auditor's independence, including:
 - (i) Determining whether its performance of any non-audit services compromised its independence (the committee may establish a formal policy specifying the types of non-audit services which are permissible) and;
 - (ii) Obtaining from the external auditor a written report listing any relationships between the external auditor and the investment firm licensee or with any other person or entity that may compromise the auditor's independence;
- (c) Review and discuss with the external auditor the scope and results of its audit, any difficulties the auditor encountered including any restrictions on its access to requested information and any disagreements or difficulties encountered with management;

MODULE	HC: High-Level Controls
CHAPTER	Appendix A : Audit Committee

Appendix A Audit Committee (continued)

- (d) Review and discuss with management and the external auditor each annual and each quarterly financial statements of the investment firm licensee including judgments made in connection with the financial statements;
- (e) Review and discuss and make recommendations regarding the selection, appointment and termination where appropriate of the head of internal audit and head of compliance and the budget allocated to the internal audit and compliance function, and monitor the responsiveness of management to the committee's recommendations and findings;
- (f) Review and discuss the adequacy of the investment firm licensee's internal auditing and compliance personnel and procedures and its internal controls and compliance procedures, and any risk management systems, and any changes in those;
- (g) Oversee the investment firm licensee's compliance with legal and regulatory requirements; and
- (h) Review and discuss possible improprieties in financial reporting or other matters, and ensure that arrangements are in place for independent investigation and follow-up regarding such matters.

Committee Structure and Operations

The committee shall elect one member as its chair.

The committee shall meet at least four times a year. Its meetings may be scheduled in conjunction with regularly-scheduled meetings of the entire Board.

The committee may meet without any other director or any officer of the investment firm licensee present. Only the committee may decide if a non-member of the committee should attend a particular meeting or a particular agenda item. Non-members who are not directors of the investment firm licensee may attend to provide their expertise, but may not vote. It is expected that the external auditor's lead representative will be invited to attend regularly but that this shall always be subject to the committee's decision.

The committee shall report regularly to the full Board on its activities.

Committee Resources and Authority

The committee shall have the resources and authority necessary for its duties and responsibilities, including the authority to select, retain, terminate and approve the fees of outside legal, accounting or other advisors as it deems necessary or appropriate, without seeking the approval of the Board or management. The investment firm licensee shall provide appropriate funding for the compensation of any such persons.

Committee Performance Evaluation

The committee shall prepare and review with the Board an annual performance evaluation of the committee, which shall compare the committee's performance with the above requirements and shall recommend to the Board any improvements deemed necessary or desirable to the committee's charter. The report must be in the form of a written report provided at any regularly scheduled Board meeting.

MODULE	HC: High-Level Controls
CHAPTER	Appendix B : Corporate Governance Disclosure to Shareholders

Appendix B Corporate Governance Disclosure to Shareholders

The investment firm licensee shall disclose the following items to the shareholders.

Ownership of Shares

1. Distribution of ownership by nationality
2. Distribution of ownership by size of shareholder
3. Ownership by Government
4. Names of shareholders owning 5% or more and, if they act in concert, a description of the voting, shareholders' or other agreements among them relating to acting in concert, and of any other direct and indirect relationships among them or with the investment firm licensee or other shareholders

Board, Board Members and Management

1. Board's functions – rather than a general statement (which could be disclosed simply as the Board's legal obligations under the law) the 'mandate' of the Board should be set out
2. The types of material transactions that require Board approval
3. Names, their capacity of representation and detailed information about the directors, including directorships of other Boards, positions, qualifications and experience (should describe each director as executive or non-executive)
4. Number and names of independent members
5. Board terms and the start date of each term
6. What the Board does to induct/educate/orient new directors
7. Director's ownership of shares
8. Election system of directors and any termination arrangements
9. Director's trading of investment firm licensee's shares during the year
10. Meeting dates (number of meetings during the year)
11. Attendance of directors at each meeting
12. Aggregate remuneration to board members
- 12A. The remuneration policy of the investment firm licensee for board members and senior management
13. List of senior managers and profile of each
14. Shareholding by senior managers
15. Aggregate remuneration paid to the senior management
16. Details of stock options and performance-linked incentives available to executives
17. Whether the Board has adopted a written code of ethical business conduct, and if so the text of that code and a statement of how the Board monitors compliance.

MODULE	HC: High-Level Controls
CHAPTER	Appendix B : Corporate Governance Disclosure to Shareholders

Appendix B: Corporate Governance Disclosure to Shareholders (continued)

Committees

1. Names of the Board committees
2. Functions of each committee
3. Members of each committee divided into independent and non-independent
4. Minimum number of meetings per year
5. Actual number of meetings
6. Attendance of committees' members
7. [This item was deleted in January 2012].
8. Work of committees and any significant issues arising during the period

Corporate Governance

1. Separate section in the Annual Report
2. Reference to Module HC and its principles
3. Changes in Module HC that took place during the year

Auditors

1. The charters and a list of members of the Audit (including external and internal; financial and non-financial experts) Committee of the Board.
2. Audit fees
3. Non-Audit services provided by the external auditor and fees
4. Reasons for any switching of auditors and reappointing of auditors

MODULE	HC: High-Level Controls
CHAPTER	Appendix B : Corporate Governance Disclosure to Shareholders

Appendix B Corporate Governance Disclosure to Shareholders (continued)

Other

1. Related party transactions
2. Approval process for related party transactions
3. Means of communication with shareholders and investors
4. Separate report on Management Discussion and Analysis is included in the Annual Report – in particular, this should identify and comment on the management of principal risks and uncertainties faced by the business.
5. Review of internal control processes and procedures.
6. Announcements of the results in the press should include at least the followings:
 - (a) Balance sheet, income statement, cash flow statement, statement of comprehensive income and changes in shareholders' equity
 - (b) Auditor
 - (c) Auditor's signature date
 - (d) Board approval date

Set out directors responsibility with regard to the preparation of financial statements

Conflict of Interest – any issues arising must be reported, in addition describe any steps the Board takes to ensure directors exercise independent judgment in considering transactions and agreements in respect of which a director or executive officer has a material interest.

Board of Directors – whether or not the Board, its committees and individual directors are regularly assessed with respect to their effectiveness and contribution.