
Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 1

Revision Date: 31 Dec 2009

ST CHRISTOPHER AND NEVIS

CHAPTER 4.28

PROCEEDS OF CRIME ACT

Revised Edition

showing the law as at 31 December 2009

This is a revised edition of the law, prepared by the Law Revision Commissioner under the

authority of the Law Revision Act, Cap. 1.03

This edition contains a consolidation of the following laws:

Proceeds of Crime Act

Act 16 of 2000 in force 29
th

 November, 2000

 Amended by Act 17 of 2001

 Act 11 of 2002

Act 25 of 2005

Act 10 of 2008

Act 19 of 2008

Act 30 of 2008

Act 34 of 2009

2 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

Regulations

Anti-Money Laundering Regulations – S.67 - SRO 15 of 2001

 Amended by SRO 1 of 2002

 SRO 14 of 2002

SRO 25 of 2008

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 3

Revision Date: 31 Dec 2009

CHAPTER 4.28

PROCEEDS OF ACT

ARRANGEMENT OF SECTIONS

PART I – PRELIMINARY MATTERS

1. Short title .. 6

2. Interpretation .. 6

3. Definition of certain terms stc .. 9

PART II - MONEY LAUNDERING

4. Offence of money laundering ... 12

5. Tipping off .. 12

6. Falsification, concealment, etc., of documents ... 12

PART III - PROVISIONS FOR FACILITATING INVESTIGATIONS AND

PRESERVING PROPERTY LIABLE TO FORFEITURE AND CONFISCATION

ORDERS ETC.

Restriction on importation & exportation of currency etc.

7. Reporting, seizure and detention of cash and monetary instruments 13

Search & seizure

8. Warrant to search land, etc., for tainted property .. 14

9. Restrictions on issue of search warrant ... 15

10. Matters to be included in search warrant .. 15

11. Seizure of tainted property .. 15

12. Record of seized property ... 15

13. Return of seized property.. 16

Restraining Orders

14. Freezing of property..18

15. Undertaking by the Crown ...20

16. Notification of accused person ...20

17. Registration of restraining order ..21

18. Contravention of restraining order ...21

19. Duration of restraining order ..21

Review of search warrants & restraining orders

20. Review of search warrants and restraining orders ...22

21. Automatic expiry of restraining order ..23

22. Disposal of property seized or dealt with ..23

Productions orders, etc.

23. Production and inspection orders ..24

4 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

24. Scope of police power under production order, etc. ...25

25. Evidential value of information ..26

26. Variation of production order ...26

27. Failure to comply with production order ..26

28. Search warrant to facilitate investigations ..27

Property tracking and monitoring orders

29. Property tracking ..28

30. Monitoring orders ..28

31. Monitoring orders not to be disclosed ...30

Order for disclosure of income tax information

32. Application for disclosure of income tax information ...31

33. Order for disclosure ..31

34. Objection to disclosure of information ...32

35. Evidential value of copies ...32

36. Further disclosure33

Access to specified information and documents held by

Government Departments, etc.

37. Disclosure of information and documents held by Government Departments ..33

PART IV - FORFEITURE ORDERS, CONFISCATION ORDERS

& RELATED MATTERS

General

38. Application for forfeiture order, etc. ...33

39. Notice of application ...34

40. Amendment of application ...34

41. Procedure to be observed by the court when determining application 34

42. Application for in rem forfeiture order on abscondence 35

Forfeiture orders

43. Forfeiture of property, proceeds, or instrumentalities ... 35

44. Effect of forfeiture order 37

45. Voidable transfers .. 38

46. Protection of third parties .. 38

47. Discharge of forfeiture order after quashing of conviction 39

48. Payment instead of forfeiture .. 39

49. Application of procedure for enforcing fines ...40

50. Forfeiture order on abscondence...40

51. Limitation on freezing and forfeiture of property ..41

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 5

Revision Date: 31 Dec 2009

Confiscation orders

52. Confiscation order on conviction ...41

53. Rules for determining benefit and assessing value ..41

54. Statements that relate to benefits from commission of offence42

55. Amount to be recovered under confiscation order ...43

56. Variation of confiscation order ..44

57. Lifting of corporate veil44

58. Enforcement of confiscation order ..45

PART V - MISCELLANEOUS PROVISIONS

Co-operation with foreign jurisdictions

59. Assistance to foreign countries ..45

60. Rules for establishing mens rea ...46

61. Forfeiture Fund ..47

62. Secrecy obligations overridden ...48

63. Prosecution of offences ...48

64. Limitation on proceedings49

65. Other measures to avoid money laundering ...49

66. Application to Nevis ..49

67. Regulations ..49

 Schedules

 First Schedule

 Second Schedule

 Third Schedule

6 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

CHAPTER 4.28

AN ACT to provide for the freezing, forfeiture, and confiscation of the

proceeds of crime; to create new offences and procedures for the purpose of

forestalling and preventing money laundering, and to enable the enforcement of

overseas freezing, forfeiture, and confiscation orders; and to provide for related or

incidental matters.

PART I – PRELIMINARY MATTERS

1. Short title.

This Act may be cited as the Proceeds of Crime Act.

2. Interpretation.

(1) In this Act, unless the context otherwise requires,

―account‖ means a facility by which a regulated business

(a) accepts deposits of money;

(b) allows withdrawals or transfers of money;

(c) pays or collects cheques or payment orders drawn on a

regulated business by a person or on behalf of a person; or

(d) supplies a safety deposit box;

―benefit‖ shall be construed in accordance with the provisions of subsection

(1) of section 3;

―business transaction‖ means

(a) any activity or arrangement made or conducted by one or more

persons for the purpose of gain or advantage, profit or

livelihood;

(b) any arrangement, including opening an account, between two

or more persons where the purpose of the arrangement is to

facilitate a financial transaction between the persons

concerned; and

(c) any related transaction between any of the persons concerned

and another person, and the making of a gift;

―Commissioner‖ means the Commissioner of Police;

―confiscation order‖ means an order made under section 52;

―Court‖ includes the High Court;

―document‖ includes

(a) a thing on which there is writing marks, figures, symbols or

perforations, having a meaning for a person qualified to

interpret them;

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 7

Revision Date: 31 Dec 2009

(b) a thing from which sounds, images or writings may be

reproduced; and

(c) a map, a plan, drawing or photograph;

―drug trafficking‖ falls to be construed in accordance with the Drugs

(Prevention and Abatement of the Misuse and Abuse of Drugs) Act,

Cap. 9.08;

―Financial Intelligence Unit‖ means the Financial Intelligence Unit as

defined under the Financial Intelligence Unit Act, Cap. 21.09;

―forfeiture‖ means the permanent deprivation of property by order of court

or other competent authority;

―forfeiture order‖ means an order made under section 43;

―freeze‖ means to temporarily prohibit the transfer, conversion, disposition

or movement of property or to temporarily assume custody or control

of property on the basis of an order of court or other competent

authority;

―freezing order‖ means an order made under section 14;

―gift‖ shall be construed in accordance with subsections (12) and (14) of

section 3;

―identification record‖ means

(a) documentary evidence to prove the identity of a person who is

a nominee, agent, beneficiary or principal in relation to a

transaction; or

(b) in the case where the person is a corporate body;

 (i) incorporated in Saint Christopher and Nevis, the

certificate of incorporation of that body;

 (ii) incorporated outside Saint Christopher and Nevis, the

authenticated certificate of incorporation or equivalent

document of that body;

 (iii) the most recent return to the Registrar of Companies,

where the corporate body is incorporated abroad; or

 (iv) documentary evidence to prove the identity of the

corporate body;

―interest‖, in relation to property, means

(a) a legal or equitable interest in property; or

(b) a right, power or privilege in connection with the property;

―joint account‖ means an account held by two or more persons;

―Minister‖ means the Minister responsible for Legal Affairs;

[Substituted by Act 17/2001]

8 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

―money‖ means cash (that is to say, coins or notes in any currency) or

negotiable instrument;

―money laundering‖ has the meaning assigned to it by section 4 of this Act;

―person‖ includes a body corporate and unincorporated body;

―proceeds of crime‖ means

(a) proceeds of a serious offence;

(b) any property that is derived, directly or indirectly, by any

person from any act or omission that occurred outside Saint

Christopher and Nevis and would, if it had occurred in Saint

Christopher and Nevis, have constituted a serious offence;

―production order‖ means an order made by the court under section 23;

―property‖ includes all property, whether movable or immovable, vested or

contingent, proceeds from, instrumentalities used in and

instrumentalities for use in the commission of any money laundering

or related offence and whether situated in Saint Christopher and

Nevis or elsewhere;

[Amended by Act 34 of 2009]

―Public Trustee‖ means the Registrar of the High Court;

―realizable property‖ shall be construed in accordance with subsections (3)

and (4) of section 3;

―Regulator‖ means the Regulator for Saint Christopher or the Regulator for

Nevis;

―regulated business activity‖ means any activity specified in the Schedule;

―relevant application period‖, in relation to a person‘s conviction of a serious

offence, means a period of twelve months after,

(a) where the person is to be taken to be convicted by reason of

section 3(2)(a), the day on which the person was convicted of

the offence;

(b) where the person is to be taken to have been convicted of the

offence by reason of section 3(2)(b), the day on which the

person was discharged without conviction;

(c) where the person is to be taken to have been convicted of the

offence by reason of section 3(2)(c), the day on which the

court took the offence into account in passing sentence for the

other offence referred to in that paragraph;

―requesting State‖ means a State which makes a request to Saint Christopher

and Nevis pursuant to the Mutual Assistance in Criminal Matters Act,

Cap. 4.19;

―restraining order‖ means an order made by the court under section 14;

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 9

Revision Date: 31 Dec 2009

―serious offence‖ means any offence triable on indictment or hybrid offences

that attracts a penalty of imprisonment for more than one year.

[Amended by Act 19 of 2008]

―tainted property‖, in relation to a serious offence, means

(a) property used in, or in connection with, the commission of the

offence; or

(b) property derived, obtained or realised, directly or indirectly,

from the commission of the offence;

―transaction‖ includes

(a) opening of a joint account where the purpose of the account is

to facilitate a transaction between the holders of that account;

(b) a transaction between the holders of a joint account relating to

the joint account; and

(c) the making of a gift;

―transaction record‖ includes

(a) the identification records of a person who is a party to a

transaction;

(b) a description of the transaction sufficient to identify its date,

purpose, and method of execution;

(c) the details of any account used for a transaction including the

name of the financial institution, address, and sort code;

(d) the total value of the transaction;

(e) the name and address of the employee in the financial

institution who prepared the transaction record;

―vessel‖ includes any ship, hovercraft or boat.

(2) A reference in this Act to a document includes a reference to a part of the

document, and a copy, reproduction or duplicate of the document.

3. Definition of certain terms, etc.

(1) In this Act,

(a) ―a benefit‖ includes any property, service or advantage, whether

direct or indirect;

(b) ―to benefit‖ has a corresponding meaning;

(c) a reference to a benefit derived or obtained by, or otherwise accruing

to, a person (―A‖) includes a reference to a benefit derived or

obtained by, or otherwise accruing to, another person at A‘s request

or direction.

10 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

(2) For the purposes of this Act, a person is to be taken to be convicted of a

serious offence if

(a) he or she is convicted, whether summarily or on indictment, of the

offence

 (i) a court with his or her consent takes the offences, of which he

or she has not been found guilty, into account in sentencing him

or her for another offence.

(3) In this Act, ―realisable‖ means, subject to subsection (4),

(a) any property held by a person who has been convicted of, or charged

with, a serious offence; and

(b) any property held by a person to whom a person so convicted or

charged has directly or indirectly made a gift caught by this Act.

(4) Property is not realisable property if

(a) there is in force, in respect of that property, a forfeiture order under

this Act or under any other enactment; or

(b) a forfeiture order is proposed to be made against that property under

this Act or any other enactment.

(5) For the purposes of sections 54 and 55, the amount that might be realised at

the time a confiscation order is made against a person is the total of the values at the time

of all the realisable property held by the person, less the total amount payable in pursuance

of an obligation where there is an obligation having priority at the time, together with the

total of the values at that time of all gifts caught by this Act.

(6) For the purposes of subsection (5), an obligation has priority at any time if it

is an obligation of the person to

(a) pay an amount due in respect of a fine, or other order of a court,

imposed or made on conviction of an offence where the fine was

imposed or the order was made before the confiscation order;

(b) pay an amount due in respect of any tax, rate, duty cess or other

impost payable under any enactment for the time being in force; or

(c) pay any other civil obligation as may be determined by the court.

(7) Subject to subsections (8) and (9), for the purposes of this Act, the value of

property, other than cash, in relation to a person holding the property,

(a) where any other person holds an interest in the property; is the market

value of the first mentioned person‘s beneficial interest in the

property less the amount required to discharge any encumbrance on

that interest; and

(b) in any other case, its market value.

(8) References in this Act to the value at anytime (―the material time‖) of the

transfer of any property are references to

(a) the value of the property to the recipient when he or she receives it

adjusted to take account of subsequent changes in the value of

money; or

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 11

Revision Date: 31 Dec 2009

(b) where subsection (9) applies, the value there mentioned, whichever is

the greater.

(9) Where at the material time the recipient holds

(a) the property which he or she received (not being cash); or

(b) property which, in whole or in part, directly or indirectly represents in

his or her hands the property which he or she received;

the value referred to in subsection (7)(b) is the value to him or her at the material time of

the property mentioned in paragraph (a) of this subsection or, as the case may be, of the

property mentioned in paragraph (b) of this subsection, so far as it represents the property

which he or she received.

(10) Subject to subsection (14), a reference to the value at anytime (―the material

time‖) of a gift is a reference to

(a) the value of the gift to the recipient when he or she received it

adjusted to take account of subsequent changes in the value of

money; or

(b) the value there mentioned, where subsection (11) applies;

whichever is the greater.

(11) Subject to subsection (14), where at the material time a person holds

(a) property which he or she received, not being cash; or

(b) property which, in whole or in part, directly or indirectly represents in

his or her hands the property which he or she received;

value referred to in subsection (10) is the value to him or her at the material time of the

property mentioned in paragraph (a) of this subsection or the value of the property

mentioned in paragraph (b), so far as it represents the property which he or she received.

(12) A gift, including a gift made before the commencement of this Act, is caught

by this Act where

(a) it was made by the person convicted or charged at anytime after the

commission of the offence or, if more than one, the earliest of the

offences to which the proceedings for the time being relate, and the

court considers it appropriate in all the circumstances to take the gift

into account;

(b) it was made by the person convicted or charged at anytime and was a

gift of property

 (i) received by the person in connection with the commission of a

serious offence committed by him or her or another, or

 (ii) which in whole or in part directly or indirectly represented in

the person‘s hands property received by him or her in that

connection.

(13) The reference in subsection (12) to ―an offence to which the proceedings for

the time being relate‖ include where the proceedings have resulted in the conviction of the

person, a reference to an offence which the court takes into consideration when

determining sentence.

12 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

(14) For the purposes of this Act,

(a) the circumstances in which a person is to be treated as making a gift

include those when the person transfers property to another person

directly or indirectly for a consideration the value of which is

significantly less than the value of the consideration provided by the

person; and

(b) in those circumstances, the preceding provisions of this section shall

apply as if the person had made a gift of such share in the property as

bears to the whole property the same propositions as the difference

between the value referred to in paragraph (a) bears to the value of

the consideration provided by the person.

PART II – MONEY LAUNDERING

4. Offence of money laundering.

(1) A person who engages in money laundering commits an indictable offence

and shall be liable, on conviction,

(a) in the case of a natural person, to a fine not exceeding two hundred

and fifty thousand dollars, or to imprisonment for a term not

exceeding twenty years, or both;

(b) in the case of a corporate body, to a fine not exceeding seven hundred

thousand dollars.

(2) A person engages in money laundering where

(a) the person engages, directly or indirectly, in a transaction that

involves money or other property that is proceeds of crime;

(b) the person receives, possesses, disguises, conceals, disposes of, or

brings into, or transfers from Saint Christopher and Nevis, any money

or other property that is proceeds of crime;

(c) the person

 (i) conspires to commit; or

 (ii) attempts, incites another, aids, abets, counsels, facilitates or

procures the commission of any of the activities in paragraphs (a) and

(b)‖.

and the person knows or ought to reasonably have known, that the money or other property

is derived, obtained, or realised, directly or indirectly, from some form of serious offence.

 (2)A Notwithstanding subsection (2), the conviction of a person for money

laundering pursuant to this section shall not be dependent on the conviction of that person

or any other person for a related serious offence.

[Inserted by Act 19 of 2008]

(3) In this section, ―transaction‖ includes the receiving or making of a gift.

(4) It shall be a defence to a charge under this section if the person satisfies the

court that he or she did not know or had no reasonable grounds for knowing that the

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 13

Revision Date: 31 Dec 2009

property referred to in the charge was derived directly, or indirectly, from some form of

serious offence.

5. Tipping off.

A person who knows or suspects that an investigation into money laundering has

been, is being, or is about to be made, and divulges that fact or other information to

another person, whereby the disclosure of the fact or other information is likely to

prejudice the investigation, commits an offence, and shall be liable, on conviction, to a fine

not exceeding one hundred thousand dollars and to imprisonment for a term not exceeding

three years.

6. Falsification, concealment, etc., of documents.

A person who falsifies, conceals, destroys or otherwise disposes of, or causes, or

permits the falsification, concealment, destruction, disposal of any document or material

which is or is likely to be relevant in an investigation into money laundering or any order

made in accordance with this Act commits an offence, and shall be liable, on conviction, to

a fine not exceeding two hundred and fifty thousand dollars and to imprisonment for a

term not exceeding five years.

PART III – PROVISIONS FOR FACILITATING INVESTIGATIONS

AND PRESERVING PROPERTY LIABLE TO FORFEITURE AND

CONFISCATION ORDERS, ETC.

Restriction on importation and exportation of currency, etc.

7. Reporting, seizure and detention of cash and monetary instruments.

(1) A Customs Officer or a member of the Police Force, after consultation with

the Comptroller of Customs, may seize, and in accordance with this section, detain any

money which is being imported into or exported from Saint Christopher and Nevis, of a

value exceeding ten thousand dollars United States currency or its equivalent in Eastern

Caribbean currency, or other currency, if he or she has reasonable grounds for suspecting

that it directly or indirectly represents any person‘s proceeds of, or is intended by any

person for use in money laundering, drug trafficking or any other unlawful activity.

[Amended by Act 10 of 2008]

(2) On informing any person of the provisions of subsection (1), a Customs

Officer or a member of the Police Force shall require the person to sign a declaration as to

the amount of money being imported into, or exported from Saint Christopher and Nevis.

(3) For the purposes of subsection (4), if the person who is importing or

exporting the money signs a declaration under subsection (2) that is untrue in any material

particular, a Magistrate shall receive the untrue declaration as prima facie evidence of the

matters mentioned in paragraphs (a) and (b) of subsection (4).

(4) Money seized by virtue of this section shall not be detained for more than

seventy-two hours unless its continued detention is authorised by the order of the

Magistrate upon an application made by the Comptroller of Customs or a member of the

Police Force, and no such order shall be made unless the Magistrate is satisfied

(a) that there are reasonable grounds for the suspicion mentioned in

subsection (1); and

14 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

(b) that continued detention of the money is justified while its origin or

derivation is further investigated or consideration is given to the

institution, whether in Saint Christopher and Nevis or elsewhere, of

criminal proceedings against any person for an offence with which

the money is connected.

(5) Any order made under subsection (4) shall authorise the continued detention

of the money to which it relates for such period, not exceeding three months, beginning

with the date of the order, as may be specified in the order, and the Magistrate, if satisfied

as to the matter mentioned in paragraphs (a) and (b) of that subsection, may thereafter,

from time to time by order, authorise the further detention of the money so that

(a) no period of detention specified in such an order shall exceed three

months beginning with the date of the order; and

(b) the total period of detention shall not exceed two years from the date

of the order under subsection (4).

(6) No application to the Magistrate for an order made under subsection (4) or

(5) shall be made by the Comptroller of Customs or a member of the Police Force, except

with the written approval of the Director of Public Prosecutions.

(7) At anytime while money is detained by virtue of the foregoing provisions of

this section

(a) the Magistrate may direct its release if satisfied,

 (i) on an application made by the person from whom it was seized,

or a person by, or on whose behalf it was being imported or

exported, that there are no, or are no longer any such grounds

for its detention as are mentioned in subsection (4); or

 (ii) on an application made by any other person, that detention of

the money is not for that or any other reason justified; and

(b) a customs officer or police officer may release the money if satisfied

that its detention is no longer justified, but shall first notify the

Magistrate under whose order it is being detained.

(8) If at anytime money being detained by virtue of the foregoing provisions of

this section

(a) an application for its forfeiture is made under section 38; or

(b) proceedings are instituted, whether in Saint Christopher and Nevis or

elsewhere, against any person for an offence with which the money is

connected;

the money shall not be released until any proceedings pursuant to the application, or as the

case may be, proceedings for that offence have been concluded.

Search and Seizure

8. Warrant to search land, etc. for tainted property.

(1) Where a police officer has reasonable grounds to suspect that there is, or

there may be within the next following 72 hours, tainted property upon any land or upon or

in any premises, the police officer may lay before a Magistrate information on oath setting

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 15

Revision Date: 31 Dec 2009

out the grounds and apply for the issue of a warrant to search the land or premises for

tainted property.

(2) The Magistrate may, where an application is made under subsection (1), and

subject to section 9, issue a search warrant authorising the police officer, with such

assistance and by such force as is necessary and reasonable

(a) to enter upon the land or upon or into the premises;

(b) to search the land or premises for tainted property; and

(c) to seize property found in the course of the search that the police

officer believes on reasonable grounds to be tainted property.

9. Restrictions on issue of search warrant.

A Magistrate shall not issue a search warrant under section 8 unless

(a) the informant, or some other person has given to the Magistrate

further information, either on oath or by affidavit, that the Magistrate

may require concerning the grounds on which the issue of the warrant

is sought; and

(b) the Magistrate is satisfied that there are reasonable grounds for

issuing the warrant.

10. Matters to be included in search warrant.

A search warrant issued under section 8 shall include the following information:

(a) a statement of the purpose for which the warrant is issued, and a

reference to the nature of the serious offence;

(b) a description of the kind of property to be seized;

(c) the time, not being later than twenty-eight days, upon which the

warrant shall cease to have effect;

(d) a statement as to whether entry is authorised to be made at anytime of

the day or night, or during specified hours of the day or night.

11. Seizure of tainted property.

Where a police officer finds, while conducting a search pursuant to a warrant issued

under section 8, property that he or she believes, on reasonable grounds, to be tainted

property in relation

(a) to the offence, although not of the kind specified in the warrant; or

(b) to another serious offence, or anything that he or she believes, on

reasonable grounds, will afford evidence as to the commission of a

criminal offence;

and the police officer believes, on reasonable grounds, that it is necessary to seize that

property or thing in order to prevent its concealment, loss, or destruction, or its use in

committing, or continuing or repeating the offence or any other offence, then the warrant

shall be deemed to authorise the police officer to seize that property or thing.

16 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

12. Record of seized property.

(1) A police officer who executes a warrant under section 8 shall

(a) detain the seized property, taking reasonable care to ensure that the

property is preserved, so that it may be dealt with in accordance with

the law;

(b) as soon as practicable after the execution of the warrant, but within a

period of 48 hours thereafter, prepare a written report, identifying the

seized property and the location where the property is being detained,

and forward a copy of the report to the court in the magisterial district

where the property is being detained.

(2) A Magistrate shall, upon application, provide a copy of the report to

(a) the person from whom the property was seized; and

(b) any other person who appears to the Magistrate to have an interest in

the property.

(3) A request made under subsection (2) by a person, other than a person from

whom the property was seized, shall be in writing and supported by affidavit sworn to by

the person making the request.

13. Return of seized property.

(1) Where property is seized under section 11, otherwise than because it may

afford evidence of the commission of a serious offence, the person who claims an interest

in the property may apply to the Magistrate Court for an order that the property be returned

to him or her.

(2) Where a person makes an application under subsection (1) and the court is

satisfied that

(a) the person is entitled to possession of the property;

(b) the property is not tainted property in relation to the serious offence;

and

(c) the person in respect of whose conviction, charging or proposed

charging the seizure of the property was made has no interest in the

property;

the court shall order the Commissioner to return the property to the person, and the

Commissioner shall arrange for the property to be returned.

(3) Where

(a) at the time when the property was seized, information had not been

laid in respect of a serious offence;

(b) property has been seized under section 11, otherwise than because it

may afford evidence as to the commission of an offence;

(c) at the end of 48 hours after the time when the property was seized,

information has not been laid in respect of a serious offence;

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 17

Revision Date: 31 Dec 2009

the Commissioner shall, subject to subsections (5) and (6), arrange for the return of the

property to the person from whose possession it was seized, as soon as practicable.

(4) Where

(a) property has been seized under section 11, otherwise than because it

may afford evidence as to the commission of a serious offence;

(b) either of the following conditions are satisfied, that is to say,

 (i) before the property was seized, a person had been convicted of

a serious offence or information had been laid in respect of a

serious offence, or

 (ii) before the property was seized information had been laid in

respect of a serious offence, but the information was laid in

respect of the serious offence within 48 hours after the time

when the property was seized; and

(c) no forfeiture order has been made against the property within a period

of fourteen days after the property was seized;

the Commissioner shall, subject to subsections (5) and (6), arrange for the return of the

property to the person from whose possession it was seized, as soon as practicable after the

end of the fourteen day period.

(5) Where

(a) property has been seized under section 11, otherwise than because it

may afford evidence as to the commission of a serious offence;

(b) but for this subsection, the Commissioner would be required to

arrange for the property to be returned to a person after the end of a

particular period; and

(c) before the end of the particular period, a restraining order is made in

relation to the property;

the Commissioner shall, if the restraining order directs the Public Trustee to take custody

and control of the property, arrange for the property to be given to the Public Trustee, and

if the court that issued the order, has made an order under subsection (6) in relation to

property, the Commissioner shall arrange for the property to be kept until it is dealt with in

accordance with this Act.

(6) Where

(a) property has been seized under section 11, otherwise than because it

may afford evidence as to the commission of a serious offence;

(b) a restraining order is made in relation to the property; and

(c) at the time the restraining order is made, the property is in the

possession of the Commissioner;

the Commissioner may apply to the court that made the restraining order for an order that

he or she retains possession of the property, and if the court is satisfied that there are

reasonable grounds for believing that the property may afford evidence as to the

18 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

commission of a serious offence or any other offence, make an order that the

Commissioner retains the property for as long as the property is required as evidence.

(7) Where the Commissioner applies for an order under subsection (6), a witness

shall not be required to answer any question or to produce any document if the court is

satisfied that the question or production of the document may prejudice the investigation,

or the prosecution of a person for an offence.

(8) Where

(a) property has been seized under section 11, otherwise than because it

may afford evidence as to the commission of a serious offence;

(b) an application is made for a restraining order or a forfeiture order in

respect of the property and the application is refused; and

(c) at the time when the application is refused the property is in the

possession of the Commissioner;

the Commissioner shall arrange for return of the property to the person from whose

possession it was seized as soon as practicable after the refusal of the application.

(9) Where property is seized under section 11, and while that property is in the

possession of the Commissioner, a forfeiture order is made in respect of the property, the

Commissioner shall deal with the property as directed in the order.

[Amended by Act 17/2001]

Restraining Orders

14. Freezing of property.

(1) Subject to this section, a Judge may, on an application made by the Director

of Public Prosecutions, grant a restraining order freezing any

(a) realisable property of a person convicted of a serious offence, or

charged, or about to be charged with a serious offence in Saint

Christopher and Nevis or any other jurisdiction;

(b) specified property of a person, other than the person referred to in

paragraph (a), if the Judge is satisfied that the property is tainted

property in relation to the serious offence referred to in paragraph (a).

(2) An application for a restraining order may be made ex parte and shall be in

writing and be accompanied by an affidavit stating the following, that is to say,

(a) where the person has been convicted of a serious offence,

 (i) the serious offence for which he or she was convicted;

 (ii) the date of conviction;

 (iii) the court before which the conviction was obtained; and

 (iv) whether an appeal has been lodged against the conviction;

(b) in case of the person who has been charged and not yet convicted of a

serious offence, the serious offence for which he or she is charged

and the grounds for believing that he or she committed the offence;

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 19

Revision Date: 31 Dec 2009

(c) in case of the person who is about to be charged, the serious offence

for which he or she is to be charged and the grounds for believing that

he or she committed the offence;

(d) a description of the property in respect of which the restraining order

is sought;

(e) the name and address of the person who is believed to be in

possession of the property;

(f) the grounds for the belief that the property is tainted property;

(g) the grounds for the belief that the person derived a benefit directly or

indirectly from the commission of the offence;

(h) where the application seeks a restraining order against property of a

person, other than a person associated with the serious offence, the

grounds for the belief that the property is tainted property in relation

to the offence and is subject to the effective control of the person

associated with the serious offence;

(i) the grounds for the belief that a forfeiture order or a confiscation

order may be, or is likely to be made under this Act in respect of the

property;

(j) whether the person is the subject of any police investigation.

(3) Where the Director of Public Prosecutions applies to a court for a restraining

order in respect of a person convicted of a serious offence in a jurisdiction, other than Saint

Christopher and Nevis, and the court grants the order, the person shall, within fourteen

days of the making of the order, be notified of the order either by

(a) service at his or her last known address;

(b) service at, in the case of a body corporate, the registered or principal

office of the body corporate;

(c) publication in the Gazette in Saint Christopher and Nevis; or

(d) publication in two consecutive issues of a local newspaper circulating

in Saint Christopher and Nevis.

(4) If the person referred to in subsection (3)

(a) does not respond within a period of one hundred and eighty days

from the date of the making of the freezing order, the court shall

order that the frozen property, frozen proceeds, or frozen

instrumentalities be forfeited to the Government of Saint Christopher

and Nevis;

(b) provides, within a period of one hundred and eighty days from the

date of the making of the freezing order, satisfactory evidence to the

court, the court shall dismiss the charges on the grounds that the

charges were filed for political purposes, or otherwise in bad faith, or

are unfounded, and the court shall immediately vacate the freezing

order it issued;

(c) provides, within a period of one hundred and eighty days from the

date of the making of the freezing order, evidence to the court that he

20 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

or she is challenging the charges, then the freezing order shall remain

in force pending the outcome of the proceedings in the foreign

jurisdiction; and

(d) is convicted of the money laundering offence, and has exhausted the

opportunities of appeal available to him or her, then the frozen

property, frozen proceeds, or frozen instrumentalities shall be

forfeited to the Government of Saint Christopher and Nevis.

(5) Subject to subsection (6), the court shall grant a restraining order if it is

satisfied that

(a) the person has been convicted of a serious offence;

(b) there are reasonable grounds for believing that the person committed

the offence, in case of a person who is not yet convicted or charged;

(c) there is reasonable cause to believe that the property is tainted

property in relation to a serious offence, or that the person derived a

benefit directly or indirectly from the commission of the offence;

(d) there are reasonable grounds for believing that the property is tainted

property in relation to a serious offence, and that the property is

subject to the effective control of the person associated with the

serious offence, where the application seeks a restraining order

against property of a person other than the one associated with the

serious offence;

(e) there are reasonable grounds for believing that a forfeiture order or a

confiscation order is likely to be made under this Act in respect of the

property.

(6) The court may, before granting a restraining order, require notice to be given

to, and may hear, any person who, in the opinion of the court, appears to have an interest in

the property, unless the court is of the opinion that giving the notice before granting the

order would result in the disappearance, dissipation or reduction in value of the property.

(7) The court may, in granting a restraining order freezing the property of the

person, give directions as to the disposal of that property for the purpose of

(a) determining any dispute as to the ownership of the property or any

part of the property;

(b) its proper administration during the period of freezing;

(c) the payment of debts due to creditors prior to the order;

(d) the payment of moneys to that person for the reasonable subsistence

of that person and his or her family; and

(e) meeting the person‘s reasonable expenses in defending the criminal

charge and any proceedings under this Act.

(8) Where a restraining order is granted, a copy of the order shall be served on a

person affected by the order in such manner as the court may direct, or as may be

prescribed by Rules of Court.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 21

Revision Date: 31 Dec 2009

15. Undertaking by the Crown.

(1) Before a restraining order is granted under section 14, the court may require

the Crown to give such undertaking as the court may consider appropriate with respect to

the payment of damages or costs, or both, in relation to the making and execution of the

order.

[Amended by Act 17/2001]

(2) For the purposes of this section, the Director of Public Prosecutions may,

after consultation with the Attorney-General, on behalf of the Crown, give to the court

such undertaking with respect to the payment of damages or costs, or both, as are required

by the court.

16. Notification of accused person.

The accused person shall, within fourteen days of the making of the restraining

order, be accordingly notified of the order by the Director of Public Prosecutions either by

(a) service at the business address of counsel, if any, acting on his or her

behalf;

(b) service at his or her last known address, or place of business within

the jurisdiction:

(c) the registered or principal office of the body corporate, in the case of

a body corporate;

(d) publication in the Gazette in Saint Christopher and Nevis; or

(e) publication in two consecutive issues of a local newspaper circulating

in Saint Christopher and Nevis.

17. Registration of restraining.

(1) A copy of a foreign restraining order which affects lands, tenenents or

hereditaments in Saint Christopher and Nevis, shall be registered with the Registrar of the

Supreme Court in accordance with the Reciprocal Enforcement of Judgments Act, Cap.

5.13.

(2) A restraining order shall be of no effect with respect to registered land unless

it is registered as a charge under the Title by Registration Act, Cap. 10.19.

(3) Where particulars of a restraining order are recorded or registered, as the

case may be, in accordance with the Reciprocal Enforcement of Judgments Act or the Title

by Registration Act, a person who subsequently deals with the property shall, for the

purposes of section 31, be deemed to have notice of the order at the time of the dealing.

18. Contravention of restraining order.

(1) A person who knowingly contravenes a restraining order by disposing of, or

otherwise dealing with property that is subject to the restraining order, commits an

indictable offence punishable upon conviction by

(a) a fine not exceeding one hundred thousand dollars or imprisonment

for a period not exceeding 5 years or both, in the case of a natural

person; or

22 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

(b) a fine not exceeding five hundred thousand dollars, in the case of a

body corporate.

(2) Where a restraining order is made against property and the property is

disposed of, or otherwise dealt with, in contravention of the restraining order, and the

disposition or dealing was not for sufficient consideration or not in favour of a person who

acted in good faith and without notice, the Director of Public Prosecutions may apply to

the court that made the restraining order for an order that the disposition or dealing be set

aside.

(3) Where the Director of Public Prosecutions makes an application under

subsection (2) in relation to a disposition or dealing, the court may

(a) set aside the disposition or dealing as from the day on which the

disposition or dealing took place; or

(b) set aside the disposition or dealing as from the day of the order under

this subsection and declare the respective rights of any person who

acquired interests in the property on, or after the day on which the

dispensation or dealing took place, and before the day of the order

under this subsection.

19. Duration of restraining order.

A restraining order granted under section 14 shall cease to have effect

(a) if it is revoked;

(b) where a forfeiture order or a confiscation order is made in respect of

the property which is the subject of the order; or

(c) where the property, which is the subject of the order, becomes

forfeited to the Crown under any other enactment.

Review of Search Warrants and Restraining Orders

20. Review of search warrants and restraining orders.

(1) A person who has an interest in property that was seized under a warrant

issued pursuant to section 8 or in respect of which a restraining order was made may at any

time, apply to the court,

(a) for an order under subsection (4); or

(b) for permission to examine the property.

(2) An application made under subsection (1) shall not be heard by the court

unless the applicant has given to the Director of Public Prosecutions at least three days

clear notice in writing of the application.

(3) The court may require notice of the application to be given to, and may hear,

any person who, in the opinion of the court appears to have an interest in the property.

(4) On an application made under subsection (1)(a) in respect of any property,

the court may, after hearing the applicant, the Director of Public Prosecutions, and any

other person to whom notice was given pursuant to subsection (3), order that the property

or any part thereof be returned to the applicant or, in the case of a restraining order, revoke

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 23

Revision Date: 31 Dec 2009

the order or vary the order to exclude the property or any interest in the property or any

part thereof from the application of the order, or make the order subject to such conditions

as the court thinks fit

(a) if the applicant enters into recognisance before the court with or

without sureties, in such amount and with such conditions, as the

court directs and, where the court considers it appropriate, deposits

with the court such sum of money or other valuable security as the

court directs;

(b) if the conditions referred to in subsection (5) are satisfied; or

(c) for the purpose of

 (i) meeting the reasonable living expenses of the person who was

in possession of the property at the time the warrant was

executed or the order was made, or any person who, in the

opinion of the court, has an interest in the property and of the

dependants of that person;

 (ii) meeting the reasonable business or legal expenses of a person

referred to in sub-paragraph (i).

(5) An order made under paragraph (b) of subsection 4 in respect of property

may be made by the court if the court is satisfied

(a) that a warrant should not have been issued pursuant to section 8, or a

restraining order should not have been made, in respect of that

property; or

(b) that the applicant is the lawful owner of, or lawfully entitled to

possession of the property and appears innocent of any complicity in

the commission of a serious offence or of any collusion in relation to

such an offence; and

(c) that the property will no longer be required for the purpose of any

investigation or as evidence in any proceedings.

[Amended by Act 17/2001]

(6) On an application made to the court under paragraph (b) of subsection (1),

the court may order that the applicant be permitted to examine the property subject to such

terms as appear to the court to be necessary or desirable to ensure that the property is

safeguarded and preserved for the purpose for which it may subsequently be required.

21. Automatic expiry of restraining order.

(1) Subject to this section, where a restraining order is made in relation to

property, the restraining order shall not continue in force for a period of more than six

months after the time of the making of the order unless before the expiration of that period,

the Director of Public Prosecutions applies to the court that made the order for an

extension of the period of the operation of the order.

(2) Where the Director of Public Prosecutions applies under subsection (1) for

an extension of the period of operation of a restraining order and the court is satisfied

(a) that a forfeiture order may be made in respect of the property or part

thereof; or

24 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

(b) that a confiscation order may be made against a person in relation to

property which is the subject of a restraining order;

the court may extend for a specific period of operation of the restraining order and make

such other order as it considers appropriate in relation to the operation of the restraining

order.

22. Disposal of property seized or dealt with.

Subject to this section, where the court is satisfied that property will no longer be

required for the purposes of section 41 or 59 of this Act or any other enactment providing

for forfeiture or for the purpose of any investigation or as evidence in any proceedings, the

court shall, on the application of the Director of Public Prosecutions, or any person having

an interest in the property or on the court‘s own motion,

(a) where a restraining order has been made in relation to any property,

revoke the order;

(b) where a recognizance has been entered into pursuant to section 20,

cancel the recognizance; and

(c) where property has been seized under a warrant issued pursuant to

section 8,

 (i) if possession of it by the person from whom it was taken is

lawful, order that it be returned to that person;

 (ii) if possession of it by the person from whom it was taken is

unlawful and the lawful owner or person who is lawfully

entitled to its possession is known, order that it be returned to

the lawful owner or the person who is lawfully entitled to its

possession; or

 (ii) if possession of it by the person from whom it was taken is

unlawful and the lawful owner or person who is lawfully

entitled to its possession is not known, may order that it be

forfeited to the Crown, to be disposed of or otherwise dealt with

in accordance with law.

Production Orders, etc.

23. Production and inspection orders.

(1) Where

(a) a person is convicted of a serious offence and a police officer, on

reasonable grounds, suspects that a person has possession or control

of

 (i) a document relevant to identifying, locating or quantifying

property of the person who committed the offence, or to

identifying or locating a document necessary for the transfer of

property of the person who committed the offence;

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 25

Revision Date: 31 Dec 2009

 (ii) a document relevant to identifying, locating or quantifying

tainted property in relation to the offence or to identifying or

locating a document necessary for the transfer of tainted

property in relation to the offence; or

(b) a police officer, on reasonable grounds, suspects that a person has

committed a serious offence and that a person has possession or

control of any document referred to in paragraph (a);

the police officer may apply to a Judge in Chambers in accordance with subsection (2) for

an order under subsection (5) against the person suspected of having possession or control

of a document of the kind referred to in paragraph (a) or against the person referred to in

paragraph (b).

(2) An application made under subsection (1) shall be made ex parte and shall

be in writing and be accompanied by an affidavit.

(3) Where a police officer applies for an order under subsection (5) in respect of

a serious offence and includes in the affidavit a statement that the officer, on reasonable

grounds, believes that

(a) the person who was convicted of the offence or who is believed to

have committed the offence, derived a benefit directly or indirectly

from the commission of the offence; and

(b) property specified in the affidavit is subject to the effective control of

the person referred to in paragraph (a);

the Judge may treat any document relevant to identifying, locating or quantifying that

property as a document in respect of which an order may be issued under subsection (5).

(4) In determining whether to treat a document relevant to identifying, locating

or quantifying property referred to in subsection (3) as a document in respect of which an

order may be issued under subsection (5), the Judge may have regard to the matters

referred to in section 54(2).

(5) Where an application is made under subsection (1) for an order against a

person, the Judge may, subject to subsections (6) and (7) make an order requiring the

person to

(a) produce to a police officer any documents of the kind referred to in

subsection (1) that are in the person‘s possession or control; or

(b) make available to a police officer for inspection, any documents of

the kind referred to in subsection (1) that are in the person‘s

possession or control.

(6) An order made under paragraph (a) of subsection (5) shall not be in respect

of accounting records used in the ordinary business of banking, including ledger, day-

books, cash books and account books.

(7) A Judge shall not make an order under this section unless

(a) the applicant or some other person has given the Judge, either orally

or by affidavit, such information as the Judge requires concerning the

grounds on which the order is sought; and

26 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

(b) the Judge is satisfied that there are reasonable grounds for making the

order.

(8) An order made to the effect that a person produces a document to a police

officer shall specify the time when, and the place where, the document is to be produced.

(9) An order to the effect that a person makes a document available to a police

officer for inspection shall specify the time or times when the document is to be made

available.

24. Scope of police power under production order, etc.

(1) Where a document is produced to a police officer pursuant to an order made

under section 23, the police officer may

(a) inspect the document;

(b) take extracts from the document;

(c) make copies of the document; or

(d) retain the document if, and for so long as, retention of the document

is reasonably necessary for the purposes of this Act.

(2) Where a document is made available to a police officer for inspection

pursuant to an order made under section 23 the police officer may

(a) inspect the document;

(b) take extracts from the document; or

(c) make copies of the document.

[Amended by Act 17/2001]

(3) Where a police officer retains a document pursuant to an order made under

section 23, the police officer shall

(a) give the person to whom the order was addressed a copy of the

document certified by the police officer in writing to be a true copy of

the document retained; and

(b) unless the person has received a copy of the document under

paragraph (a), permit the person to

 (i) inspect the document;

 (ii) make copies of the document.

25. Evidential value of information.

(1) Where a person produces or makes available a document pursuant to an

order made under section 23 the production or making available of the document, or any

information, document or thing obtained as a direct or indirect consequence of the

production or making available of the document, shall not be admissible against the person

in any criminal proceeding except a proceeding for an offence against section 27.

(2) For the purposes of subsection (1), proceedings on an application for a

restraining order, a forfeiture order or a confiscation order are not criminal proceedings.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 27

Revision Date: 31 Dec 2009

(3) A person shall not be excused from producing or making available a

document when required to do so by an order made under section 23 on the grounds that

(a) the production or making available of the document might tend to

incriminate the person or make the person liable to a penalty; or

(b) the production or making available of the document would be in

breach of an obligation, whether imposed by enactment or otherwise,

of the person not to disclose the existence or contents of the

document.

[Amended by Act 17/2001]

26. Variation of production order.

Where a Judge makes a production order requiring a person to produce a document

to a police officer, the person may apply to the Judge or another Judge for a variation of

the order and if the Judge hearing the application is satisfied that the document is essential

to the business activities of the person, the Judge may vary the production order so that it

requires the person to make the document available to a police officer for inspection.

27. Failure to comply with production order.

(1) Where a person is required by a production order to produce a document to a

police officer or make a document available to a police officer for inspection, the person

commits an offence against this subsection if the person,

(a) contravenes the order without reasonable excuse; or

(b) in purported compliance with the order produces, or makes available

a document known to the person to be false or misleading in a

material particular without

 (i) indicating to the police to whom the document is produced or

made available that the document is false or misleading and the

respect in which the document is false or misleading; and

 (ii) providing correct information to the police officer if the person

is in possession of, or can reasonably acquire, the correct

information.

(2) A person convicted of an offence under subsection (1) shall be liable, on

summary conviction,

(a) where the offender is a natural person, to a fine not exceeding ten

thousand dollars or imprisonment for a period not exceeding two

years or both;

(b) where the offender is a body corporate, to a fine not exceeding fifty

thousand dollars.

28. Search warrant to facilitate investigations.

(1) Where

(a) a person is convicted of a serious offence and a police officer has

reasonable grounds for suspecting that there is in any premises any

document of the type specified in section 23; or

28 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

(b) a police officer has reasonable grounds for suspecting that a person

has committed a serious offence and there is in any premises any

document of the type specified in section 23;

the police officer may apply to a Judge for a warrant under subsection (2) to search the

premises.

(2) Where an application is made under subsection (1) for a search warrant, the

Judge may, subject to subsections (3) and (4), issue a warrant authorising the police officer

with such assistance and by the use of such force as is reasonable

(a) to enter the premises;

(b) to search the premises for documents of the kind referred to in

subsection (1); and

(c) to seize and retain any document found in the course of the search,

that in the opinion of the police officer, is likely to be of substantial

value, whether by itself or together with other documents, to the

investigation in respect of which the application is made.

(3) A Judge shall not issue a search warrant under subsection (2) unless the

Judge is satisfied that

(a) a production order has been made in respect of the document and has

not been complied with;

(b) a production order in respect of the document would be unlikely to be

effective because there are reasonable grounds to suspect that such a

production order would not be complied with;

(c) the document involved cannot be identified or described with

sufficient particularity to enable a production order to be made in

respect of the document;

(d) it is not practicable to communicate with any person having the

power to grant entry to the premises;

(e) entry to the premises will not be granted unless a warrant is produced;

or

(f) the investigation for the purposes of which the application is made

might be seriously prejudiced unless the police officer is granted

immediate access to the document without notice of any person.

(4) A Judge shall not issue a search warrant under subsection (2) unless

(a) the applicant or some other person has given the Judge, either orally

or by affidavit, any further information that the Judge requires

concerning the grounds on which the search warrant is sought; and

(b) the Judge is satisfied that there are reasonable grounds for issuing the

search warrant.

(5) A search warrant issued under this section shall state

(a) the purpose for which the warrant is issued including a reference to

the serious offence that has been, or is believed to have been

committed;

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 29

Revision Date: 31 Dec 2009

(b) whether entry is authorised to be made at anytime of the day or night

or during specified hours of the day or night;

(c) a description of the kind of documents authorised to be seized; and

(d) the date, not being later than 28 days after the day of issue of the

warrant upon which the warrant ceases to have effect.

(6) Where a police officer enters premises in execution of a warrant issued

under this section, he or she may seize and retain

(a) any document, other than items subject to legal privilege, which is

likely to be of substantial value, whether by itself or together with

other documents, to the investigation for the purpose of which the

warrant was issued; and

(b) anything that the police officer believes, on reasonable grounds, will

afford evidence as to the commission of a criminal offence.

Property Tracking and Monitoring Orders

29. Property tracking.

(1) The Financial Intelligence Unit shall, where there are reasonable grounds for

believing that a person is committing, has committed, or is about to commit a money

laundering offence, apply to the Judge for an order specified in subsection (3).

(2) The Financial Intelligence Unit shall, for the purpose of determining whether

any property belongs to, is in the possession or under the control of any person, apply to

the Judge for an order referred to in subsection (3).

(3) The Judge may, upon receipt of the application referred to in subsection (1)

or (2) and on being satisfied that the order is necessary, make an order directing

(a) that any document relevant to

 (i) identifying, locating or quantifying any property; or

 (ii) identifying or locating any document necessary for the transfer

of any property;

 belonging to, or in the possession or under the control of that person,

be delivered forthwith to the Intelligence Unit;

(b) that a financial institution, forthwith, produces to the Intelligence

Unit all information obtained by the institution about any business

transaction conducted by, or for that person with the institution

during such period before or after the date of the order, as the Judge

may direct.

30. Monitoring orders.

(1) The Director of Public Prosecutions may apply to a Judge in Chambers in

accordance with subsection (2) for a monitoring order directing a financial institution to

give information to the police officer.

(2) An application made under subsection (1) shall be made ex parte and shall

be in writing and be accompanied by an affidavit.

30 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

(3) A monitoring order shall direct a financial institution to disclose information

obtained by the institution about a transaction conducted through an account held by a

particular person with the institution.

(4) A monitoring order shall apply in relation to transactions conducted during

the period specified in the order, being a period commencing not earlier than the day on

which notice of the order is given to the financial institution and ending not later than three

months after the date of the order.

(5) A Judge shall not make a monitoring order unless he or she is satisfied that

there are reasonable grounds for suspecting that the person in respect of whose account the

information is sought

(a) has committed, or is about to commit a serious offence;

(b) was involved in the commission, or is about to be involved in the

commission of a serious offence; or

(c) has benefited directly or indirectly, or is about to benefit directly or

indirectly, from the commission of a serious offence.

(6) A monitoring order shall contain the following information, that is to say,

(a) the name or names in which the account is believed to be held;

(b) the class of information that the institution is required to give; and

(c) the name or names of the police officer to whom the information is to

be given and the manner in which the information is to be given.

(7) Where a financial institution is, or has been, subject to a monitoring order,

the fact that the monitoring order has been made shall be disregarded for the purposes of

the application of section 4 in relation to the institution.

(8) Where a financial institution that is given notice of the monitoring order

knowingly

(a) contravenes the order; or

(b) provides false or misleading information in purported compliance

with the order;

the institution commits an offence against this subsection, and shall be liable, on summary

conviction, to a fine not exceeding five hundred thousand dollars.

(9) A reference in this section to a transaction conducted through an account

includes a reference

(a) to the making of a fixed term deposit;

(b) in relation to a fixed term deposit, the transfer of the amount

deposited or any part thereof, at the end of the term; and

(c) to the opening, existence or use of a deposit box held by the

institution.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 31

Revision Date: 31 Dec 2009

31. Monitoring orders not to be disclosed.

(1) A financial institution that is, or has been subject to a monitoring order shall

not disclose the existence or the operation of the order to any person except

(a) an officer or agent of the institution, for the purpose of ensuring that

the order is complied with;

(b) an attorney-at-law, for the purpose of obtaining legal advice or

representation in relation to the order; or

(c) the Commissioner or a police officer authorised in writing by the

Commissioner to receive the information.

(2) A person referred to in subsection (1) to whom a disclosure of the existence

or operation of a monitoring order is made, whether in accordance with subsection (1) or a

previous application of this subsection or otherwise, shall not

(a) disclose the existence or operation of the order except to another

person referred to in that subsection (1) for the purposes of

 (i) the performance of that person‘s duties, if the disclosure is

made by the Commissioner or police officer,

 (ii) ensuring that the order is complied with or obtaining legal

advice or representation in relation to the order, if the disclosure

is made by an officer or agent of the institution, or

 (iii) giving legal advice, or making representation in relation to the

order, if the disclosure is made by an attorney-at-law; or

(b) make a record of, or disclose, the existence of the operation of the

order in any circumstances, even when he or she ceases to be a person

referred to in subsection (1).

(3) Nothing in subsection (2) prevents the disclosure by a person referred to in

paragraph (c) of subsection (1) of the existence or operation of a monitoring order,

(a) for the purposes of, or in connection with, legal proceedings; or

(b) in the course of proceedings before a court.

(4) A person referred to in paragraph (b) of subsection (1) shall not be required

to disclose to any Court the existence or operation of a monitoring order.

(5) A person who contravenes subsection (1) or (2) commits an offence and

shall be liable, on summary conviction,

(a) in the case of a natural person, to a fine not exceeding twenty

thousand dollars or imprisonment for a period not exceeding three

years or both; or

(b) in the case of a body corporate, to a fine not exceeding one hundred

thousand dollars.

(6) A reference in this section to disclosing the existence or operation of a

monitoring order to a person includes a reference to disclosing information to the person

from which that person could reasonably be expected to infer the existence or operation of

the monitoring order.

32 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

Order for Disclosure of Income Tax Information

32. Application for disclosure of income tax information.

(1) The Director of Public Prosecutions may, for the purposes of an

investigation in relation to a serious offence, apply to a Judge in accordance with

subsection (2) for an order for the disclosure of information under section 33.

(2) An application made under subsection (1) shall be made ex parte and shall

be in writing and be accompanied by an affidavit sworn on the information and belief of

the Director of Public Prosecutions or a person specially designated by the Director of

Public Prosecutions for that purpose deposing to the following matters, namely,

(a) the serious offence under investigation;

(b) the person in relation to whom the information or documents referred

to in paragraph (c) are required;

(c) the type of information or book, record, writing, return or other

document in the possession of the Comptroller of Inland Revenue to

which access is sought or that is proposed to be examined or

communicated; and

(d) the facts relied on to justify the belief, on reasonable grounds, that the

person referred to in paragraph (b) has committed or benefited from

the commission of an offence referred to in paragraph (a) and that the

information or documents referred to in paragraph (c) are likely to be

of substantial value, whether alone or together with other material, to

the investigation for the purpose of which the application is made.

33. Order for disclosure.

(1) Notwithstanding any provision in any other law, where the Judge to whom

an application under section 32 is made is satisfied

(a) of the matters referred to in paragraph (d) of subsection (2) of section

32; and

(b) that there are reasonable grounds for believing that it is in the public

interest to allow access to the information or documents to which the

application relates, having regard to the benefit likely to accrue to the

investigation if the access is obtained;

the Judge may, subject to such conditions as the Judge considers advisable in the public

interest, order the Comptroller of Inland Revenue as specified in subsection (2).

(2) For purposes of subsection (1), the Judge may order the Comptroller of

Inland Revenue

(a) to allow the Director of Public Prosecutions, or any other person

named in the order, access to all such information and documents and

to examine them; or

(b) where the Judge considers it necessary in the circumstances to

produce all such information and documents to a person referred to in

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 33

Revision Date: 31 Dec 2009

paragraph (a), and allow such person to remove the information and

documents from the possession of that person;

within such period as the Judge may specify after the expiration of seven days following

the service of the order on the Comptroller of Inland Revenue pursuant to subsection (3).

(3) A copy of an order made by a Judge under this section shall be served on the

Comptroller of Inland Revenue in such manner as the Judge directs.

(4) A Judge who makes an order under this section may, on application of the

Comptroller of Inland Revenue or of the Director of Public Prosecutions, extend the period

within which the order is to be complied with.

34. Objection to disclosure of information.

(1) The Comptroller of Inland Revenue may object to the disclosure of any

information or document in respect of which an order under section 33 has been made by

certifying in writing that the information or document should not be disclosed on the

grounds that

(a) the Comptroller of Inland Revenue is prohibited from disclosing the

information or document by any bilateral or international treaty,

convention or other agreement respecting taxation to which Saint

Christopher and Nevis is a signatory;

(b) a privilege is attached by law to the information or document;

(c) the information or document has been placed in a sealed package

pursuant to law or an order of a court of competent jurisdiction;

(d) disclosure of the information or document would not for any other

reason be in the public interest.

(2) Where an objection to the disclosure of information or a document is made

under subsection (1) the objection may be determined on application by the Comptroller of

Inland Revenue or the Director of Public Prosecutions to a Judge in Chambers made not

later than fourteen days from the date of the objection.

(3) A Judge who is to determine an objection pursuant to subsection (2) may, if

the Judge considers it necessary, examine the information or document in relation to which

the objection is made and shall grant the objection and order that disclosure of the

information or document be refused where the Judge is satisfied as to any of the grounds

mentioned in subsection (1).

(4) An appeal shall lie from a determination under subsection (2) to the court of

Appeal and shall be brought within fourteen days from the date of the determination

appealed from or within such further time as the court of Appeal considers appropriate in

the circumstances.

35. Evidential value of copies.

Where any information or document is examined or provided pursuant to an order

under section 33, the person by whom it is examined or to whom it is provided or any

officer or person authorised by the Comptroller of Inland Revenue for the purpose, may

make, or cause to be made one or more copies thereof, and any copy made pursuant to this

34 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

section is evidence of the nature and content of the original information or document

would have had if it had been proved in the ordinary way.

36. Further disclosure.

No person to whom information or documents have been disclosed or provided,

pursuant to an order made under section 33, shall further disclose the information or

documents except for the purposes of the investigation in relation to which the order was

made, and proceedings under this Act.

Access to specified information and documents held by Government Departments, etc.

37. Disclosure of information and documents held by Government departments.

Notwithstanding any provision in this or in any other law, the court may, on an

application by the Director of Public Prosecutions, order the person in charge of any

Government department or statutory body to produce or furnish to the Director of Public

Prosecutions, or any other person specified in the order, any document or information

which is in his or her possession or under his or her control or to which he or she may

reasonably have access, not being a document readily available to the public, which the

court considers relevant to any investigation into, or proceedings relating to a serious

offence alleged or suspected to have been committed by any person.

PART IV – FORFEITURE ORDERS, CONFISCATION ORDERS

AND RELATED MATTERS

General

38. Application for forfeiture order, etc.

(1) Where a person is convicted of a serious offence the Director of Public

Prosecutions may apply to the court for one or both of the following orders, that is to say,

(a) a forfeiture order against tainted property;

(b) a confiscation order against the person in respect of the benefits

derived by the person from the commission of the serious offence.

(2) The Director of Public Prosecutions shall not make an application referred to

in subsection (1) after the end of the relevant application period in relation to the

conviction.

(3) An application made under subsection (1) may be in respect of one or more

than one serious offence.

(4) Where an application under this section is finally determined, no further

application for a forfeiture order or confiscation order shall be made in respect of the

offence for which the person was convicted unless the court is satisfied that

(a) the property or benefit to which the new application relates was

identified after the previous application was determined;

(b) the necessary evidence became available after the previous

application was determined; or

(c) it is in the interest of justice that the new application be made.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 35

Revision Date: 31 Dec 2009

39. Notice of application.

Where the Director of Public Prosecutions applies for a forfeiture order against

property in respect of a person‘s conviction of a serious offence

(a) the Director of Public Prosecutions shall give fourteen days written

notice to the convicted person and to any other person the Director of

Public Prosecutions has reason to believe may have an interest in the

property;

(b) the convicted person, and any other person who claims to have an

interest in the property, may appear and adduce evidence at the

hearing of the application; and

(c) the court may, at anytime before the final determination of the

application, direct the Director of Public Prosecutions

 (i) to give notice of the application to any person who, in the

opinion of the court, appears to have an interest in the property;

 (ii) to publish in the Official Gazette and in a newspaper published

and circulating in Saint Christopher and Nevis notice of the

application in the manner and containing such particulars and

within the time that the court considers appropriate.

40. Amendment of application.

(1) The court hearing an application under section 38(1) may, before final

determination of the application, and on the application of the Director of Public

Prosecutions, amend the application to include any other property or benefit, as the case

may be, if the court is satisfied that

(a) the property or benefit was not reasonably capable of identification at

the time the application was originally made;

(b) the necessary evidence became available after the application was

originally made.

(2) Where the Director of Public Prosecutions submits an application to the

court by virtue of subsection (1) he or she shall give fourteen days written notice to any

person whom he or she has reason to believe may have an interest in the property, or

benefit, as the case may be, that is to be included in the application for the forfeiture order,

or confiscation order.

(3) A person who claims an interest in the property to be included in the

application for the forfeiture order may appear and adduce evidence at the hearing of the

amending application.

41. Procedure to be observed by the court when determining the application.

(1) Where an application is made to the court for a forfeiture order or

confiscation order in respect of a person‘s conviction of a serious offence, the court shall,

in determining the application, have regard to the transcript of any proceedings against the

person for the offence he or she was convicted of.

36 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

(2) Where an application is made for a forfeiture order or confiscation order to

the court before which the accused person was convicted, that has not, at the time the

application is made, imposed any sentence on the convicted person, the court may, if it is

satisfied that it is reasonable to do so having regard to all the circumstances defer passing

sentence until it has determined the application for the order.

42. Application for in rem forfeiture order on abscondence.

(1) The Director of Public Prosecutions may, where a person who has

committed a serious offence absconds in relation to that offence, apply to the court for a

forfeiture order made under section 43 of this Act in respect of any tainted property.

(2) For the purposes of this section, a person shall be deemed to have absconded

in relation to a serious offence if

(a) an information has been laid alleging the commission of the offence

by the person;

(b) a warrant for the arrest of the person has been issued in relation to

that information; and

(c) reasonable attempts to arrest the person pursuant to the warrant have

been unsuccessful during the period of six months commencing on

the day the warrant was issued;

and the person shall be deemed to have absconded on the last day of the period of six

months referred to in paragraph (c).

(3) Where the Director of Public Prosecutions applies under this section for a

forfeiture order against any tainted property the court shall, before hearing the application,

(a) require that notice of the application be given to any person who, in

the opinion of the court, appears to have an interest in the property;

(b) direct that notice of the application be published in the Official

Gazette and in a newspaper published and circulating in Saint

Christopher and Nevis containing such particulars and for such time

as the court may require.

Forfeiture Orders

43. Forfeiture of property, proceeds, or instrumentalities.

(1) When a person is convicted of a money laundering offence under the laws of

Saint Christopher and Nevis and the court is satisfied that the property is tainted property,

the court shall, upon the application of the Director of Public Prosecutions, order that the

property, proceeds, or instrumentalities derived from, or connected, or related to the

offence be forfeited to the Government of Saint Christopher and Nevis.

(2) When a person is charged with a money laundering offence under the laws

of Saint Christopher and Nevis and is notified of the charge either by

(a) service at the business address of counsel, if any, acting on his or her

behalf;

(b) service at his or her last known address, or place of business within

the jurisdiction;

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 37

Revision Date: 31 Dec 2009

(c) the registered or principal office of the body corporate, in the case of

a body corporate;

(d) publication in the Gazette in Saint Christopher and Nevis; or

(e) publication in two consecutive issues of a local newspaper circulating

in Saint Christopher;

and one hundred and eighty days after the notification the preliminary inquiry of the trial

does not take place because of his or her failure to appear at the preliminary inquiry, the

court shall order that any property, proceeds, or instrumentalities derived from, connected

with, or related to the offence, wherever they may be, be forfeited to the Government of

Saint Christopher and Nevis.

(3) In determining whether property is tainted property the court may infer any

or all of the following, that is to say,

(a) that the property was used in, or in connection with, the commission

of the offence, where the evidence establishes that the property was in

the person‘s possession at the time of, or immediately after the

commission of the offence for which the person was convicted;

(b) that the property was derived, obtained, or realised as a result of the

commission by the person of the offence for which the person was

convicted, where the evidence establishes that the property, in

particular money, was found in the person‘s possession or under his

or her control in a building, vehicle, receptacle or place during the

course of investigations conducted by the police before or after the

arrest and charging of the person for the serious offence for which the

person was convicted;

(c) that the value of the increase represents property which was derived,

obtained, or realised by the person directly or indirectly from the

commission of the serious offence for which the person was

convicted, where the evidence establishes that the value, after the

commission of a serious offence, of all ascertainable property of the

person prior to the commission of the offence, and the court is

satisfied that the income of that person from sources unrelated to

criminal activity of that person cannot reasonably account for the

increase in value.

(4) Where the court orders that property, other than money, be forfeited to the

Crown, the court shall specify in the order the amount that it considers to be the value of

the property at the time the order is made.

(5) In considering whether a forfeiture order should be made under this section,

the court shall have regard to the following:

(a) the rights and interests, if any, of third parties in the property;

(b) the gravity of the offence concerned;

(c) any hardship that may reasonably be expected to be caused to any

person, by the operation of the order, and the use that is ordinarily

made of the property, or the use to which the property was intended

to be put.

38 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

(6) Where, as a result of any act or omission of the convicted person, any of the

property, proceeds or instrumentalities described in subsection (1) cannot be forfeited, the

court shall make an order for the forfeiture of any other property of the convicted person,

of an equivalent value, or shall order the convicted person to pay a fine of such value.

(7) In making a forfeiture order the court may give such directions as are

necessary or convenient for giving effect to the order, and may also give directions for the

purpose of determining any dispute as to the ownership of the property or any part of the

property.

44. Effect of forfeiture order.

(1) Subject to subsection (2), where the court makes a forfeiture order against

any property, the property shall vest absolutely in the Crown by virtue of the order.

(2) Where the property to be forfeited is registerable property,

(a) the property shall vest in the Crown in equity but shall not vest in the

Crown at law until the applicable registration requirements are

complied with;

(b) the Crown shall be entitled to be registered as the owner of the

property;

(c) the Attorney General shall have power, on behalf of the Crown, to do,

or authorise the doing of, anything necessary or convenient to obtain

the registration of;

the Crown as the owner, including the execution of any instrument required to be executed

by the person transferring an interest in property of that kind.

(3) Where the court makes a forfeiture against any property,

(a) the property shall not, except with the leave of Court and in

accordance with any directions of the court, be disposed of, or

otherwise dealt with, by or on behalf of the Crown, before the

relevant appeal date; and

(b) if, after the relevant appeal date, the order has not been discharged,

the property may be disposed of and the proceeds applied or

otherwise dealt with in accordance with the directions of the ―relevant

authority‖.

(4) For the purposes of subsection (3)(b), ―relevant authority‖ means,

(a) in relation to Saint Christopher, the Attorney General;

(b) in relation to the Nevis Island Administration, the Minister

responsible for Finance.

(5) Without limiting the generality of paragraph (b) of subsection (4), the

directions that may be given pursuant to that paragraph may include a direction that

property be disposed of in accordance with the provisions of any enactment specified in

the direction.

(6) For the purposes of this section,

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 39

Revision Date: 31 Dec 2009

―registerable property‖ means property the title to which is passed by

registration in accordance with the provisions of the Title by

Registration Act, Cap. 10.19;

―relevant appeal date‖, used in relation to a forfeiture order made in

consequence of a person‘s conviction of a serious offence, means

(a) the date on which the period allowed by rules of Court for the

lodging of an appeal against the making of the order lapses in

accordance with the rules of Court or is finally determined,

whichever is the later; or

(b) where an appeal against a person‘s conviction or against the

making of a forfeiture order is lodged, the date on which the

appeal lapses in accordance with the rules of Court or is

finally determined, whichever is later.

45. Voidable transfers.

The court may,

(a) before making a forfeiture order; and

(b) in the case of property in respect of which a restraining order was

made and served in accordance with this Act;

set aside any conveyance or transfer of the property that occurred after the seizure of the

property or the service of the restraining order, unless the conveyance or transfer was made

for valuable consideration to a person acting in good faith and without notice.

46. Protection of third parties.

(1) Where an application is made for a forfeiture order against property, a

person who claims an interest in the property may apply to the court, before the forfeiture

order is made, for an order under subsection (2).

(2) If a person applies to the court for an order under this section in respect of

his or her interest in property and the court is satisfied, on the balance of probabilities,

(a) that he or she was not in any way involved in the commission of the

offence; and

(b) where he or she acquired the interest during or after the commission

of the offence, that he or she acquired the interest

 (i) for sufficient consideration; and

 (ii) without knowing, and in circumstances such as not to arouse a

reasonable suspicion, that the property was, at the time he or

she acquired it, property that was tainted property;

the court shall make an order declaring the nature, extent and value (at the time the order is

made) of his or her interest.

(3) Subject to subsection (4), where a forfeiture order has already been made

directing the forfeiture of property, a person who claims an interest in the property may,

before the end of the period of twelve months, commencing on the day on which the

40 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

forfeiture order is made, apply under this subsection to the court for an order under

subsection (2).

(4) A person who

(a) had knowledge of the application of the forfeiture order before the

order was made; or

(b) appeared at the hearing of that application;

shall not be permitted to make an application under subsection (3), except with the leave of

the court.

(5) A person who makes an application under subsection (1) or (3) must give no

less than fourteen days written notice of the making of the application to the Director of

Public Prosecutions, who shall be a party to any proceedings in the application.

(6) An applicant or the Director of Public Prosecutions may, in accordance with

the rules of Court, appeal to the Court of Appeal from an order made under subsection (2).

(7) The Public Trustee shall, on application made by any person who has

obtained an order under subsection (2), and where the period allowed by the rules of court

with respect to the making of appeals has expired and any appeal from the order taken

under subsection (6) has been determined,

(a) direct that the property or the part thereof to which the interest of the

applicant relates be returned to the applicant; or

(b) direct that an amount equal to the value of the interest of the

applicant, as declared in the order, be paid to the applicant.

47. Discharge of forfeiture order after quashing of conviction after an appeal.

(1) Where the court makes a forfeiture order against any property in reliance on

a person‘s conviction of a serious offence, and the conviction is subsequently quashed, the

quashing of the conviction shall discharge the forfeiture order.

(2) Where a forfeiture order against any property is discharged as provided for

in subsection (1), any person who claims to have an interest in the property immediately

before the making of the forfeiture order, may apply to the Public Trustee, in writing, for

the transfer of the interest to that person.

(3) Upon receipt of an application under subsection (2), the Public Trustee shall,

(a) if the interest is vested in the Crown, give directions that the property

or part thereof to which the interest of the applicant relates be

transferred to the person; or

(b) in any other case, direct that there be payable to the person an amount

equal to the value of the interest as at the time the order is made.

(4) In the exercise of his or her powers under this section, the Public Trustee

shall have power to do or to authorise the doing of anything necessary or convenient to

effect the transfer or return of property.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 41

Revision Date: 31 Dec 2009

48. Payment instead of forfeiture.

Where the court is satisfied that a forfeiture order should be made in respect of the

property of the person convicted of a serious offence, but that the property or any part

thereof or interest therein cannot be made subject to such an order and, in particular,

(a) cannot, on the exercise of due diligence, be located;

(b) has been transferred to a third party in circumstances which do not

give rise to a reasonable inference that the title or interest was

transferred for the purpose of avoiding the forfeiture of the property;

(c) is located outside Saint Christopher and Nevis;

(d) has been substantially diminished in value or rendered worthless; or

(e) has been commingled with other property that cannot be divided

without difficulty;

the court may, instead of ordering the property or part thereof or interest therein to be

forfeited, order the person to pay to the Crown an amount equal to the value of the

property, part or interest.

49. Application of procedure for enforcing fines.

Where the court orders a person to pay an amount under section 48 that amount

shall be treated as if it were a fine upon him or her in respect of a conviction of a serious

offence and the court shall

(a) notwithstanding anything contained in section 33 of the Interpretation

Act, Cap. 1.02, impose, in default of the payment of the amount, a

term of imprisonment

 (i) not exceeding eighteen months, where the amount does not

exceed ten thousand dollars;

 (ii) not exceeding two years, where the amount exceeds ten

thousand dollars but does not exceed twenty thousand dollars;

 (iii) not exceeding three years, where the amount exceeds twenty

thousand dollars but does not exceed fifty thousand dollars;

 (iv) not exceeding five years, where the amount exceeds fifty

thousand dollars but does not exceed one hundred thousand

dollars;

 (v) not exceeding seven years, where the amount exceeds one

hundred thousand dollars but does not exceed two hundred

thousand dollars;

 (vi) not exceeding ten years, where the amount exceeds two hundred

thousand dollars but does not exceed one million dollars;

 (vii) not exceeding fifteen years, where the amount exceeds one

million dollars;

(b) direct that the term of imprisonment imposed pursuant to paragraph

(a), in the case of conviction for an offence against the Drugs

(Prevention and Abatement of the Misuse and Abuse of Drugs) Act,

42 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

Cap. 9.08 be served consecutively to any form of imprisonment

imposed on the person, or that the person is then serving;

(c) direct that the Prison Act, Cap. 19.08, and any regulations made

thereunder regarding the remission of sentences of prisoners serving a

term of imprisonment shall not apply in relation to a term of

imprisonment imposed on a person pursuant to paragraph (a) in the

case of a conviction for an offence against Drugs (Prevention and

Abatement of the Misuse and Abuse of Drugs) Act, Cap. 9.08.

50. Forfeiture order on abscondence

(1) Subject to subsection (3) of section 43, where an application is made to the

court under subsection (1) of section 43 for a forfeiture order against any tainted property

in consequence of a person‘s abscondence in connection with a serious offence and the

court is satisfied that

(a) the property is tainted property in respect of the offence;

(b) proceedings in respect of the offence committed in relation to that

property were commenced;

(c) the accused person charged with the offence referred to in paragraph

(b) has absconded;

the court may order that the property, or such of the property, as is specified by the court in

the order, be forfeited to the Crown.

(2) The provisions of sections 43(2), (3), (4) and (5), 44, 45, and 46 shall apply

with such modifications as are necessary to give effect to this section.

51. Limitation on freezing and forfeiture of Property.

The provisions of sections 45 and 46 shall apply to all property possessed by, or

under the control of, a person after the coming into force of this Act.

Confiscation Orders

52. Confiscation order on conviction.

(1) Subject to this section, where the Director of Public Prosecutions applies to

the court for a confiscation order against a person in respect of that person‘s conviction of

a serious offence, the court shall, if it is satisfied that the person has benefited from that

offence, order the person to pay to the Crown an amount equal to the value of his or her

benefits from the offence or such lesser amount as the court may certify in accordance with

section 53 to be the amount that might be realised at the time the confiscation order is

made.

[Amended by Act 17/2001]

(2) The court shall assess the value of the benefits derived by a person from the

commission of the serious offence in accordance with sections 53, 54, 55 and 56.

(3) The court shall not make a confiscation order under this section,

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 43

Revision Date: 31 Dec 2009

(a) where an appeal against conviction is not lodged, until the period

allowed by the rules of court for lodging of an appeal against

conviction has expired;

(b) where an appeal against conviction has been lodged, until the appeal

lapses in accordance with the rules of court or is finally determined,

whichever is the later date.

53. Rules for determining benefit and assessing value.

(1) Where a person obtains property as a result of, or in connection with, the

commission of a serious offence his or her benefit is the value of property so obtained.

(2) Where a person derives an advantage as a result of, or in connection with the

commission of a serious offence, his or her advantage shall be deemed to be a sum of

money equal to the value of the advantage so derived.

(3) In determining whether a person has benefited from the commission of a

serious offence or from that offence taken together with other serious offences, and in

assessing the value of the benefit the court shall, unless the contrary is proved, deem

(a) all property appearing to the court to be held by the person on the day

on which the application is made;

(b) all property appearing to the court to be held by the person at any

time

 (i) within the period between the day a serious offence, or the

earliest offence, was committed and the day on which the

application is made; or

 (ii) within the period of six years immediately before the day on

which the application is made, whichever is longer;

 to be property that came into the possession under the control of the

person by reason of the commission of a serious offence;

(c) any expenditure by the person since the beginning of the period

referred to in paragraph (b) to be expenditure met out of payments

received by him or her as a result of, or in connection with, the

commission of a serious offence;

(d) any property received or deemed to have been received by the person

at any time as a result of, or in connection with, the commission of a

serious offence.

[Amended by Act 17/2001]

(4) In assessing the value of any benefit derived by a person from the

commission of a serious offence the court shall leave out of account any benefits of that

person that are shown to the court to have been taken into account by a previous

confiscation order made against that person.

(5) The court shall, subject to subsection (6), treat the value of benefits derived

by a person from the commission of a serious offence as being not less than the excess if

evidence is given at the hearing of the application that the value of the person‘s property at

44 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

any time after the commission of the serious offence exceeded the value of the person‘s

property before the commission of the offence.

(6) Where the person satisfies the court that the whole or part of excess was due

to causes unrelated to the commission of the serious offence, subsection (6) shall not apply

to the excess or part of the excess, as the case may be.

54. Statements that relate to benefits from commission of offence.

(1) For the purposes of determining whether a person benefited from a serious

offence or assessing the value of benefit derived from the offence the court may, where

(a) a person is convicted of a serious offence and the Director of Public

Prosecutions tenders to the court a statement as to any matters

relevant to

 (i) the determination of whether the person benefited from the

offence or from any other serious offence of which he or she is

convicted in the same proceedings or which is taken into

account in determining his or her sentence, or

 (ii) an assessment of the value of the person‘s benefit from the

offence or other serious offence of which he or she is convinced

in the same proceedings or which is so taken into account; and

(b) the person accepts to any extent an allegation in the statement;

treat the person‘s acceptance as conclusive of the matters to which the acceptance relates.

(2) Where

(a) a statement is tendered under paragraph (a) of subsection (1); and

(b) the court is satisfied that a copy of the statement has been served on

the person;

the court may require the person to indicate to what extent he or she accepts each

allegation in the statement and, so far as he or she does not accept any of the allegations, to

indicate any matters he or she proposes to rely on.

(3) Where the person fails in any respect to comply with a requirement under

subsection (2) he or she may, for the purposes of this section, be treated as having accepted

every allegation in the statement, other than an allegation

(a) in respect of which he or she has complied with the requirement; and

(b) that he or she has benefited from the serious offence or that any

property or advantage was obtained by him or her as a result of, or in

connection with, the commission of the offence.

(4) Where

(a) the person tenders to the court a statement as to any matters relevant

to the determination of the amount that might be realised at the time

the confiscation order is made; and

(b) the Director of Public Prosecutions accepts to any extent any

allegation in the statement;

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 45

Revision Date: 31 Dec 2009

the court may, for the purposes of that determination, treat the acceptance of the Director

of Public Prosecutions as conclusive of the matters to which the acceptance relates.

(5) An allegation may be accepted or a matter indicated for the purposes of this

section either

(a) orally before the court; or

(b) in writing in accordance with the rules of Court.

(6) An acceptance by a person under this section that he or she received any

benefit from the commission of a serious offence shall be admissible in any proceedings

for any offence.

55. Amount to be recovered under confiscation order.

(1) Subject to subsection (2), the amount to be recovered in the person‘s case

under a confiscation order shall be the amount which the court assesses to be the value of

the person‘s benefits from the serious offence or if more than one, all the offences in

respect of which the order may be made.

(2) Where the court is satisfied as to any matter relevant to the determination of

the amount which might be realised at the time the confiscation order is made, the court

may issue a certificate giving the court‘s opinion as to the matters concerned, and shall do

so if satisfied that the amount that might be realised at the time the confiscation order is

made is less than the amount that the court assesses to be the value of the person‘s benefits

from the offence, or if more than one, all the offences in respect of which the confiscation

order is made.

56. Variation of confiscation order.

(1) The Director of Public Prosecutions may, where

(a) the court grants a confiscation order against a person in relation to a

serious offence;

(b) the court, in calculating the amount of the confiscation order, took

into account a forfeiture of property or a proposed forfeiture order in

respect of property; and

(c) an appeal against the forfeiture order is allowed or the proceedings

for the proposed forfeiture order terminate without the proposed

forfeiture order being made;

apply to the court for a variation of the confiscation order to increase the amount of the

order by the value of the property not so forfeited and the court may, if it considers it

appropriate to do so, vary the order accordingly.

(2) The Director of Public Prosecutions may, where

(a) the court grants a confiscation order against a person in relation to a

serious offence;

(b) in calculating the amount of the confiscation order the court took into

account, in accordance with section 3(5) and (6) an amount of tax

paid by the person; and

(c) an amount is refunded to the person in respect of that tax,

46 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

the Director of Public Prosecutions may apply to the court for a variation of the

confiscation order to increase the amount of the order by the value of the property not so

forfeited and the court may, if it considers it appropriate to do so, vary the order

accordingly.

57. Lifting of corporate veil.

(1) In assessing the value of benefits derived by a person from the commission

of a serious offence the court may treat as property of the person any property that, in the

opinion of the court, is subject to the effective control of the person, whether or not he or

she has any

(a) legal or equitable interest in the property;

(b) right, power, or privilege in connection with the property.

(2) Without prejudice to the generality of subsection (1), the court may have

regard to the following:

(a) shareholdings in, debentures over or directorships in any company

that has an interest, whether direct or indirect, in the property, and for

this purpose the court may order the investigation and inspection of

the books of a named company;

(b) any trust that has any relationship to the property;

(c) any relationship between persons having an interest in the property or

in companies of the kind referred to in paragraph (a) or trust of the

kind referred to in paragraph (b), and any other persons.

(3) Where the court, for the purposes of making a confiscation order against a

person, treats particular property as the person‘s property pursuant to subsection (1), the

court may, on application by the Director of Public Prosecutions, make an order declaring

that the property is available to satisfy the order.

(4) Where the court declares that property is available to satisfy a confiscation

order

(a) the order may be enforced against the property if the property were

property of the person against whom the order is made; and

(b) a restraining order may be made in respect of the property as if the

property were property of the person against whom the order is made.

(5) Where the Director of Public Prosecutions makes an application for an order

under subsection (3), that property shall be available to satisfy a confiscation order against

a person, then the

(a) Director of Public Prosecutions shall give written notice of the

application to the person and to any person who the Director of

Public Prosecutions has reason to believe may have an interest in the

property; and

(b) person and any person who claims an interest in the property may

appear and adduce evidence at the hearing.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 47

Revision Date: 31 Dec 2009

58. Enforcement of confiscation order.

Where the court orders a person to pay an amount under a confiscation order, the

provisions of section 49 shall apply with such modifications as the court may determine for

the purpose of empowering the court to impose a term of imprisonment on a person in

default of compliance by him or her of a confiscation order.

PART V – MISCELLANEOUS PROVISIONS

Co-operation with Foreign Jurisdiction

59. Assistance to foreign countries.

(1) The Financial Intelligence Unit and the Director of Public Prosecutions shall

cooperate with the competent authority of another State in matters relating to money

laundering offences, in accordance with this Act and within the limits of that State‘s legal

system.

(2) The Financial Intelligence Unit or the Director of Public Prosecutions may

receive a request from the court or other competent authority of another State to identify,

trace, freeze, seize or forfeit the property, proceeds, or instrumentalities connected to

money laundering offences, and may take such appropriate actions as may be necessary.

(3) A final judicial order or judgment that provides for the forfeiture of property,

proceeds, or instrumentalities connected to money laundering offences, issued by the court

or other competent authority of another State, may be recognised as evidence that the

property, proceeds, or instrumentalities referred to in the order or judgment may be subject

to forfeiture in accordance with the laws of Saint Christopher and Nevis.

(4) The Financial Intelligence Unit or the Director of Public Prosecutions may

take appropriate measures with respect to a request from a court or other competent

authority of another State for assistance related to a criminal investigation or prosecution

involving money laundering offences or violations in that State, or of any provision of this

Act.

(5) The assistance referred to in this section may include providing original or

certified copies of relevant documents and records, including those of financial institutions

and government agencies, except that no information relating to a client account shall be

disclosed unless the client is the subject of a criminal investigation involving a money

laundering offence.

(6) The Director of Public Prosecutions shall cooperate with the competent

authority of another State for the purpose of

(a) obtaining testimony;

(b) facilitating the voluntary presence or availability of persons,

including those in custody, to give testimony locating or identifying

persons;

(c) service of documents;

(d) examining objects and places;

(e) executing searches and seizure;

(f) providing information and evidentiary items; and

48 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

(g) making provisional measures.

(7) Notwithstanding the provisions of subsections (1) to (6), the Financial

Intelligence Unit or the Director of Public Prosecutions may cooperate with the competent

authority of another State if that State‘s law has reciprocal provisions which are not less

favourable to those that obtain in Saint Christopher and Nevis.

(8) Where any person refuses to give or provide information referred to in

subsection (5), the Director of Public Prosecution may apply to the court for an order

requiring the person to give or provide the information.

[Inserted by Act 11/2002]

Determination of mens rea

60. Rules for establishing mens rea.

(1) For the purposes of this Act, any conduct engaged in on behalf of a body

corporate

(a) by a director, servant or agent of that body corporate within the scope

of his or her actual or apparent authority; or

(b) by any other person at the direction or with the consent or agreement,

whether expressed or implied, of a director, servant or agent of that

body corporate when the giving of the direction, consent or

agreement is within the scope of the actual apparent authority of the

director, servant or agent;

shall be deemed to have been engaged in by the body corporate.

(2) Where it is necessary, for the purposes of this Act, to establish the state of

mind of a person in relation to conduct deemed by subsection (3) to have been engaged in

by that person, it shall be sufficient to show that the servant or agent of that person, being a

servant or agent by whom the conduct was engaged in within the scope of his or her actual

or apparent authority, had that state of mind.

(3) Conduct engaged in on behalf of a person, other than a body corporate,

(a) by a servant or agent of that person within the scope of his or her

actual or apparent authority; or

(b) by any other person at the direction or with the consent or agreement,

whether expressed or implied, of a servant or agent of the first

mentioned person, where the giving of the direction, consent or

agreement is within the scope of the actual or apparent authority of

the servant or agent;

shall, for the purposes of this Act, be deemed to have been engaged in by the first

mentioned person.

(4) A reference in this section to the state of mind of a person shall include a

reference to the knowledge, intention, opinion, belief for purpose of that person, and that

person‘s reasons for his or her intention, opinion, and belief for purpose.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 49

Revision Date: 31 Dec 2009

Forfeiture Fund

61. Forfeiture Fund.

(1) There is hereby established a Fund to be known as the Forfeiture Fund.

(2) The Fund shall consist of

 (a) all monies and proceeds from the sale of property forfeited or

 Confiscated by virtue of this Act and the Organised Crime

(Prevention and Control) Act, Cap. 4.22;

 (b) all monies voted for the Fund by Parliament; and

 (c) any monies derived from any other source.

[Substituted by Act 10/2008]

62. Board.

(1) The Minister shall appoint a Board charged with the responsibility of the

management of the Fund.

(2) Schedule 2 shall apply to the composition of the Board and related matters.

[Inserted in as section 61A by Act 10/2008]

63 Deductions from funds.

(1) Where a forfeiture or confiscation of monies is made under this Act or the

Organised Crime (Prevention and Control) Act, pursuant to a request from a foreign

authority,

(a) there shall be deducted a twenty percent administrative fee from such

monies which shall be deposited into the Fund; and

(b) the remaining eighty percent may either

(i) be repatriated to the foreign authority where so requested; or

 (ii) be deposited into the Fund.

(2) There shall be deducted from any other monies and proceeds of sale of

property forfeited or confiscated by virtue of this Act or the Organised Crime (Prevention

and Control) Act, other than pursuant to subsection (1),

(a) a ten percent administrative fee to be deposited in the Consolidated

Fund of Saint Christopher;

(b) a ten percent administrative fee to be deposited in the Consolidated

Fund of Nevis; and

(c) the remaining eighty percent to be deposited into the Fund.

(3) The deductions referred to in subsection (2) shall be paid to the Government

of Saint Christopher and Nevis or to the Nevis Island Administration, as the case may be.

[Inserted in as section 61B by Act 10/2008]

50 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

64. Use of Fund.

The Board shall use the monies standing in the account of the Fund

(a) for the purpose of anti-money laundering activities in Saint

Christopher and Nevis;

(b) to compensate the victims of offences committed under this Act or

the Organised Crime (Prevention and Control) Act.

[Inserted in as section 61C by Act 10/2008]

65. Auditing of Fund

The accounts of the Fund shall be audited at least once every financial year by the

Director of Audit.
[Inserted in as section 61D by Act 10/2008]

Overriding of Secrecy obligations

66. Secrecy obligations overridden.

Subject to the provisions of the Constitution, the provisions of this Act shall have

effect notwithstanding any obligation as to secrecy or other restriction upon the disclosure

of information imposed by any other enactment.
[Originally section 62]

67. Prosecution of offences.

No prosecution in respect of a money laundering offence shall be instituted except

by, or with the consent in writing of, the Director of Public Prosecutions.

[Originally section 63]

68. Limitations on proceedings.

Any prosecution, action, suit, or other proceeding brought for a money laundering

offence, or for the recovery of any fine, penalty, or forfeiture under this Act or regulations

made under this Act, shall be brought within a period of six years next after the date of the

offence committed or the cause of action accrued.
[Originally section 64]

69. Other measures to avoid money laundering.

A person who is convicted of a serious offence under this Act whether in Saint

Christopher and Nevis or elsewhere, shall not be eligible to or be licensed to carry on the

business of a regulated business.
[Originally section 65]

70. Application to Nevis.

The Nevis Island Administration having requested that the provisions of this Act do

apply to the Island of Nevis, in so far as it may be necessary to comply with section 37.(7)

of the Constitution, consents to the provisions of this Act to apply to the Island of Nevis in

respect of those matters over which it has exclusive jurisdiction.

[Originally section 66]

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 51

Revision Date: 31 Dec 2009

71. Regulations.

(1) The Minister may, with the concurrence of the Premier of Nevis, generally

make regulations to give effect to the provisions of this Act, and without prejudice to the

generality of the foregoing he or she may, in particular, make regulations

(a) governing the obligations of a regulated business activity;

(b) prescribing the compliance duties of the Regulator;

(c) prescribing

 (i) identification procedures,

 (ii) record-keeping procedures,

 (iii) internal reporting procedures, and

 (iv) training procedures

to be maintained by any person carrying on regulated business for the purposes of

forestalling and preventing money laundering.

[Originally section 67]

72. Amendment of Schedule 1

 The Minister may, with the concurrence of the Premier of Nevis, make an Order

amending the First Schedule to the Act.

[Inserted in as section 67A by Act 19 of 2008]

52 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

FIRST SCHEDULE

(Section 2)

REGULATED BUSINESS ACTIVITY

1. Banking business engaged in pursuant to the Banking Act. Cap. 21.01.
[Amended by Act 19 of 2008]

2. Offshore banking carried on under the Nevis Offshore Banking Ordinance.

3. Trust business carried on under the Trust Act, and the Nevis International Trust

Ordinance.

4. Business corporations under the Nevis Business Corporation Ordinance.

5. Finance business carried on under the Financial Services Regulations Order.

6. Company business carried under the Companies Act, and the Nevis Limited

Liability Companies Ordinance.

7. Insurance business.
[Amended by Act 17 of 2008]

8. Venture risk capital.

9. Money transmission services.

10. Issuing and administering means of payment (eg., credit cards, travellers‘ cheques

 and bankers‘ drafts).

11. Guarantees and commitments.

12. Trading for own account or for account of customers in:

(a) money market instruments (eg., cheques, bills, certificates of

deposits, commercial paper, etc.);

(b) foreign exchange;

(c) financial and commodity-based derivative instruments (eg., futures,

options, interests rate and foreign exchange instruments, etc.);

(d) transferable or negotiable instruments.

13. Money brokering.

14. Money lending and pawning.

15. Money exchange (eg. casa de cambio).

16. Real estate business:

The business of providing real estate services include agency services for or on

behalf of third parties concerning the buying or selling of freehold or leasehold

property (including commercial and agricultural property) whether the property is

situated in Saint Christopher and Nevis or overseas.
[Amended by Act 19 of 2008]

17. Credit unions.

18. Building societies.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 53

Revision Date: 31 Dec 2009

19. An activity in which money belonging to a client is held or managed by a Barrister or

Solicitor providing legal services:

Provided that for the purposes of this paragraph, a person participates in a

transaction by assisting in the planning or execution of the transaction or otherwise

acting for or on behalf of a third party:

Provided that the services are being carried out by independent legal

professionals who are not employed by public authorities or undertakings which do

not by way of business provide legal services to third parties:

Provided also that those professionals are engaged in the business of

providing legal or notarial services to third parties when participating in financial or

immoveable property transactions concerning any of the following:

(a) the buying and selling of immoveable property or business entities;

(b) the management of client money, securities or other assets;

(c) the opening or management of bank, savings or securities accounts;

 (d) the organisation of contributions necessary for the creation, operation

or management of companies;

(e) the creation, operation or management of trusts, companies or similar

structures.

 [Amended by Act 9 of 2008]

20. Accountants and accounting business:

The business of providing any of the following:

(a) external accountancy services;

(b) advice about the tax affairs of another person;

(c) audit services; or

(d) insolvency services

 Provided that for the purposes of this Act ―external accountancy services‖ means

accountancy services provided to third parties and excludes services provided by

accountants employed by public authorities or by undertakings which do not by way of

business provide accountancy services to third parties:

 Provided also that ―audit services‖ are audit services provided by way of business

pursuant to any function under any enactment.

[Inserted in as paragraph 19A by Act 19 of 2008]

 20. The business of acting as company secretary of bodies corporate.

21. Gaming.

22. Charities and other non profit organisations.

23. Jewellers and dealers in precious stones and metal.

24. Other services:

54 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

The business of providing any of the following services to third parties not

otherwise included in this Schedule:

(a) acceptance of deposits and other repayable funds from the public;

(b) lending, including consumer credit, mortgage credit, factoring (with or

without recourse), financial of commercial transactions (including

forfeiting);

(c) financial leasing;

(d) participation in securities issues and the provision of services related to

such issues;

(e) advice to undertakings on capital structure, industrial strategy and related

questions and advice as well as services relating to mergers and the

purchase of undertakings;

(f) portfolio management and advice;

(g) safekeeping and administration of securities;

(h) safe custody services;

(i) otherwise investing, administering or managing funds or money on

behalf of third parties.

[Paragraphs 21, 22, 23, & 24 inserted in as paragraphs 21, 21A, 21B & 21C

by Act 19 of 2008]

25. Any other commercial activity in which there is a likelihood of an unusual or

suspicious transaction being conducted.

[Originally paragraph 22]

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 55

Revision Date: 31 Dec 2009

SECOND SCHEDULE

 (Section 71)

ANTI – MONEY LAUNDERING REGULATIONS

1. Citation. These Regulations may be cited as the Anti-Money Laundering

Regulations, .

2. Interpretation.

(1) In these Regulations, unless the context otherwise requires,

―Act‖ means the Proceeds of Crime Act, Cap. 4. 28;

―applicant for business‖ means a person seeking to form a business relationship

or carry out a one-off transaction with a relevant person who is carrying on

relevant business in or from the Federation;

―appropriate times‖ means

(a) in respect of the application of identification procedures,

(i) times that are appropriate having regard to the degree of risk of

money laundering taking into account the type of customer,

business relationship, product or transaction concerned; and

(ii) times when either of the circumstances described in section

4.(1)(c) apply;

(b) in respect of the application of on-going identification procedures,

(i) throughout the business relationship for the purposes of applying

the procedure described in regulation 4.(3)(a); and

(ii) times when a relevant person becomes aware that documents, data

or information that he or she holds are out of date or no longer

relevant for the purposes of applying the procedure described in

regulation 4.(3)(b);

―beneficial ownership and control‖ means an arrangement where

(a) an individual is the beneficial owner or controller of a person, not

being a natural person, where the first-named person is itself the

ultimate beneficial owner of another person, and an individual

ultimately controls or otherwise exercises control over the

management of that other person; and

(b) for the purpose of paragraph (a),

(i) it is immaterial whether an individual‘s ultimate ownership or

control is direct or indirect;

(ii) no individual is to be treated by reason of these Regulations as a

beneficial owner of a person that is a body corporate, the stock or

shares of which are admitted to trading on a regulated market;

(iii) in determining whether an individual is a beneficial owner or

controller of another person, regard shall be had to all the

56 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

circumstances of the case, in particular the size of an individual‘s

beneficial ownership or degree of control, having regard to the

risk of that individual or that other person being involved in

money laundering;

―business relationship‖ means an arrangement between two or more persons

where

(a) at least one of those persons is acting in the course of a business;

(b) the purpose of the arrangement is to facilitate the carrying out of

transactions between the persons concerned on a frequent, habitual or

regular basis; and

(c) the total amount of any payment or payments to be made by a person

to any other person in the course of that arrangement is not known or

capable of being ascertained at the time the arrangement is made;

―CFATF‖ means the Caribbean Financial Action Task Force on money

laundering;

―Commission‖ means the Financial Services Regulatory Commission

established by

section 3 of the Financial Services Regulatory Commission Act, Cap.

21.10;

―Compliance Officer‖ means a senior officer of a relevant person appointed

under section 9 of the Act ;

―equivalent business‖ means business in relation to any category of financial

services business carried on in St. Christopher and Nevis if that business is

(a) carried on in a country or territory, other than St. Christopher and

Nevis;

(b) carried on in St. Christopher and Nevis, and would be financial

services business whether or not it is referred to as financial services

business;

(c) carried on in a country or territory other than St. Christopher and

Nevis and the business may only be carried on by a person registered

or otherwise authorised for that purpose under the law of that country

or territory;

(d) subject to requirements to forestall and prevent money laundering that

are consistent with those in the FATF recommendations in respect of

that business; and

(e) supervised, for compliance with the requirements of FATF;

―FATF‖ means the Financial Action Task Force on money laundering;

―Guidance Notes‖ means the Guidance Notes on the Prevention of Money

Laundering and the Financing of Terrorism as set out in the Schedule

hereto;

―physical presence‖ means that the substantive direction and management of

the bank is conducted from within the local jurisdiction, rather than

through the presence of a local agent or junior member of staff.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 57

Revision Date: 31 Dec 2009

―prominent public function‖ includes the role held by a head of state, head of

government, government minister, senior civil servant, senior judicial or

military official, senior executive of a state-owned corporation or senior

political party official;

―one–off transaction‖ means

(a) a transaction, other than in respect of a money service business,

amounting to not less than forty thousand five hundred dollars;

(b) two or more transactions, other than in respect of a money services

business,

(i) where it appears at the outset to any person handling any of the

transactions that the transactions are linked and that the total

amount of those transactions is not less than forty thousand five

hundred dollars; or

(ii) where at any later stage it comes to the attention of any person

handling any of those transactions that sub-paragraph (i) is

satisfied;

(c) a transaction carried out in the course of a money service business

amounting to not less than two thousand seven hundred dollars; or

(d) two or more transactions carried out in the course of a money service

business

(i) where it appears at the outset to any person handling any of the

transactions that those transactions are linked and that the total

amount of those transactions is not less than two thousand seven

hundred dollars; or

(ii) where at any later stage it comes to the attention of any person

handling any of those transactions that sub-paragraph (i) is

satisfied.

―regulated person‖ means any person carrying on a regulated business activity

as defined under the Act;

―relevant business‖ means engaging by way of business in one or more of the

businesses or transactions referred to in relation to a regulated person;

―relevant person‖ means a person carrying on relevant business;

―Reporting Authority‖ means the Financial Intelligence Unit established by

section 3 of the Financial Intelligence Unit Act, Cap. 21. 09;

―shell bank‖ means a bank that has no physical presence in the country in

which it is incorporated and licensed, and which is unaffiliated with a

regulated financial services group that is subject to effective consolidated

supervision.

(2) For the purposes of these Regulations,

(a) a business relationship formed by any relevant person is an established

business relationship where that person has obtained, under procedures

maintained in accordance with these Regulations, satisfactory

58 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

evidence of the identity of the person who, in relation to the formation

of that business relationship, was the applicant for business;

(b) the question as to what constitutes satisfactory evidence of identity

may be determined in accordance with the Guidance Notes as set out

in the Schedule; and

(c) a reference to the expression ―key staff‖ means a member of staff, who

at any time in the course of his duties, has or may have, access to any

information which may be relevant in determining whether any person

is engaged in money laundering.

3. General requirements.

(1) In conducting relevant business, a relevant person shall not form a business

relationship or carry out a one-off transaction with or for another person unless the relevant

person

(a) maintains appropriate policies for the application of

(i) identification procedures in accordance with regulation 4;

(ii) record keeping procedures in accordance with regulation 8;

(i ii) internal reporting procedures in accordance with regulation 10; and

(iv) internal controls and communication procedures as may be

appropriate for the purposes of forestalling and preventing money

laundering;

(2) For the purposes of sub-regulation 1 (a), ―appropriate policies‖ means

 policies that are appropriate having regard to the degree of risk of money

laundering taking into account the type of customers, business relationships, products or

transactions with which the relevant person‘s business is concerned.

(3) A relevant person shall,

(a) at least once in every year, make arrangements for refresher training to

remind key staff of their responsibilities and to make them aware of any

changes in the laws relating to money laundering and the internal

procedures of the relevant person;

(b) take appropriate measures, from time to time, for the purpose of making

employees aware of

(i) the procedures maintained under sub-regulation 1(a); and

(ii) the provisions of the Act, any regulations made thereunder and

any directives issued under these Regulations;

(c) provide training for employees, from time to time, to assist them in

(i) the recognition and handling of transactions carried out by, on or

behalf of, any person who is, or appears to be, engaged in money

laundering;

(ii) dealing with customers where such transactions have been

reported to the Reporting Authority in accordance with the

provisions of the Act;

(iii) in the training provided under paragraph (c)(ii);

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 59

Revision Date: 31 Dec 2009

(d) maintain adequate procedures for monitoring and testing the

effectiveness of

(i) the policies applied under sub-regulation 1(a);

(ii) the measures taken under sub-regulation 3(b);

(4) The policies referred to in sub-regulation (1) include policies which

(a) provide for the identification and scrutiny of

(i) complex or unusually large transactions;

(ii) business relationships and transactions connected with countries

or territories which do not, or insufficiently, apply the FATF

recommendations;

(iii) business relationships and transactions with persons, countries or

territories that are subject to measures imposed by one or more

countries for insufficient or non-existent application of the FATF

recommendations, or otherwise sanctioned by the United Nations

for purposes connected with the prevention of money laundering;

(iv) unusual patterns of transactions which have no apparent economic

or visible lawful purpose, and

(v) any other activity which the relevant person regards as

particularly likely by its nature to be related to money laundering;

(b) specify the taking of additional procedures, where appropriate, to

prevent the use for money laundering of products and transactions

which are susceptible to anonymity;

(c) determine whether a customer is a politically exposed person;

(d) prevent the misuse of technological developments in money

laundering or terrorist financing schemes;

(e) address any specified risks associated with non-face to face business

relationships or transactions.

(5) The requirements of sub-regulation (1) (a) shall apply in relation to a

person with whom, prior to the coming into force of these Regulations, a business

relationship or one-off transaction was formed or carried out and such relationship or

transaction is subsisting or continues upon the coming into force of these Regulations, and,

in such a case, the reference in regulation 4, as to the period when contact is first made,

shall be construed as if contact was made upon the coming into force of these Regulations.

(6) A relevant person shall submit for the approval of the Commission

appropriate policies for the application of

(a) customer due diligence procedures in accordance with regulations 5

and 6;

(b) record-keeping procedures in accordance with regulation 8;

(c) reporting procedures in accordance with regulation 10;

(d) such other procedures of internal control and communication as may

be appropriate;

in respect of that person‘s financial services business in order to forestall and prevent

activities relating to money laundering.

60 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

(7) The Commission may keep, for its own use, copies of the documents

referred to in sub-regulation (6).

4. Identification procedures in relation to business relationships and one-off

transactions. (1) A relevant person shall apply

(a) identification procedures before the establishment of a business

relationship or before carrying out a one-off transaction;

(b) on-going identification procedures during a business relationship;

(c) identification procedures where

(i) the relevant person suspects money laundering; or

(ii) the relevant person has doubts about the veracity or adequacy of

documents, data or information previously obtained.

(2) Identification procedures referred to in sub-regulation (1)(a) and (c) are

procedures

(a) for identifying the customer;

(b) for determining whether the customer is acting for a third party and, if

so,

(i) identifying that third party;

(ii) where the third party is not an individual, understanding the

ownership and control of that third party;

(iii) where sub-paragraph (ii) applies, identifying each individual who

is that third party‘s beneficial owner or controller;

(c) in respect of a customer that is not an individual for

(i) identifying any person purporting to act on behalf of the customer;

(ii) understanding the ownership and control structure of that

customer; and

(iii) identifying the individuals who are the customer‘s beneficial

owners or controllers;

(d) obtaining information on the purpose and intended nature of the

business relationship or one-off transaction.

(3) On-going identification procedures referred to in sub-regulation (1)(b) are

procedures for

(a) scrutinizing transactions undertaken throughout the course of that

relationship to ensure that the transactions being conducted are

consistent with the relevant person‘s knowledge of the customer,

including the customer‘s business and risk profile; and

(b) ensuring that documents, data or information obtained under

identification procedures are kept up to date and relevant by

undertaking reviews of existing records, including but without

prejudice to the generality of the foregoing, reviews where any

inconsistency has been discovered as a result of applying the

procedures described in sub-paragraph (a).

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 61

Revision Date: 31 Dec 2009

(4) For the purposes of these Regulations, identification of a person means

(a) establishing the true identity of that person, including that person‘s

name and legal status; and

(b) obtaining evidence that is reasonably capable of verifying that the

person to be identified is in fact one and the same as the customer or

third party being identified and satisfies the relevant person that the

evidence of identification is conclusive in that regard.

(5) The identification of a person in the manner that is described in sub-

regulation (4)(b) may be completed as soon as reasonably practicable after the

establishment of a business relationship if it

(a) is necessary not to interrupt the normal conduct of business; and

(b) there is little risk of money laundering occurring.

(6) For the purposes of sub-regulation (2), the procedures shall include the

assessment by the relevant person of the risk that any business relationship or one-off

transaction will involve money laundering, including obtaining appropriate information for

assessing that risk.

(7) For the purposes of sub-regulation (2)(b) and (c), procedures for obtaining

evidence shall involve reasonable measures having regard to all the circumstances of the

case, including the degree of risk assessed.

(8) Where a relevant person has a business relationship with a customer that

started before these Regulations came into force, the relevant person shall apply customer

due diligence procedures to that relationship at appropriate times on or after the date the

Regulations came into force.

(9) Where a relevant person carries out a one-off transaction, he shall apply

identification procedures as soon as reasonably practicable on the following terms:

(a) if a relevant person is unable to apply the identification procedures

before the establishment of a business relationship or before the

carrying out of a one-off transaction to the extent specified in

regulation 4.(1)(a), that person shall not establish that business

relationship or carry out that one-off transaction;

(b) if a relevant person is unable to apply the identification procedures to

the extent that they involve identification of a person in the

circumstances described in regulation 5 after the establishment of a

business relationship, that person shall terminate that relationship;

(c) if a relevant person is unable to comply with regulation 4.(1)(b) in

respect of a business relationship, that person shall terminate that

relationship;

(d) if a relevant person is unable to apply identification procedures as soon

as reasonably practicable, in respect of a one-off transaction, that

person shall not complete or carry out any further linked transactions

in respect of that one-off transaction;

(e) subject to paragraph (f), if a relevant person is unable to apply the

identification procedures in the cases described in sub-regulation

4.(1)(c) in respect of any business relationship or transaction with a

person, the relevant person shall not establish or shall terminate that

62 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

business relationship or shall not complete or carry out that

transaction, as the case requires;

(f) the relevant person need not apply the identification procedures in the

case described in regulation 4.(1)(c)(i) in respect of any business

relationship or transaction with a person if the relevant person, having

made a report under procedures maintained under section 10 to a

designated reporting authority and acting with the consent of that

reporting authority

(i) does not complete that transaction;

(ii) does not carry out that transaction;

(iii) does not establish that business relationship; or

(iv) terminates that business relationship, as the case requires;

(g) subject to paragraph (f), if a relevant person is unable to apply the

identification procedures at any appropriate time for the purposes of

sub-regulation (7) in respect of a business relationship that person

shall terminate that relationship;

(h) in a situation where paragraph (a), (b), (c), (d), (e) or (g) applies, a

relevant person shall consider whether to make a report under

regulation 10;

(i) paragraphs (a), (b), (c), (d), (e) and (g) shall not apply where a lawyer

or other professional adviser is in the course of ascertaining the legal

position for that person‘s client or performing the task of defending or

representing the client in, or concerning, legal proceedings,

including advice on the institution or avoidance of proceedings;

(j) in sub-regulation (i), ―other professional adviser‖ means an auditor,

accountant or tax adviser who is a member of a professional body

which is established for such persons and which makes provision for

(i) testing the competence of those seeking admission to membership

of such a body as a condition for such admission; and

(ii) imposing and maintaining professional and ethical standards for

its members, as well as imposing sanctions for non-compliance

with those standards;

(k) if a report is made under procedures maintained under regulation 8 to a

designated reporting authority, paragraphs (a), (b), (c), (d), (e) and (g)

do not apply to the extent that the relevant person is acting with the

consent of that reporting authority.

(10) A regulated person shall not, in the course of a business relationship

(a) operate or keep open, or keep anonymous accounts or accounts which

are in fictitious names.

(b) conduct business with a shell bank.

(11) For the purpose of this Regulation,

(a) a correspondent banking relationship involves the provision of

services such as bank accounts or the facilitation of funds

transfers or securities transactions;

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 63

Revision Date: 31 Dec 2009

(b) the provision of direct access to the services of a correspondent

bank is often known as ―payable through accounts‖ or ―straight

through processing‖.

(12) A relevant person that is a correspondent bank shall

(a) gather sufficient information about the respondent to understand

fully the nature of its business;

(b) determine the reputation of the respondent and the quality of its

supervision;

(c) assess the respondent‘s systems and controls to combat money

laundering and the financing of terrorism in order to determine

whether they are consistent with the requirements of the FATF

Recommendations;

(d) require new correspondent relationships to be approved by the

Board;

(e) document the respective responsibilities of the correspondent and

the respondent banks to combat money laundering and the

financing of terrorism so that they are clearly understood;

(f) be satisfied that, in respect of customers of the respondent who

have direct access to the services of the correspondent bank, the

respondent

(i) has performed identification procedures in line with those set

out in sub-regulation (2) and;

(ii) is able to provide relevant customer due diligence

information and documents evidencing verification of

identity on request to the correspondent bank;

(g) a relevant person that is a correspondent bank shall not enter into

a correspondent banking relationship, or continue an existing

correspondent banking relationship, with a respondent that is a

shell bank;

(h) a relevant person that is a correspondent bank shall satisfy itself

that its respondents do not themselves provide correspondent

banking services to shell banks;

(i) a relevant person that is a correspondent bank must not enter into

a banking relationship where it has knowledge or suspicion that

the respondent, or any of its customers is engaged in money

laundering or the financing of terrorism.

5. Enhanced customer due diligence.

(1) A relevant person shall apply the following measures on a risk-sensitive basis

(a) enhanced customer due diligence procedures where regulation

4.(9) (c) to (e) apply; and

(b) enhanced customer due diligence procedures in any other situation

which by its nature can present a higher risk of money laundering.

64 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

(2) For the purposes of this regulation ―enhanced customer due diligence

procedures‖ means customer due diligence procedures that involve appropriate measures

to compensate for the higher risk of money laundering.

(3) This regulation applies where the customer has not been physically present

for identification purposes.

(4) This regulation applies where the relevant person

(a) intends to conduct business transactions with persons (including legal

persons and other financial institutions) from or in countries which do

not or insufficiently apply the FATF Recommendations;

(b) has a foreign branch or subsidiary in countries which do not or

insufficiently apply the FATF Recommendations

(i) where the minimum anti-money laundering requirements of

St. Christopher and Nevis differ from branches and subsidiaries

located outside of the Federation, the higher standard shall be

applied with the consent of the Commission;

(ii) the relevant person shall inform the Commission when a foreign

branch or subsidiary is unable to observe appropriate anti-money

laundering measures due to prohibitive laws of the host country.

(5) If the business transactions referred to in sub-regulation (4)(a) has no

apparent economic or visible lawful purpose, the background and purpose of such a

transaction should, as far as possible, be examined, and written findings should be

available to assist competent authorities.

(6) This regulation applies where a relevant person who is registered under the

Banking Act, the Nevis Offshore Banking Ordinance, or the Financial Services

Regulations Order, has or proposes to have a banking or similar relationship with an

institution whose address for that purpose is outside St. Christopher and Nevis.

(7) This regulation applies where a relevant person proposes to have a business

relationship or carry out a one-off transaction with a politically exposed person.

(8) In sub-regulation (7), a ―politically exposed person‖ means a person who is

(a) an individual who is or has been entrusted with a prominent public

function in a country or territory outside St Christopher and Nevis or

by an international organisation outside St Christopher and Nevis,

including

(i) heads of state, heads of government, senior politicians,

(ii) senior government, judicial or military officials,

(iii) senior executives of state owned corporations,

(iv) important political party officials;

(b) an immediate family member of a person mentioned in sub-paragraph (a),

 including any of the following:

(i) a spouse;

(ii) a partner, that is someone considered by his or her national law as

equivalent or broadly equivalent to a spouse; or who has been

cohabiting in a relationship with the person for more than

five years;

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 65

Revision Date: 31 Dec 2009

(iii) children and their spouses or partners as defined in clause (ii);

(iv) parents;

(v) grandparents and grandchildren;

(vi) siblings;

(c) close associates of a person mentioned in sub-paragraph (a), including

any person who is known to maintain a close business relationship

with such a person, including a person who is in a position to conduct

substantial financial transactions on his or her behalf.

(8) For the purpose of deciding whether a person is a close associate of a

person referred to in paragraph 7(a), a relevant person need only have regard to the

information which is in that person‘s possession or is publicly known.

(9) A relevant person should

(a) obtain senior management approval for establishing business

relationships with politically exposed persons;

(b) take reasonable measures to establish the source of wealth and source

of funds;

(c) obtain senior management approval to continue a business relationship

once a customer or beneficial owner has been found to be or

subsequently becomes a politically exposed person;

(d) conduct enhanced ongoing monitoring of the business relationship.

6. Reduced customer due diligence for low risk situations.

(1) Identification procedures under section 4 are not required in any of Cases A

to E as described below.

(2) Case A is where the person whose identity is to be verified is a public

authority, and is acting in that capacity.

(3) Case B is where the business relationship or one-off transaction relates to a

pension, superannuation or similar scheme and where the contributions to the scheme are

made by way of deductions from wages and the rules of the scheme do not permit the

assignment of an interest of a member of the scheme under the scheme.

(4) Case C is where, in the case of an insurance business consisting of a policy

of insurance in connection with a pension scheme taken out by virtue of a person‘s

contract of employment or occupation

(a) the policy contains a no surrender clause; and

(b) it may not be used as collateral security for a loan.

(5) Case D is where, in respect of insurance business, a premium is payable in

one instalment of an amount not exceeding EC$5000.00.

(6) Case E is where, in respect of insurance business, a periodic premium is

payable and the total amount payable in respect of any calendar year does not exceed

EC$2,500.00.

(7) Where the customer of a relevant person is

(a) a regulated person; or

(b) a person who carries on equivalent business to any category of

regulated business, the relevant person need not comply with his or her

66 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

obligations under regulation 4.(1) in respect of those procedures

mentioned in regulation 4.(2) (a) and (c).

(8) Where

(a) a person is authorised to act on behalf of a customer;

(b) the customer is not a relevant person;

(c) the person who is so authorised acts on behalf of the customer in the

course of employment by a financial services business; and

(d) the financial services business is either a regulated business or

equivalent business to a regulated business, the relevant person need

not comply with his or her obligations under regulation (4) in

respect of the procedure mentioned in regulation 4.(2)(c)(i).

(9) Nothing in these Regulations shall apply in the circumstances falling

within regulation 4.(1)(c)(i).

7. Identification procedures in relation to introduced persons.

(1) Provided the conditions in sub-regulation (4) are met, a relevant person may,

if that person thinks fit, rely on an intermediary or introducer (each referred to as ―the

other person‖) to apply the identification procedures specified in sub-regulation (2) or (3)

in respect of that other person‘s customers and the persons to which sub-regulation (5)

applies in order to meet the relevant person‘s obligation under section 4 to apply those

specified identification procedures provided that

(a) the other person consents to being relied on; and

(b) notwithstanding the relevant person‘s reliance on the other person, the

relevant person remains liable for any failure to apply such procedures.

(2) Where the relevant person relies on an intermediary, the identification

procedures are the ones described in section 4.(2)(b).

(3) Where the relevant person relies on an introducer, the identification

procedures are the ones described in section 4.(2)(a) to (c).

(4) The conditions mentioned in sub-regulation (1) are that

(a) the relevant person knows or has reasonable grounds for believing that

the other person is

(i) a relevant person in respect of which the Commission discharges

 supervisory functions in respect of that other person‘s financial

services business, or

(ii) a person who carries on equivalent business;

(b) the relevant person obtains adequate assurance in writing from the

other person that he or she

(i) has applied the identification procedures mentioned in sub-

regulation (1),

(ii) is required to keep and does keep a record of the evidence of the

identification, as described in section 4(4), relating to each of the

other person‘s customers,

(iii) will provide the information in that record to the relevant person

at the relevant person‘s request;

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 67

Revision Date: 31 Dec 2009

(c) where the other person is an introducer, the relevant person obtains, in

writing,

(i) confirmation that each customer described in sub-regulation (1) is

an established customer of that other person, and

(ii) sufficient information about each customer described in sub-

regulation (1) to enable the relevant person to assess the risk of

money laundering involving that customer; and

(d) where the other person is an intermediary, the relevant person obtains

in writing sufficient information about the customers for whom the

intermediary is acting to enable the relevant person to assess the risk

of money laundering involving that customer.

(5) This sub-regulation applies to any of the following:

(a) any beneficial owner or controller of the customer;

(b) any third party for whom the customer is acting;

(c) any beneficial owner or controller of a third party for whom the

customer is acting; or

(d) any person purporting to act on behalf of a customer.

(6) In these Regulations,

(a) an intermediary is a person who has or seeks to establish a business

relationship or to carry out a one-off transaction on behalf of that

person‘s customer with a relevant person so that the intermediary

becomes a customer of the relevant person;

(b) an introducer is a person who has a business relationship with a

customer and who introduces that customer to a relevant person with

the intention that the customer will form a business relationship or

conduct a one-off transaction with the relevant person so that the

introducer‘s customer also becomes a customer of the relevant person.

(7) For the purposes of sub-regulation (4), assurance is adequate if

(a) it is reasonably capable of being regarded as reliable; and

(b) the person who relies on it is satisfied that it is reliable.

(8) Nothing in these Regulations shall apply in the circumstances falling

within section 4.(1)(c)(i).

8. Record keeping procedures.

(1) A relevant person shall keep the records specified in sub-regulation (2).

(2) This sub-regulation refers to

(a) a record comprising

(i) a copy of the evidence of identity obtained pursuant to the

application of customer due diligence procedures or information

that enables a copy of such evidence to be obtained, and

(ii) all the supporting documents, data or information in respect of a

business relationship or one-off transaction which is the subject of

customer due diligence procedures;

68 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

(b) a record containing details relating to each transaction carried out by

the relevant person in the course of any business relationship or

one-off transaction.

(3) The record to which sub-regulation (2)(b) refers shall in any event include

sufficient information to enable the reconstruction of individual transactions.

(4) The relevant person shall keep the records to which sub-regulation (2)

refers in such a manner that those records can be made available on a timely basis to the

Commission, police officer or customs officer for the purposes of complying with a

requirement under any enactment.

(5) Where the records described in sub-regulation (2)(a)(i) relate to a business

relationship, a relevant person shall keep those records for a period of at least five years

commencing with the date on which the business relationship ends.

(6) Where the records described in sub-regulation (2)(a)(ii) relate to a one-off

transaction, a relevant person shall keep those records for a period of at least five years

commencing with the date on which the one-off transaction is completed.

(7) A relevant person shall keep the records described in sub-regulation (2)(b)

in relation to each transaction for a period of five years commencing with the date on

which all activities taking place within the course of that transaction were completed.

(8) For the purposes of sub-regulation (2) a one-off transaction is completed

on the date of completion of all activities taking place in that transaction.

(9) The Commission may notify to the relevant person a period longer than

five years for the purposes of sub-regulation (1), (2) or (3) and such longer period shall

apply instead of the five years specified in those paragraphs.

9. Maintaining a register of money laundering enquiries.

(1) A relevant person shall maintain a register of all enquiries made of it by the

Commission and other law enforcement authorities acting under powers provided by the

Act or any other Act and any regulations made thereunder.

(2) The register maintained under sub-regulation (1) shall be kept separate

from other records and shall contain as a minimum the date and nature of the enquiry, the

name and agency of the inquiring officer, the powers being exercised, and details of the

accounts or transactions involved.

10. Reporting procedures and requirements.

(1) The internal reporting procedures to be maintained by a relevant person shall

be in accordance with the following requirements:

(a) communication of the identity of the reporting officer to persons who

are either obligated to make reports to that officer or who may wish to

do so;

(b) if an individual is designated under Regulation 11, the identity of that

individual shall be communicated to persons who are either under an

obligation to make reports to that individual or who may wish to do

so;

(c) a report shall be made to the reporting officer, or to a designated

person, of any information or other matter that comes to the attention

of any person handling financial services business and, in the opinion

of the person handling that business, gives rise to knowledge,

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 69

Revision Date: 31 Dec 2009

suspicion or reasonable grounds for knowledge or suspicion that

another person is engaged in money laundering;

(d) if a report is made to a designated person, it shall be considered by that

person in the light of all other relevant information, for the purpose of

determining whether or not the information or other matter contained

in the report gives rise to such knowledge, suspicion or reasonable

grounds for knowledge or suspicion, that another person is engaged in

money laundering;

(e) subject to sub-regulation (2), if a report is made to a designated

person, the report shall be forwarded by the designated person to the

reporting officer;

(f) if a report is made or forwarded to the reporting officer, it shall be

considered by the reporting officer, in the light of all other relevant

information, for the purpose of determining whether or not the

information or other matter contained in the report does give rise to

knowledge, suspicion or reasonable grounds for knowledge or

suspicion that another person is engaged in money laundering;

(g) the reporting officer, and any designated person through whom the

report is made, shall have access to all other relevant information that

may be of assistance to the reporting officer or that designated person;

(h) where the person considering the report pursuant to paragraph (d) or

(f) knows or has reasonable grounds for suspecting that another person

is engaged in money laundering, the person shall ensure that the

information or other matter contained in the report is disclosed in

writing, to a designated reporting authority as soon as is reasonably

practicable;

(i) a relevant person shall maintain a register of all reports made to the

reporting officer;

(j) the register maintained under paragraph (i) shall contain details of the

date on which the report is made, the person who makes the report and

information sufficient to identify the relevant documents.

(2) If a designated person, on considering a report under sub-regulation 1,

concludes that the report

(a) does not give rise to knowledge, suspicion or reasonable grounds for

knowledge or suspicion that a person is engaged in money

laundering, the designated person shall not need to forward it to a

reporting officer;

(b) does give rise to knowledge, suspicion or reasonable grounds for

knowledge or suspicion that a person is engaged in money laundering,

it shall not be necessary for the reporting officer to consider whether

that person is engaged in money laundering.

(3) A regulated person shall pay special attention to all complex, unusual or large

business transactions, whether completed or not, and to all unusual patterns of transactions

and to insignificant but periodic transactions, which have no apparent economic or lawful

purpose.

70 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

(4) Upon reasonable suspicion that the transaction described in sub-regulation (3)

could constitute or be related to money laundering, a relevant business shall promptly

report the suspicious transaction to the Reporting Authority.

(5) Where the report referred to in sub-regulation (4) is made, or other

information submitted in good faith, a relevant person and its employees, staff, directors,

owners or other representatives as authorised by law, shall be exempted from criminal,

civil or administrative liability, as the case may be, from complying with these regulations

or for breach of any restriction on disclosure of information imposed by contract or by any

legislative, regulatory or administrative provision, regardless of the result of the

communication of that report.

(6) A relevant person or its employees, staff, directors, owners or other

authorised representatives who wilfully fail to comply with the obligations in this

regulation, or who wilfully make a false or falsified report referred to above commits an

offence.

(7) A relevant person or its employees, staff, directors, owners or other

authorised representative who wilfully discloses the fact that a suspicious transaction

report or related information is being reported or provided to the designated reporting

authority commits an offence.

(8) If the Commission obtains any information, and is of the opinion that the

information indicates that any person has or may have been engaged in money laundering,

the Commission shall disclose that information to a designated reporting authority as soon

as is reasonably practicable.

(9) If a person is a secondary recipient of information obtained by the

Commission, and forms such an opinion as is described in sub-regulation (8), the person

may disclose the information to a designated reporting authority.

(10) If any person obtains any information while acting in the course of any

investigation, or discharging any functions, to which the person‘s authorisation or

appointment relates, and is of the opinion that the information indicates that any other

person has or may have been engaged in money laundering, the first person shall as soon

as is reasonably practicable, disclose that information to a designated reporting authority

and the Commission.

11. Duty to appoint compliance officer.

(1) A relevant person, other than a sole trader, shall appoint or designate one of

his staff to be approved by the Commission as a Compliance Officer for the purposes of

these regulations.

(2) A Compliance Officer shall

(a) be a senior officer with relevant qualifications and experience to

enable him to respond sufficiently well to enquiries relating to the

relevant person and the conduct of its business;

(b) be responsible for establishing and maintaining such manual of

compliance procedures in relation to the business of the relevant

person as the Regulator may require;

(c) be responsible for ensuring compliance by staff of the relevant person

with the following:

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 71

Revision Date: 31 Dec 2009

(i) the provisions of these Regulations and any other law relating to

money laundering;

(ii) the provisions of any manual of compliance procedures

established under paragraph (b); and

(iii) the internal reporting procedures established under regulation 8;

(d) act as the liaison between the relevant person and the Regulator in

matters relating to compliance with the provisions of these regulations

and any other law or directive with respect to money laundering; and

(e) prepare and submit to the Regulator written reports on the relevant

person‘s compliance with the provisions of these regulations and any

other law or directive relating to money laundering, and the reports

shall be prepared in such form and submitted at such time as the

Regulator may determine;

(f) a compliance officer may also be appointed as a reporting officer.

(3) When a named individual has ceased to be a Compliance Officer, the

relevant person shall appoint another individual forthwith as Compliance Officer in respect

of the financial services business being carried on by the relevant person.

(4) For the purposes of sub-regulation (2)(a), the question as to whether a

senior officer of a relevant person has relevant qualifications and experience shall be

determined in accordance with such guidelines as the Commission may determine.

12. Reporting officer.

(1) A relevant person, other than a sole trader, shall appoint an individual as a

reporting officer in respect of the financial services business being carried on by the

relevant person.

(2) The reporting officer‘s function is to receive and consider reports in

accordance with regulation 8.

(3) When a named individual has ceased to be the reporting officer, the

relevant person shall appoint another individual forthwith as the reporting officer in respect

of the financial services business being carried on by the relevant person.

(4) Subject to sub-regulation (6), a relevant person shall give the Commission

written notice, within one month after the date that

(a) an appointment under sub-regulation (1) or (3) takes effect; or

(b) a person ceases to be the reporting officer.

(5) The notice referred to in (4) is to specify the name of that reporting officer

and the date on which his or her appointment takes effect or he or she ceases to be the

reporting officer.

(6) A reporting officer may also be appointed as a compliance officer.

13. Designated persons.

With the exception of the reporting officer, a relevant person may designate one

or more individuals to whom reports may be made in the first instance, for onward

transmission, where required under these Regulations, to the reporting officer.

72 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

14. Due diligence audit.

Without prejudice to regulation 11 or any enactment relating to the conduct of

inspections to verify compliance, the Regulator may conduct an inspection of any relevant

person to determine compliance by that person with the requirements of these regulations

and any other law or directive relating to money laundering.

15. Offences and penalties.

(1) A person who fails to comply with the requirements of these Regulations, the

requirements of the Guidance Notes issued under regulation 17 or any directive issued

under regulation 16 commits an offence and is liable on summary conviction to a fine not

exceeding fifty thousand dollars, and, if in the case of a continuing offence, the

contravention continues after such conviction, the person commits a further offence and is

liable to an additional fine of five thousand dollars for each day on which the

contravention continues.

(2) In determining whether a person has complied with the requirements of these

regulations or any directive issued under regulation 16, a court may take account of

(a) any provision in the Guidance Notes which may apply to that person;

or

(b) any other relevant guidance issued by a body that regulates, or is

representative of, any trade, business, profession or employment

carried on by that person.

(3) In proceedings against a person for an offence under these regulations, it

shall be a defence for the person to prove that he took all reasonable steps and exercised

due diligence to comply with the requirements of these regulations or any directive issued

under regulation 16 in respect of which he is charged.

(4) Where an offence under these regulations has been committed by a body

corporate, the directors as well as the corporate body shall be guilty of that offence and

shall be liable to be proceeded against and punished accordingly.

(5) Where the affairs of a body corporate are managed by its members, sub-

regulation (4) applies in relation to the acts and defaults of a member in connection with

his functions of management as if he were a director of the body corporate.

(6) Where an offence under these regulations that is committed by a partnership,

or by an unincorporated association other than a partnership, is proved to have been

committed with

(a) the consent or connivance of a partner in the partnership; or

(b) is attributable to the failure to exercise due diligence by a partner in

the partnership or, as the case may be, a person concerned in the

management or control of the association;

the partner or other person concerned, as well as the partnership or association, shall be

guilty of that offence and liable to be proceeded against and punished accordingly.

16. Directives.

The Commission may, for the purposes of these regulations, issue such directives

as it considers necessary and such directives, when issued, shall be published in the

Gazette and at least one locally circulated newspaper.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 73

Revision Date: 31 Dec 2009

17. Use of guidance notes. In the preparation of procedures required to be

maintained in accordance with the provisions of these regulations, a relevant person should

adopt and have regard to the provisions of the Guidance Notes set out in the Schedule to

these regulations.

SCHEDULE TO THE REGULATIONS

(Reg. 17)

GUIDANCE NOTES ON THE PREVENTION OF

MONEY LAUNDERING AND TERRORIST FINANCING

TABLE OF CONTENTS

PART I - Introduction (Paragraphs 1 - 14)--3

Relevant Laws ... 3-4

The Financial Services Regulatory Commission Act, Cap.21.1004-5

The Financial Services (Exchange of Information) Regulations …… ……….....................6

The Proceeds of Crime Act Cap. 4.28 ..6-7

The Financial Intelligence Unit Act Cap.21.09 ...7

The Anti-Terrorism Act Cap. 4.02 ..8

Group Practice……...8

Outsourcing ………………………………………………………………..………9

International and Regional Initiatives..9

Interrelation of Parts III and IV of these Guidance Notes ...9

PART II - Background (Paragraphs 15 - 22)---10

What is Money Laundering ? .. 10-10

Identifiable Points of Vulnerability ...11

Terrorism and the Financing of Terrorist Activity ………………………………… 12

PART III - For the Guidance of All Regulated Businesses -------------------------------13

The Duty of Vigilance (Paragraphs 23 - 39) ...13-16

Verification ―Know-Your-Customer‖ (Paragraphs 40 – 96 16-27

Recognition of Suspicious Customers and/or Transactions (Paragraphs 97 - 100)...27

Reporting of Suspicion (Paragraphs 101 - 116) .. 27-30

Keeping of Records (Paragraphs 117 - 130) .. 30-33

Training (Paragraphs 131- 134) ...33-35

74 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

PART IV--35

SECTION A - Banking (Paragraphs 135 - 152) ..35-38

SECTION B - Investment Business (Paragraphs 153 - 170)38-42

SECTION C - Fiduciary Services (Paragraphs 171 - 180)42-45

SECTION D - Insurances (Paragraphs 181 - 197) ...45-48

SECTION E - Money Services Businesses (Paragraphs 198 - 203)48-50

PART V - Appendices ---51

Appendix A - Examples of laundering schemes uncovered 51-55

Appendix B - Examples of terrorist financing ..56-62

Appendix C - Local reliable introduction and notes on completion63-64

Appendix D - Authority to deal before conclusion of verification……………… 65

Appendix E - Request for verification / letter of reply ...66

Appendix F - Examples of suspicious transactions ...67-73

Appendix G - Possible money laundering suspicion -Internal report form74-75

Appendix H - Disclosure to the FIU ...76-78

Appendix I - Specimen response of the FIU………………………………………79

Appendix J - Some useful web site addresses ..80

Appendix K - Contact details of selected international supervisors and regulators81-88

Appendix L - Specimen certificate of Compliance…………………………….......89

PART VI - Politically Exposed Persons (PEP) Risk ----------------------------------90-91

PART VII - Equivalence of Requirements in Overseas Jurisdictions-------------92-93

PART VIII - Glossary of Terms--94-97

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 75

Revision Date: 31 Dec 2009

PART I - Introduction (Paragraphs 1 - 14)

1. These guidance notes have been issued by the Minister of Finance and are the

guidance notes referred to in Regulation 21 of the Anti-Money Laundering

Regulations, pursuant to section 67 of the Proceeds of Crime Act, Cap.4.28. The

Guidance Notes are issued in recognition that the finance sector in the Federation

of Saint Christopher and Nevis, as elsewhere, is exposed to the risk of assisting in

the process of laundering the proceeds of criminal activity and the financing of

terrorism. They are based on similar Guidance Notes issued by the Joint Money

Laundering Steering Group in the United Kingdom and also those subsequently

produced by Guernsey, The Netherland Antilles, Bermuda and the British Virgin

Islands. They are produced to accord with the laws and commercial environment

of the Federation of Saint Christopher and Nevis. The Commission is most

grateful to these countries for allowing it to draw extensively on its Guidance

Notes. The Commission has also sought, in the interest of standardisation of

vigilance systems for financial institutions and other regulated businesses based

in countries where comparable anti-money laundering laws and regulations are in

force, to align these Guidance Notes with international standards for the

prevention and detection of money laundering and terrorist financing.

2. These Guidance Notes have been issued to assist financial institutions and other

regulated businesses to comply with the requirements of the provisions of the

Anti-Money Laundering Regulations, 2008 and are specifically referred to in

Regulation 21, thereto. They represent what is considered to be best industry

practice. The courts of the Federation should take account of these Guidance

Notes in determining whether a person has complied with a duty or requirement

imposed by or in pursuance of those Regulations. Under Regulation 19, sub-

regulation (2) the courts should also take account of these Guidance Notes, and a

regulated business‘ compliance with them, in any proceedings under the Proceeds

of Crime Act Cap. 4.28. Financial institutions and other regulated businesses are

therefore advised to adopt these Guidance Notes or to adopt and implement

internal systems and procedures which are of an equivalent standard.

Relevant Laws

3. The Government of Saint Christopher and Nevis passed the following pieces of

legislation in its drive to properly and effectively regulate and supervise the

financial services sector and to combat money-laundering.

 The Financial Services Regulatory Commission Act Cap.21.10, (as amended)

 The Proceeds of Crime Act, Cap.4.28 (as amended)

 The Financial Intelligence Unit Act, Cap.21.09 (as amended)

 The Anti-Money Laundering Regulations, Cap.4.28

 The Financial Services (Exchange of Information) Regulations, Cap. 21.10

 The Anti-Terrorism Act, Cap.4.02 (as amended)

76 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

 The above complement the National Council on Drug Abuse Prevention Act, Cap.

9.08 and other existing legislation such as the Organised Crime (Prevention and

Control) Act, Cap. 4.22, the Drugs (Prevention of Misuse) Act, Cap.9. 08 and the

Mutual Assistance in Criminal Matters Act, Cap. 4.19 (as amended).

The Financial Services Commission Act Cap. 21.10

4. The Commission was established under the Financial Services Commission Act,

21.10 as the ultimate regulatory body for financial services for the Federation.

 Section 2 (1) defines “financial services‖ as including the carrying on of and the

provision of services in relation to the businesses of investment, asset

management, trusteeship, company administration, the provision and

administration of corporate and other business structures, and any matters

ancillary to such business structures.

 The Commission is comprised of five (5) members, three Commissioners

appointed by the Minister of Finance and the two Regulators appointed for the

islands of Saint Christopher and Nevis respectively.

SAINT CHRISTOPHER AND NEVIS FINANCIAL SERVICES

REGULATORY COMMISSION

The Director,

Financial Services Commission,

P O Box 846,

Rams Complex,

Stoney Grove

Nevis, West Indies

Telephone: (1 869) 469 7630

Facsimile: (1 869) 469 7077

E mail: fscomm@caribcable.com

In the exercise of its functions, the Commission is guided primarily by the

following principles:

 The reduction of risk to the public of financial loss due to dishonesty,

incompetence or malpractice by the financial unsoundness of persons

carrying on the business of financial services;

 The protection and enhancement of the reputation and integrity of the

Federation in commercial and financial matters; and

 The best economic interests of the Federation.

Regulated businesses carrying on financial services are required to submit reports

to the Commission. These include a certificate of compliance with anti-money

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 77

Revision Date: 31 Dec 2009

laundering regulations, to be submitted annually together with the audited

financial statements (See Appendix L).

The Commission, as the body set up under Federal law ―to take such steps as the

Commission considers necessary or expedient for the development and effective

regulation and supervision of finance business in Saint Christopher and Nevis‖

and to ―have regard to the protection and enhancement of the reputation and

integrity of Saint Christopher and Nevis in commercial and financial matters‖,

takes the following view:

 A critical factor in the success of our anti-money laundering and counter

financing of terrorism initiatives is the establishment of a culture of

compliance and due diligence throughout the entire business community,

both regulated and unregulated. Whilst for any business the primary

consequences of any significant failure to measure up to these Guidance

Notes should be (as indicated in paragraph 2) legal ones, regarding

businesses engaged in financial services supervised or regulated by the

Commission (or by its Regulators who shall act on behalf of the

Commission) under its statutory functions, the Commission is entitled to take

such failure into consideration in the exercise of its regulation and

supervision and particularly in the exercise of its judgement as to whether

individuals, directors and managers are fit and proper persons;

 In order to demonstrate compliance with the 2003 revised forty

recommendations of the Financial Action Task Force (FATF) in reference to

money laundering and the nine special recommendations on combating

terrorist financing, the Regulators appointed by the Commission will conduct

a programme of on-site examinations to monitor compliance of all businesses

engaged in financial services with these Guidance Notes.

5. These Guidance Notes are a statement of the standard expected by the

Commission of all regulated businesses under the Proceeds of Crime Act, Cap.

4.28, in the Federation of Saint Christopher and Nevis. The Commission actively

encourages all regulated businesses to develop and maintain links with the

Regulatory Departments established under it in both Saint Christopher and Nevis

to ensure that its policies, and systems of procedures and controls (vigilance systems) to guard

against money laundering and terrorist financing, are effective and up to date.

REGULATORY DEPARTMENTS

Saint Christopher

The Director General

Financial Services Regulatory

department

Ministry of Finance,

Liverpool Row,

Bay Road, Basseterre.

Telephone: (1-869) 466 – 5048

 (1-869) 465-2521 Ext.

1019

Nevis

The Regulator

Financial Services Regulatory and

Supervisory department

Ministry of Finance,

P. O. Box 689,

Main Street, Charlestown.

Telephone: (1-869) 469 – 1469

 (1-869) 469-5521 Ext.

2150

78 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

Facsimile: (1-869) 466-5317

Email: skanfsd@sisterisles.kn

Website:

www.skbfinancialservices.com

Facsimile: (1-869) 469-7739

Email: nevfin@sisterisles.kn

Website: www.nevisfinance.com

The Financial Services (Exchange of Information) Regulations Cap. 21.10

6. The Financial Services (Exchange of Information) Regulations, Cap.21.10

provide guidelines under which the Regulators of all businesses engaged in

financial services in the Federation of Saint Christopher and Nevis should co-

operate with foreign regulatory authorities.

 The Regulations provide for the regulatory authority of Saint Christopher and

Nevis to take certain matters into consideration before it shares information or

provides assistance to a foreign regulatory authority. Some of the issues that must

be considered before information is shared are the nature and seriousness of the

matter being investigated, public interest considerations and any agreements on

sharing of information that The Federation of Saint Christopher and Nevis has

with the requesting state.

 The Regulations also provide for the regulatory authority to request information

required by the foreign regulatory authority from the relevant regulated persons if

the regulatory authority is satisfied that assistance should be provided and the

information required is not in its possession. The regulatory authority should also

seek a Court Order to compel the production of the information required if

regulated persons or businesses do not comply with its request.

 Information supplied to a foreign regulatory authority should not be disclosed to

any other person or authority by the foreign regulatory authority without the

consent of the person from whom the Saint Christopher and Nevis regulatory

authority obtained the information.

 Persons who fail to comply with a Court Order for information to be supplied or

who falsify information provided or destroy information or who disclose

information contrary to the Regulations, commit an offence and are liable on

summary conviction to a fine not exceeding $100,000.00 or to imprisonment for a

term not exceeding two years or both.

The Proceeds of Crime Act Cap.4.28

7. The Proceeds of Crime Act, Cap.4.28 covers all serious offences. A serious

offence is defined as any offence triable on indictment or any hybrid offence from

which a person has benefited. The Act also creates certain specific offences as

follows:

 Money laundering - section 4 prohibits any person from engaging in money

laundering. Money laundering is defined as conduct where a person engages

directly or indirectly, in a transaction that involves money or other property

that is the proceeds of crime, or the person knowingly receives, possesses,

conceals, disposes of, or brings into or transfers from Saint Christopher and

Nevis any money or other property that is the proceeds of crime.

mailto:skanfsd@sisterisles.kn

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 79

Revision Date: 31 Dec 2009

 Tipping off - Under section 5 this offence occurs where a person who knows

or suspects that an investigation into money laundering has been, is being or

is about to be made and discloses that fact or other information to another

person which is likely to prejudice the investigation.

 Falsification, concealment, destruction or disposal of any document or

material - Under Section 6 any person who falsifies, conceals, destroys or

disposes of any document or material which is or is likely to be relevant to a

money laundering investigation, has committed an offence.

Regulated business activities are listed in the Schedule to the Act.

Under Section 65, a person who is convicted of a serious offence under the Act,

shall not be eligible to or be licensed to carry on a regulated business.

Regulations

The Anti-Money Laundering Regulations, were issued in July 2008 pursuant to

section 67 of the Act. These regulations prescribe the identification, record-

keeping, internal reporting and training procedures to be implemented and

maintained by any person carrying on a regulated business for the purpose of

forestalling and preventing money laundering.

The Financial Intelligence Unit Act, Cap.21.09

8. All businesses included in the Schedule to the Proceeds of Crime Act, Cap.4.28,

including regulated businesses are also actively encouraged to develop and

maintain links through their designated compliance officer with the Financial

Intelligence Unit, which has been established under the Financial Intelligence

Unit Act, Cap. 21190. The Unit has been set up to receive, collect and analyze

reports of suspicious transactions from financial services and other businesses

which are required to be made under the Proceeds of Crime Act, Cap.4.28 and

on being satisfied that there are reasonable grounds that a money laundering

offence has been, is being committed, or is about to be committed, submit a report

to the Commissioner of Police for necessary action. The Unit should, upon receipt

of a report of a suspicious transaction, order any person in writing, to refrain from

completing any transaction for a period not exceeding seventy-two hours.

 The Unit should require the production of information from those businesses

which have made reports to it. The failure or refusal to provide such information

is an offence under the Act.

 The Unit is also responsible for informing the public, and financial and business

entities of their obligations under measures that have been or might be taken to

detect, prevent and deter the commission of money laundering offences.

 In addition to a Director, who shall be responsible for managing the day-to-day

affairs of the Unit, this body is comprised of representatives from the Attorney

General‘s Chambers, the Ministries of Finance of both islands, the Legal

Department, Nevis and police officers who are qualified financial investigators.

80 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

FINANCIAL INTELLIGENCE UNIT (FIU)

The Director,

Financial Intelligence Unit,

Police Welfare Building,

St Johnston Avenue,

La Guerite,

P. O. Box 1822,

Basseterre,

Saint Christopher and Nevis.

Telephone: (1-869) 466-3451

Facsimile: (1-869) 466-4945

Email: sknfiu@thecable.net

The Anti-Terrorism Act, Cap. 4.02

9. The Anti-Terrorism Act, Cap.4.02 applies to all persons and covers, inter alia, the

following:

 The designation of terrorist groups and offences of belonging to, supporting

or wearing the uniform of a terrorist group.

 The offences of terrorist financing, the using of property for terrorist activity,

and engaging in money laundering for terrorist purposes.

 The offences of participating in terrorist activities, training of terrorists,

possession of articles for terrorist purposes and inciting terrorism abroad.

 The power of the authorities to freeze property related to terrorist activity or

the property of a person convicted of a terrorist offence;

 Investigative powers that should be used by the police in the investigation of

terrorist offences or activities.

Part III of the Act specifically covers terrorist financing and creates certain

specific offences as follows:

 Fund Raising – Section 12 makes it an offence to raise funds for the purpose

of terrorist activities.

 Property – Section 13 makes it an offence to use and possess property for

terrorist purposes.

 Funding Arrangements – Section 14 makes it an offence to enter into funding

arrangements for terrorist purposes.

 Money Laundering- Section 15 makes it an offence to engage in money

laundering for terrorist purposes.

 Disclosure of Information – Section 17 makes it a duty to disclose

information relating to a person who has committed a terrorist financing

offence.

Persons who commit any of the offences in Part II of the Act are liable on

conviction on indictment, to imprisonment for a term not exceeding fourteen

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 81

Revision Date: 31 Dec 2009

years or to a fine or both; or on summary conviction, to imprisonment for a term

ranging from six months to ten years or to a fine or both.

Group Practice

10. Where a group whose headquarters are in the Federation of Saint Christopher and

Nevis operates or controls subsidiaries in another jurisdiction, it should:

 Ensure that such branches or subsidiaries observe these Guidance Notes or

adhere to local standards if those are at least equivalent;

 Keep all branches and subsidiaries informed as to current group policy; and

 Ensure that each such branch or subsidiary informs itself as to its own local

reporting point equivalent to the FIU in the Federation of Saint Christopher

and Nevis and that it is conversant with the procedure for disclosure

equivalent to Appendix H.

Outsourcing

11. Where regulated businesses outsource activities to another jurisdiction, and a

suspicion is raised by staff in that jurisdiction over those activities, it is expected

that the matter will be discussed with the regulated business‘ key staff in

Saint Christopher and Nevis. If a suspicion remains after such discussion the

Saint Christopher and Nevis key staff are expected to report that suspicion to the

FIU (and any key staff in the other jurisdiction are also likely to be expected to

report the suspicion to the appropriate authorities in their jurisdiction).

12. Where a regulated business provides outsourcing services for another regulated

business (be it in Saint Christopher and Nevis or another jurisdiction) and a

suspicion is raised within the regulated business providing that outsourcing, that

suspicion should be reported to the FIU. In order to avoid the danger of tipping

off, the local regulated business should consider carefully whether or not to

inform the regulated business for whom the outsourcing is being provided.

International and Regional Initiatives

13. The Financial Action Task Force (FATF) set up by the seven major industrial

nations and other developed countries to combat money laundering, supports

various regional organisations in implementing its recommendations. Saint Kitts

and Nevis is a member of the Caribbean Financial Action Task Force (CFATF),

which is the FATF-styled regional body of the Caribbean, and the Inter-American

Drug Control Commission (CICAD).

Interrelation of Parts III and IV of these Guidance Notes

14. Part III of these Guidance Notes is addressed to regulated business as defined in

the schedule to the Proceeds of Crime Act, Cap.4.28, and includes persons and

entities engaged in business activities that are susceptible to money laundering

and terrorist financing. Part IV sets out additional guidance for different types of

financial services businesses and each section is to be read in conjunction with

Part III.

PART II - Background (Paragraphs 15 - 22)

15. The laundering of criminal proceeds through the financial system is vital to the

success of criminal operations. To this end criminal networks seek to exploit the

facilities of the world‘s financial institutions and other regulated businesses in

order to benefit from such proceeds. Increased integration of the world‘s financial

82 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

systems and the removal of barriers to the free movement of capital have

enhanced the ease with which criminal proceeds can be laundered and have added

to the complexity of audit trails.

What is Money Laundering?

16. The expression ―money laundering‖ covers all procedures to conceal the origins

of criminal proceeds so that they appear to have originated from a legitimate

source. This gives rise to three features common to persons engaged in criminal

conduct, namely they seek:

 To conceal the true ownership and origin of criminal proceeds;

 To maintain control over them; and

 To change their form.

17. There are three stages of laundering, which broadly speaking occur in sequence

but often overlap:

 Placement is the physical disposal of criminal proceeds. In the case of many

serious crimes (not only drug trafficking) the proceeds take the form of cash,

which the criminal wishes to place in the financial system. Placement can be

achieved by a wide variety of means according to the opportunity afforded to,

and the ingenuity of, the criminal, his advisers and their network. Typically,

it may include:

a. placing cash on deposit at a bank (often intermingled with a legitimate

credit to obscure the audit trail), thus converting cash into a readily

recoverable debt;

b. physically moving cash between jurisdictions;

c. making loans in cash to businesses which seem to be legitimate or are

connected with legitimate businesses, thus also converting cash into

debt;

d. purchasing high-value goods for personal use or expensive presents to

reward existing or potential colleagues;

e. purchasing the services of high-value individuals;

f. purchasing negotiable assets in one-off transactions; or

g. placing cash in the client account of a professional intermediary.

 Layering involves the separation of criminal proceeds from their source by

the creation of layers of transactions designed to disguise the audit trail and

provide the appearance of legitimacy. Again, this can be achieved by a wide

variety of means according to the opportunity afforded to, and the ingenuity

of, the criminal, his advisers and their network. Typically, it may include:

a. rapid switches of funds between banks and/or jurisdictions;

b. use of cash deposits as collateral security in support of legitimate

transactions;

c. switching cash through a network of legitimate businesses and ―shell‖

companies across several jurisdictions; or

d. resale of goods/assets.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 83

Revision Date: 31 Dec 2009

 Integration is the stage in which criminal proceeds are treated as legitimate.

After the layering stage, integration places the criminal proceeds back into

the economy in such a way that they appear to be legitimate funds or assets.

Identifiable Points of Vulnerability

18. (a) The criminal remains relatively safe from vigilance systems while criminal

proceeds are not moving through the three stages of money laundering.

Certain points of vulnerability have been identified in these stages which the

launderer finds difficult to avoid and where his activities are therefore more

susceptible to recognition, in particular:

 cross-border flows of cash;

 entry of cash into the financial system;

 transfers within and from the financial system;

 acquisition of investments and other assets;

 incorporation of companies; or

 formation of trusts.

Accordingly, vigilance systems (see paragraph 23 onwards) require regulated

businesses and their key staff to be most vigilant at these points along the audit

trail where the criminal is most actively seeking to launder, i.e. to misrepresent

the source of criminal proceeds. Appendix A contains examples of various

schemes of laundering. One of the recurring features of money laundering is the

urgency with which, after a brief ―cleansing‖, the assets are often reinvested in

new criminal activity.

(b) Risk Based Approach

(i) To assist the overall objective to prevent money laundering and the

financing of terrorism, the Guidance Notes adopts a risk based approach.

Such an approach:

• recognises that the money laundering and financing of terrorism

threat to a relevant person varies across customers, jurisdictions,

products and delivery channels;

• allows a relevant person to differentiate between customers in a way

that matches risk in a particular business;

• while establishing minimum standards, allows a relevant person to

apply its own approach to systems and controls, and arrangements in

particular circumstances; and

• helps to produce a more cost effective system.

(ii) Systems and controls will not detect and prevent all money laundering or

the financing of terrorism. A risk based approach will, however, serve to

balance the cost burden placed on individual businesses and on their

customers with a realistic assessment of the threat of a business being

used in connection with money laundering or the financing of terrorism

by focusing effort where it is needed and has most impact.

84 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

Terrorism and the Financing of Terrorist Activity

19. Terrorists often control funds from a variety of sources around the world and

employ increasingly sophisticated techniques to move these funds between

jurisdictions. In doing so, they require the services of skilled professionals such

as accountants, bankers and lawyers.

20. There may be a considerable overlap between the movement of terrorist funds and

the laundering of criminal assets; terrorist groups often have links with other

criminal activities. There are however, two major differences between the use of

terrorist and other criminal funds:

 Often only small amounts are required to commit a terrorist act. This makes

terrorist funds harder to detect; and

 Terrorism can be funded from legitimately obtained income such as

donations – it will often not be clear at what stage legitimate earnings

become terrorist assets.

Detailed examples of methods of terrorist financing activities can be found in

Appendix B

21. Public information is available to aid regulated businesses’ verification

procedures. In addition to the 9 FATF special recommendations on terrorist

financing, Regulated businesses should take account of a document entitled

“Guidance for Financial Institutions in Detecting Terrorist Financing”

issued by the FATF in April 2002 and the FATF’s typologies report

published annually. The document and the report are available from the FATF‘s

web site at www.fatf-gafi.org. The document describes methods of terrorist

financing and the types of financial activities constituting potential indicators of

such activity. The report contains an in-depth analysis of the methods used in the

financing of terrorism. Both the document and the report will be updated

regularly by FATF and regulated businesses should ensure that they take account

of these updates.

22. The risk of terrorist funding entering the Saint Christopher and Nevis financial

system can be reduced if robust anti-money laundering and counter financing of

terrorism procedures are followed, particularly in respect of verification

procedures. Terrorist funding can come from any country. Firms should assess

which countries carry the highest risks and should conduct careful scrutiny of

transactions from persons or entities known to be sources of terrorist financing.

(See US Embassy advisories issued by the Financial Services Commission from

time to time).

PART III - For the Guidance of All Regulated Businesses

The Duty of Vigilance (Paragraphs 23- 39)

23. Regulated businesses should be constantly vigilant in deterring criminals from

making use of any of the facilities described above for the purposes of money

laundering and terrorist financing. The task of detecting crime falls to law

enforcement agencies. While regulated businesses should on occasion be

requested or, under due process of law, should be required to assist law

enforcement agencies in that task, the duty of vigilance is necessary to avoid

assisting the process of money laundering or terrorist financing and to react to

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 85

Revision Date: 31 Dec 2009

possible attempts at being used for that purpose. Thus the duty of vigilance

consists mainly of the following seven elements:

 verification; (see paragraphs 40 - 96)

 recognition of suspicious customers/ transactions;(see paragraphs 97 – 100)

 reporting of suspicion; (see paragraphs 101 - 116)

 keeping of records; and (see paragraphs 117 - 130)

 training. (see paragraphs 131 - 134)

 recruitment and supervision of staff; and

 the operation of a suitable compliance and audit environment

24. Regulated businesses perform their duty of vigilance by having in place systems

which enable them to:

 determine (or receive confirmation of) the true identity of customers

requesting their services;

 recognise and report suspicious transactions to the Financial Intelligence

Unit (FIU); in this respect any person who voluntarily discloses information

to the FIU arising out of a suspicion or belief that any money or other

property represents the proceeds of criminal conduct is protected by law

under sections 8 and 9 of the Financial Intelligence Unit Act, Cap. 21.09,

from being sued for breach of any duty of confidentiality;

 keep records for the prescribed period of time;

 train key staff;

 liaise closely with the Commission or Regulator on matters concerning

vigilance policy and systems;

 ensure that internal auditing and compliance officers regularly monitor the

implementation and operation of vigilance systems.

A regulated business should not enter into any business relationship or carry out

a significant one-off transaction unless it has fully implemented the above

systems.

25. Since the financial sector encompasses a wide and divergent range of

organisations, from large financial institutions to small financial intermediaries,

the nature and scope of the vigilance system appropriate to any particular

organisation will vary depending on its size, structure and the nature of the

business. However, irrespective of the size and structure, all regulated businesses

should exercise a standard of vigilance, which in its effect measures up to these

Guidance Notes.

26. Vigilance systems should enable key staff to react effectively to suspicious

occasions and circumstances by reporting them to the relevant in-house personnel.

Such systems should provide for key staff to receive training from time to time,

whether internally or externally, to adequately equip them to play their part in

meeting their responsibilities.

86 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

27. As an essential part of training, key staff should receive a copy of their company‘s

current instruction manual(s). relating to entry, verification and records based on

the recommendations contained in these Guidance Notes.

THE COMPLIANCE ENVIRONMENT

28. All regulated businesses should appoint a Compliance Officer as the point of

contact with the FIU in the handling of cases of suspicious customers and

transactions. The Compliance Officer should be a senior member of key staff with

the necessary authority to ensure compliance with these Guidance Notes. The

name of the Compliance Officer must be communicated to both the Financial

Services Commission and the FIU as soon as it is reasonably practicable and no

later than fourteen days after the appointment.

 In addition, regulated businesses should find it useful to delegate the

responsibility for maintaining vigilance policy to a Prevention Officer (or more

than one Prevention Officer) rather than reserve to the Compliance Officer all

such day-to-day responsibility. A Prevention Officer should nevertheless have the

necessary authority to guarantee to the Compliance Officer compliance with these

Guidance Notes.

 Regulated businesses large enough to have a compliance, internal audit or fraud

department will probably appoint a Compliance Officer from within one of these

departments.

 A group of regulated businesses may decide to designate a single Compliance

Officer at group level.

 The role of the Prevention Officer should include that of liaising with the

Commission/Regulator to determine the vigilance systems appropriate for the

regulated business. Therefore, the Prevention Officer should set out the day-to-

day methods and procedures for key staff to operate such vigilance systems.

29. In dealing with customers, the duty of vigilance begins with the start of a business

relationship or a significant one-off transaction and continues until either comes

to an end. (see entry and termination in the glossary). However, the keeping of

records (from which evidence of the routes taken by any criminal proceeds placed

in the financial system on their way to integration, are preserved) continues as a

responsibility as described in paragraph 117 onwards.

THE DUTY OF VIGILANCE OF EMPLOYEES

30. All employees and in particular, all key staff are at risk of being or becoming

involved in criminal activity if they are negligent in their duty of vigilance

and they should be aware that they face criminal prosecution if they commit

any of the offences under the Proceeds of Crime Act, Cap. 4.28, the

Financial Services Commission Act, Cap.21.10, the Financial Intelligence

Unit Act, Cap. 21.09, and the Anti-Terrorism Act, Cap.4.02.

31. Although on moving to new employment, employees will normally put out of

their minds any dealings with customers of the previous employer, if such a

customer becomes an applicant for business with the new employer and the

employee recalls a previous suspicion, he/she should report this to his/her new

Compliance Officer (or other senior colleague according to the vigilance systems

operating). The Compliance Officer should consider the relevance of the previous

suspicion in the circumstances surrounding the verification and vigilance process

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 87

Revision Date: 31 Dec 2009

THE CONSEQUENCES OF FAILURE

32. For the regulated businesses involved, the consequences of failure in the duty of

vigilance are likely to be commercial. Regulated businesses which, however

unwittingly, become involved in money laundering risk the following:

- Criminal prosecution under the relevant legislation.

- Loss of reputation and market position.

- Disqualification as directors and managers.

33. For the individual employee it should be self-evident that the consequences of

failure are not dissimilar to those applicable to regulated businesses. The

employee‘s reputation within the industry is likely to suffer and he or she may

face the risk of prosecution for the commission of an offence under the relevant

legislation (see paragraph 32).

34. While due reporting removes the criminality from assistance, it will be noted that:

 Any reporting (other than due reporting of knowledge or suspicion) which

prejudices an investigation, by tip-off or leak, should constitute an offence;

and

 Any failure to report knowledge or suspicion that a person is engaged in

money laundering or terrorism or the financing of terrorism is an offence.

35. It should be noted that certain offences under the Proceeds of Crime Act, 2000 are

concerned with assistance given to the criminal. There are two necessary aspects

to such criminal assistance:

 The provision of opportunity to obtain, disguise, convert, transfer, conceal,

retain or invest criminal proceeds; and

 The knowledge or suspicion on reasonable grounds (actual or, in some cases,

imputed if the person should have had a suspicion) of the person assisting

that they are dealing with the proceeds of criminal conduct.

Such involvement is avoidable on proof that knowledge or suspicion was reported

to the FIU without delay in accordance with the vigilance policy of the regulated

business (see paragraph 101 onwards).

RISK

36. Prior to the establishment of a business relationship with the applicant for

business and periodically thereafter, the regulated business should assess the risk

or otherwise of the applicant for business, the required financial services product

and any other relevant factors. Based on this assessment, the regulated business

should decide whether or not to accept the business relationship or to continue

with it.

 Factors to be considered (which are not set out in any particular order of

importance and which should not be considered exhaustive) include (where

appropriate):

- Turnover

- Geographical origin of verification subjects

- Geographical sphere of the verification subjects activities

88 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

- Nature of activity

- Frequency of activity

- Type and complexity of account / business relationship

- Value of account / business relationship

- Customer type eg potentates or politically exposed persons

- Whether hold mail arrangements are in place

- Whether an account / business relationship is dormant

- Whether there is a form of delegated authority in place (eg. Power of

attorney, mixed boards and representative offices)

- Company issuing bearer shares or investments

- Cash withdrawals/ placement activity in or outside the jurisdiction

- Suspicion or knowledge of money laundering or other crimes including

the financing of terrorist activities

37. Decisions taken on establishing relationships with higher risk customers should

be taken by senior management (independent of marketing or client relationship

process) and/or the compliance officer or prevention officer. Such business

relationship should be subject to enhanced monitoring of transactions.

38. If a regulated business has any reason to believe that the applicant for business

has been turned away by another regulated business either within or outside of St.

Kitts and Nevis, the regulated business should consider carefully whether or not

to accept the applicant for business and whether to make a report to the FIU.

Where the business is accepted, the applicant for business should be subject to

enhanced due diligence procedures and the business relationship should be

subject to enhanced monitoring of transactions.

39. Other than low risk, retail customers a profile of expected activity should be

developed for a business relationship at the time of the client take-on so as to

provide a basis for future monitoring. The extent of the profile will depend on the

perceived risk of the applicant for business, the required financial services

product and any relevant factors. This profile should be regularly reviewed and

updated where circumstances subsequently change.

Verification “Know-Your-Customer” (Paragraphs 40 - 96)

40. The following points of guidance will apply according to:

 the legal personality of the applicant for business (which should consist of a

number of verification subjects); and

 the capacity in which he/she is applying.

41. A regulated business undertaking verification should establish to its reasonable

satisfaction that every verification subject relevant to the application for business

actually exists. All the verification subjects of joint applicants for business

should normally be verified. On the other hand, where the guidance implies a

large number of verification subjects it may be sufficient to carry out verification

to the letter on a limited group only, such as the senior members of a family, the

principal shareholders, the main directors of a company, etc.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 89

Revision Date: 31 Dec 2009

42. (a) A regulated business should primarily carry out verification in respect of the

parties operating the account or carrying out one-off transactions. Where

there are underlying principals, however, the true nature of the relationship

between the principals and the account signatories must also be established

and appropriate enquiries performed on the former, especially if the

signatories are accustomed to acting on their instruction. In this context

―principals‖ should be understood in its widest sense to include, for example,

beneficial owners, settlers, controlling shareholders, directors, major

beneficiaries etc. but the standard of due diligence will depend on the exact

nature of the relationship.

 (b) Source of funds and wealth - The ability to follow the audit trail for criminal

funds and transactions flowing through the financial sector is a vital law

enforcement tool in money laundering and financing of terrorism

investigations. Understanding the source of funds and, in higher risk

relationships, the customer‘s source of wealth is also an important aspect of

customer due diligence.

Guidance Notes

A relevant person should demonstrate that it has collected relevant relationship

information by:

 Lower and  Taking reasonable measures to establish source of funds for

each standard risk applicant and, when third party funding is involved,

making further enquires as to the relationship between the person

providing the funds and the applicant.

Higher risk  Taking reasonable measures to establish a customer‘s source

of wealth.

Additional  Considering whether it is appropriate to take measures to

verify measures source of funds and wealth.

The “source of funds” is the activity which generates the funds for a customer,

e.g. a customer‘s occupation or business activities. Information concerning the

geographical sphere of the activities may also be relevant.

The Money Laundering Order and the Handbook stipulate record keeping

requirements for transaction records, which require information concerning the

remittance of funds to be recorded (e.g. the name of the bank and the name and

account number of the account from which the funds were remitted). This is not

to be confused with source of funds.

“Source of wealth” is distinct from source of funds, and describes the activities

which have generated the total net worth of a person, i.e. those activities which

have generated a customer‘s funds and property. Information concerning the

geographical sphere of the activities that have generated a customer‘s wealth may

also be relevant.

In determining source of wealth it will often not be necessary to establish the

monetary value of an individual‘s net worth.

43. Note exemptions set out below in paragraphs 54 to 64.

90 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

VERIFICATION SUBJECTS

Individuals

44. The verification subject may be the account holder himself or one of the

principals to the account as referred to in paragraph 42.

45. An individual trustee should be treated as a verification subject unless the

regulated business has completed verification of that trustee in connection with a

previous business relationship or one-off transaction and termination has not

occurred. Where the applicant for business consists of individual trustees, all of

them should be treated as verification subjects unless they have no individual

authority to operate a relevant account or otherwise to give relevant instructions.

Partnerships

46. Regulated businesses should treat as verification subjects all partners of a firm

which is an applicant for business who are relevant to the application and have

individual authority to operate a relevant business account or otherwise to give

relevant instructions. The verification process should be conducted as if the

partners were directors and shareholders of a company in accordance with the

principles applicable to non-quoted corporate applicants (see paragraph 47

below). In the case of limited partnership, the general partner should be treated as

the verification subject. The partners of a partnership should be regularly

monitored, and verification carried out on any new partners the identity of whom

have come to light as a result of such monitoring or otherwise. Limited partners

need not be verified.

Companies (including corporate trustees)

47. Unless a company is quoted on a recognised stock exchange (see Appendix E) or

is a subsidiary of such a company, steps should be taken to verify the company‘s

underlying beneficial owner(s) – namely those who ultimately own or control the

company. If a shareholder owns less than 5% of a company it may not always be

necessary to verify his identity.

 The beneficial owners of a company should be regularly monitored and

verification carried out on any new beneficial owners the identity of whom have

come to light as a result of such monitoring or otherwise.

48. The expression “underlying beneficial owner(s)” includes any person(s) on

whose instructions the signatories of an account, or any intermediaries instructing

such signatories, are for the time being accustomed to act.

Other institutions

49. Where an applicant for business is a regulated business but not a firm or company

(such as an association, institute, foundation, charity, etc), all signatories who

customarily operate the account should be treated as verification subjects. In the

case of clubs, societies and charities any signatories on accounts both existing and

new, should be treated as verification subjects. However, where the purpose is,

for example, an investment club or similar to purchase investments, all members

should be identified in line with the requirements for individuals.

Intermediaries

50. Reliance on intermediaries by a regulated business is at its own risk. Where

information is required for the purposes of any money laundering or terrorist

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 91

Revision Date: 31 Dec 2009

financing investigation, a regulated business is under a duty to provide such

information.

51. If the intermediary is a locally regulated business and the account is in the name

of the regulated business but on behalf of an underlying customer (perhaps with

reference to a customer name or an account number) this may be treated as an

exempt case (where the requirements of paragraphs 61,62, 63 and 64 are met) but

otherwise the customer himself (or other persons on whose instructions or in

accordance with whose wishes the intermediary is prepared to act) should be

treated as a verification subject.

52. Subject to paragraphs 61 and 62 (exempt cases), if documentation is to be in the

intermediary‘s name, or if documentation is to be in the customer‘s name but the

intermediary has power to operate any bank, securities or investment account, the

intermediary should also be treated as a verification subject.

53. Where a regulated business suspects that there may be an undisclosed principal

(whether individual or corporate), it should monitor the activities of the customer

to ascertain whether the customer is in fact merely an intermediary. If a principal

is found to exist, further enquiry should be made and that principal should be

treated as a verification subject. A regulated business should also consider

carefully whether the existence of an undisclosed principal raises suspicion that it

is dealing with the proceeds of criminal conduct.

EXEMPT CASE

54. Unless a transaction is a suspicious one, verification is not required in the

following defined cases, which fall into two categories:

 those which do not require third party evidence in support; and

 those which do.

However, where a regulated business knows or suspects that money laundering or

terrorist financing is or may be occurring or has occurred, the exemptions and

concessions as set out below do not apply and the case should be treated as a

case requiring verification (or refusal) and, more importantly, reporting.

In exempt cases where a regulated business does not carry out verification the

regulated business should satisfy itself as to whether the identity of a customer

should be known. It is up to the regulated business to decide if the identity of an

applicant for business should be known to at least some of its senior staff. In

some cases knowing the identity of individual customers may be impractical or

impossible.

CASES NOT REQUIRING THIRD PARTY EVIDENCE IN SUPPORT

Exempt Institutional Applicants

55. Verification of the institution is not needed when the applicant for business is a

regulated business which is subject to these Guidance Notes. Where a regulated

business is acting as a trustee it would not normally be considered to be an

applicant for business and is therefore subject to this exemption. (See Part VII).

92 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

Small One-Off Transactions

56. Verification is not required in the case of small one-off transactions (whether

single or linked) unless at any time between entry and termination it appears that

two or more transactions which appear to have been small one-off transactions

are in fact linked and constitute a significant one-off transaction. For the purposes

of these Guidance Notes transactions which are separated by an interval of three

months or more are not required, in the absence of specific evidence to the

contrary, to be treated as linked.

57. These Guidance Notes do not require any regulated business to establish a system

specifically to identify and aggregate linked one-off transactions. However,

regulated businesses should exercise care and judgement in assessing whether

transactions should be regarded as linked. If an existing system does indicate that

two or more one-off transactions are linked, it should act upon this information in

accordance with its vigilance policy.

Certain Postal, Telephonic and Electronic Business

58. In the following paragraph the expression ―non-paying account‖ is used to mean

an account, investment or other financial services product which does not

provide:

 cheque or other money transmission facilities, or

 the facility for transfer of funds to other types of products which do provide

such facilities, or

 the facility for repayment or transfer to a person other than the applicant for

business whether on closure or maturity of the account, or on realization or

maturity of the investment or other financial services product or otherwise.

59. Given the above definition, where an applicant for business pays or intends to pay

monies to a regulated business by post, or electronically, or by telephoned

instruction, in respect of a non-paying account and:

 it is reasonable in all the circumstances for payment to be made by such

means; and

 such payment is made from an account held in the name of the applicant

for business at another local regulated business, or recognised foreign

regulated business; and

 the name(s) of the applicant for business corresponds with the name(s) of the

paying account-holder; and

 the receiving regulated business keeps a record of the applicant‘s account

details with that other regulated business; and

 there is no suspicion of money laundering or terrorist financing,

the receiving regulated business is entitled to rely on verification of the applicant

for business by that other regulated business to the extent that it is reasonable to

assume that verification has been carried out and completed.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 93

Revision Date: 31 Dec 2009

Certain Mail Shots, Off-The-Page and Coupon Business

60. The exemption set out in paragraphs 58 and 59 above also applies to mail shots,

off-the-page and coupon business placed over the telephone or by other electronic

media. In such cases, the receiving regulated business should also keep a record

of how the transaction arose.

CASES REQUIRING THIRD PARTY EVIDENCE IN SUPPORT

Reliable Introductions

61. Verification may not be needed in the case of a reliable local introduction from a

regulated business, preferably in the form of a written introduction (see suggested

form at Appendix C). Judgement should be exercised as to whether a local

introduction should be treated as reliable, employing the knowledge which the

regulated business has of local regulated businesses generally, supplemented as

necessary by appropriate enquiries. Details of the introduction should be kept as

part of the records of the customer introduced.

62. Verification may not be needed where a written introduction is received from an

introducer who is:

 A professionally qualified person in financial services, law or accountancy;

 Regulated business; or

 the receiving regulated business is satisfied that the rules of the introducer‘s

professional body or regulator (as the case may be) include ethical guidelines,

which taken in conjunction with the money laundering regulations in the

introducer‘s jurisdiction include requirements at least equivalent to those in

these Guidance Notes; and

 the introducer concerned is reliable and in good standing and the introduction

is in writing, including an assurance that evidence of identity will have been

taken and recorded, which assurance should be separate for each customer or

general.

Details of the introduction should be kept as part of the records of the customer

introduced.

63. Verification is however not needed where the introducer of an applicant for

business is either an overseas branch or member of the same group as the

receiving regulated business.

64. To qualify for exemption from verification, the terms of business between the

regulated business and the introducer should require the latter to:

 complete verification of all customers introduced to the regulated business or

to inform the regulated business of any unsatisfactory conclusion in respect

of any such customer (see paragraph 96);

 keep records in accordance with these Guidance Notes; and

 supply copies of any such records to the regulated business upon demand.

In the event of any dissatisfaction on any of these, the regulated business should

(unless the case is otherwise exempt) undertake and complete its own verification

of the customer.

94 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

TIMING AND DURATION OF VERIFICATION

65. Whenever a business relationship is to be formed or a significant one-off

transaction undertaken, the regulated business should establish the identity of all

verification subjects arising out of the application for business either by:

 carrying out the verification itself, or

 by relying on the verification of others in accordance with these Guidance

Notes.

Where a transaction involves a regulated business and an intermediary, each

needs to consider its own position separately and to ensure that its own

obligations regarding verification and record keeping are duly discharged.

66. The best time to undertake verification is not so much at entry as prior to entry.

Subject to the exempt cases (paragraphs 54 to 64), verification should, be

completed before any transaction is completed. However, the circumstances of

the transaction (including the nature of the business and whether it is practical to

obtain evidence before commitments are entered into or money changes hands)

may be taken into account. Regulated businesses should have appropriate

procedures for dealing with money or assets received from an applicant for

business who has not been verified in a satisfactory manner.

67. If it is necessary for sound business reasons to open an account or carry out a

significant one-off transaction before verification can be completed, this should

be subject to stringent controls which should ensure that any funds received are

not passed to third parties. Alternatively, a senior member of key staff should

give appropriate authority. This authority should not be delegated. Any such

decision should be recorded in writing. A suggested form of authority to deal

before conclusion of verification is set out in Appendix D.

68. Verification, once begun, should normally be pursued either to a conclusion

(paragraphs 94 to 96) or to the point of refusal. If a prospective customer does not

pursue an application or verification cannot be concluded, key staff should

consider that this is in itself suspicious (see paragraph 97 onwards).

69. In cases of telephone business where payment is or is expected to be made from a

bank or other account, the verifier should:

 satisfy himself/herself that such account is held in the name of the applicant

for business at or before the time of payment, and

 not remit the proceeds of any transaction to the applicant for business or

his/her order until verification of the relevant verification subjects has been

completed.

Methods of Verification

70. These Guidance Notes do not seek to specify what, in any particular case, may or

may not be sufficient evidence to complete verification. They are referred to in

Regulation 21 of the Anti-Money Regulations, Cap. 4.28, which was passed

pursuant to the Proceeds of Crime Act, Cap. 4.28. The Federation‘s courts should

take account of these Guidance Notes in determining whether a person has

complied with a duty or requirement imposed by or in pursuance of those

Regulations. They do set out what should reasonably be expected of regulated

businesses. Since, however, these Guidance Notes are not exhaustive; there may

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 95

Revision Date: 31 Dec 2009

be cases where a regulated business has properly satisfied itself that verification

has been achieved by other means which it should justify as reasonable in all the

circumstances.

71. In most cases it is likely to be necessary for the nationality of a verification

subject to be known to ensure that a regulated business is not breaching United

Nations or other international sanctions to which St. Kitts and Nevis is party.

This will also help the regulated business to consider the desirability of accepting

business from jurisdictions with anti-money laundering regimes that are less

robust than that operating in St. Kitts and Nevis.

72. Regulated businesses must not open or operate financial services products held in

obviously fictitious names. Anonymously operated accounts must similarly not

be allowed. Regulated businesses shall also pay special attention to all complex,

unusual large transactions or unusual patterns of transactions that have no

apparent or visible economic or lawful purpose, to examine the background and

purpose of such transactions, to record their findings in writing and to keep such

findings available.

73. Verification is a cumulative process. (Appendix J includes a list of useful Internet

web sites which should assist in the verification process. Regulated businesses

should consider the relevance and use of referring to any or all of these sites

during the verification process. Similarly, the list of regulators/supervisors given

in Appendix K should be of some assistance). Except for small one-off

transactions, it is not appropriate to rely on any single piece of documentary

evidence. The ―best possible‖ documentation of identification should be required

and obtained from the verification subject. For this purpose ―best possible‖ is

likely to mean that which is the most difficult to replicate or acquire unlawfully

because of its reputable and/or official origin.

74. A regulated business offering Internet services should implement verification

procedures for such customers and ensure that the verification procedures have

been met. The same supporting documentation should be obtained from Internet

customers as from telephone or postal customers. Regulated businesses should

regularly monitor Internet financial services products for suspicious transactions

as they do for all other financial services products.

75. File copies of documents should, be retained whenever possible. Alternatively,

reference numbers and other relevant details should be recorded, where it is not

possible to obtain file copies.

76. The process of verification should not be unduly influenced by the particular type

of account, financial services product or service being applied for.

Individuals (see paragraphs 44 and 45)

77. A personal introduction from a known and respected customer and/or member

of key staff is often a useful aid but it should not remove the need to verify the

subject in the manner provided in these Guidance Notes. It should in any case

contain the full name and permanent address of the verification subject and as

much as is relevant of the information contained in paragraph 79.

78. Save in the case of reliable introductions (see paragraphs 61 to 64), the regulated

business should, whenever feasible, interview the verification subject in person.

96 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

79. The relevance and usefulness in this context of the following personal

information should be considered:

 full name(s) used;

 date and place of birth;

 nationality (see paragraph 71);

 current permanent address, including post code (any address printed on a

personal account cheque tendered to open the account, if provided, should be

compared with this address);

 telephone and fax number;

 occupation and name of employer (if self-employed, the nature of the self-

employment); and

 specimen signature of the verification subject (if a personal cheque is

tendered to open the account, the signature on the cheque should be

compared with the specimen signature).

 In this context ―current permanent address‖ means the verification subject‘s

actual residential address as it is an essential part of identity.

80. To establish identity, the following documents are considered to be the best

possible, in descending order of acceptability:

 current valid passport;

 national identity card;

 armed forces identity card; and

 driving licence which bears a photograph.

81. Documents which are easily obtained in any name should not be accepted at face

value without critic review. They should only be accepted where there is a

satisfactory explanation as to why the documents listed in paragraph 80 are not

available. Examples include:

 birth certificates;

 an identity card issued by the employer of the applicant even if bearing a

photograph;

 credit cards;

 business cards;

 national health or insurance cards;

 provisional driving licence; and

 student union or identity cards.

82. It is acknowledged that there will sometimes be cases, particularly involving

young persons and the elderly, where appropriate documentary evidence of

identity and independent verification of address are not possible. In such cases a

senior member of key staff could authorise the opening of an account if he is

satisfied with the circumstances and should record these circumstances in the

same manner and for the same period of time as other identification records (see

paragraph 117).

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 97

Revision Date: 31 Dec 2009

83. If the verification subject is an existing customer of a regulated business acting as

intermediary in the application, the name and address of that regulated business

and that regulated business‘s personal reference on the verification subject should

be recorded.

84. If the information cannot be obtained from the sources referred to above to enable

verification to be completed and the account opened or financial services product

sold, then a request should be made to another regulated business or regulated

businesses for confirmation of such information from its or their records. A form

of such request for confirmation (as opposed to a mere banker‘s reference) is set

out in Appendix E. Failure of that regulated business to respond positively and

without undue delay should put the requesting regulated business on its guard.

Companies (see paragraphs 47 and 48)

85. All accounts or other financial services product signatories should be duly

authorised by the company.

86. The relevance and usefulness in this context of the following documents (or their

foreign equivalents) should be routinely obtained and carefully considered:

 certificate of incorporation;

 the name(s) and address(es) of the beneficial owner(s) and/or the person(s)

on whose instructions the signatories on the account are empowered to act;

 memorandum and articles of association and statutory statement (if

applicable);

 resolution, bank mandate, signed application form or any valid account-

opening authority, including full names of all directors and their specimen

signatures and signed by no fewer than the number of directors required to

make up a quorum;

 copies of powers of attorneys or other authorities given by the directors in

relation to the company;

 a signed director‘s statement as to the nature of the company‘s business; and

 a confirmation from another regulated business as described in paragraph 84.

As legal controls vary between jurisdictions, particular attention should be given

to the place of origin of such documentation and the background against which it

is produced.

BEARER SHARES

Bearer shares present an additional risk to regulated businesses. Without adequate

safeguards in place it is impossible for the regulated business to know with certainty that

the true identity of the beneficial owner has been disclosed to them.

The use of bearer shares should be discouraged. However, where the applicant for

business is a company with bearer shares in issue, the regulated business should ensure

that the bearer shares are retained permanently by that regulated business and kept on file

for the company which issued such shares. (see the Company‘s Act, as amended and

sections 31 and 129 of the Nevis Business Corporation Ordinance as amended).

98 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

Clubs and societies (see paragraphs 49)

87. In the case of applications for business made on behalf of clubs and societies, a

regulated business should ensure that the organisation has a legitimate purpose.

This should involve requesting sight of the organisation‘s constitution.

Charities (see paragraphs 49)

88. Unauthorised charities can be used for the purpose of passing stolen or

intercepted cheques in the name of the charity concerned. Most unauthorised

accounts are operated under sole control. Verification procedures should prevent

opening of accounts under false identities. In the event that an individual is given

the authority to act in the name of the charity, proper documentation of this

authority should be obtained.

89. Where an overseas charity is involved, and where it is registered, its authorised

status should be confirmed with the relevant supervisory authority for the

jurisdiction in which the charity is registered. Church bodies should be verified

with reference to their appropriate headquarters or regional denominational

organisation.

90. Authorised signatories on accounts should be treated as verification subjects.

Where an individual seeks to make an application or transaction on behalf of a

charity, but who is not the official correspondent or alternate, regulated

businesses should consider contacting the charity to request confirmation that the

application or transaction has been made following due authority.

91. Unregistered charities should be dealt with as if they are clubs or societies (see

paragraph 87).

Partnerships (see paragraph 46)

92. The relevance and usefulness of obtaining the following documents (or their

foreign equivalents) should be carefully considered as part of the verification

procedure:

 the partnership agreement; and

 information listed in the ‗personal information‘ (paragraph 79) in respect of

the partners and managers relevant to the application for business.

Other institutions (see paragraph 49)

93. Signatories should satisfy the provisions of paragraph 79 onwards, as appropriate.

RESULT OF VERIFICATION

Satisfactory

94. Once verification has been completed (and subject to the keeping of records in

accordance with these Guidance Notes) further evidence of identity may be

needed throughout the business relationship and at times when a relevant person

becomes aware that documents, data or information that he or she holds are out of

date or no longer relevant.

95. The file of each applicant for business should show the steps taken and the

evidence obtained in the process of verifying each verification subject or, in

appropriate cases, details of the reasons which justify the case being an exempt

case under paragraph 54 onwards.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 99

Revision Date: 31 Dec 2009

Unsatisfactory

96. In the event of failure to complete verification of any relevant verification subject

(and where there are no reasonable grounds for suspicion) any business

relationship with or one-off transaction for the applicant for business should be

suspended and any funds held to the applicant‘s order returned until verification is

subsequently completed (if at all).

 Funds should never be returned to a third party but only to the source from

which they came. If failure to complete verification itself raises suspicion, a

report should be made to the Compliance Officer or guidance sought from the

FIU for determination as to how to proceed.

 If a suspicion is raised and the regulated business declines to enter into a business

relationship or one-off transaction it should also be appropriate to make a

disclosure to the FIU where details of the applicant for business are known or

only partially known.

Recognition of Suspicious Customers and/or Transactions (Paragraphs 97 - 100)

97. A suspicious transaction will often be one which is inconsistent with a customer‘s

known legitimate business or activities or with the normal business for that type

of account. It follows that an important pre-condition of recognition of a

suspicious transaction is for the regulated business to know enough about the

customer‘s business to recognise that a transaction, or a series of transactions, is

unusual.

98. Although these Guidance Notes tend to focus on new business relationships and

transactions, regulated businesses should be alert to the implications of the

financial flows and transaction patterns of existing customers, particularly where

there is a significant, unexpected and unexplained change in the behaviour of a

customer in his use of an account or other financial services product.

99. Against such patterns of legitimate business, suspicious transactions should be

recognisable as falling into one or more of the following categories:

a. any unusual financial activity of the customer in the context of his own

usual activities;

b. any unusual transaction in the course of some usual financial activity;

c. any unusually linked transactions;

d. any unusual employment of an intermediary in the course of some

usual transaction or financial activity;

e. any unusual method of settlement;

f. any unusual or disadvantageous early redemption of an investment

product;

g. any significant cash transactions;

h. any activity which raises doubts as to the clients true identity.

100. The Compliance Officer should be well versed in the different types of

transactions which the regulated business handles and which may give rise to

opportunities for money laundering. Appendix F gives examples of common

transaction types which may be relevant. These are not intended to be

exhaustive.

100 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

Reporting of Suspicion (Paragraphs 101 - 116)

101. Reporting of suspicion is important as a defence against a possible accusation

of assisting in the retention or control of the proceeds of criminal conduct or

acquiring, possessing or using the proceeds of criminal conduct. In practice, a

Compliance Officer will normally only be aware of having a suspicion, without

having any particular reason to suppose that the suspicious transactions or other

circumstances relate to the proceeds of one sort of crime or another (see

paragraph 102).

102. For almost all suspicious transactions reports, regulated businesses can detect a

suspicious or unusual transaction involving criminal conduct but cannot

determine the underlying offence. They should not try to do so. There is a

simple rule which is that if suspicion of criminal conduct is aroused, then

report.

103. Regulated businesses should ensure:

 that key staff know to whom their suspicion should be reported; and

 that there is a clear procedure for reporting such suspicion without delay to

the Compliance Officer (see paragraph 28).

A suggested format of an internal report form is set out in Appendix G.

 104. Key staff should be required to report any suspicion of laundering either

directly to their Compliance Officer or, if the regulated business so decides, to

their line manager for preliminary investigation in case there are any known

facts which may negate the suspicion. Such reports should be retained centrally

by the Compliance Officer irrespective of whether or not they are subsequently

reported to the FIU.

105. Employees will be treated as having met their obligations to report suspicious

transactions if they comply at all times with the approved vigilance policy or

systems of their regulated business and will be treated as having performed

their duty and met appropriate standards of vigilance if they disclose their

suspicions of criminal conduct to their Compliance Officer or other appropriate

senior colleague according to the vigilance policy or systems in operation in

their regulated business.

106. On receipt of a report concerning a suspicious customer or suspicious

transaction the Compliance Officer should determine whether the information

contained in such report supports the suspicion. He should investigate the

details in order to determine whether in all the circumstances he in turn should

submit a report to the FIU.

107. A Compliance Officer will be expected to act honestly and reasonably and to

make his determinations in good faith. If the Compliance Officer decides that

the information does substantiate a suspicion of laundering, he should disclose

this information promptly. If he is genuinely uncertain as to whether such

information substantiates a suspicion, he should nevertheless, report. If in good

faith he decides that the information does not substantiate a suspicion, he would

nevertheless be well advised to record fully the reasons for his decision not to

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 101

Revision Date: 31 Dec 2009

report to the FIU in the event that his judgement is later found to be wrong. The

reasoning and judgment that is relied upon should be documented and retained.

108. In the event that a report is made due to a lack of or incomplete verification

information, unless the FIU has indicated otherwise, the regulated business

should immediately inform the FIU where this information is subsequently

obtained and found to be satisfactory. Similarly, regulated business should

update the FIU if they subsequently terminate a business relationship where

they have previously made a report to the FIU.

109. It is for each regulated business (or group) to consider whether its vigilance

systems should require the Compliance Officer to report suspicions within the

regulated business (or group) to the inspection or compliance department at

Head Office. Any report to Head Office (or group) should not be seen as

removing the need also to report suspicions to the FIU. Regulated businesses

with a regular flow of potentially suspicious transactions are strongly

encouraged to develop their own contacts with the FIU and periodically to seek

general advice from the FIU as to the nature of transactions which should or

should not be reported.

Reporting to the Financial Intelligence Unit (FIU)

110. If the Compliance Officer decides that a disclosure should be made, a report,

preferably in standard form (see Appendix H), should be sent to the FIU at

P. O. Box 1822, Basseterre.

111. If the Compliance Officer considers that a report should be made urgently (e.g.

where the account is already part of a current investigation), initial notification

to the FIU should be made by telephone or facsimile.

112. The receipt of a report will be promptly acknowledged by the FIU. To the

extent permitted by the law, regulated businesses should comply with the

instructions issued by the FIU. The FIU should issue instructions in relation to

the operation of the customers account. (Under Section 4 (2) (b) of the

Financial Intelligence Unit Act, the FIU, should, upon receipt of the disclosure,

order a regulated business in writing to refrain from completing a transaction

for a period not exceeding seventy-two hours.) If the FIU is satisfied that there

are reasonable grounds that a money-laundering offence has been committed, a

report will be submitted to the Commissioner of Police for initiation of an

investigation by a trained financial investigator who alone has access to it. They

should seek further information from the reporting regulated business and

elsewhere. It is important to note that after a reporting regulated business makes

an initial report in respect of a specific suspicious transaction, that initial report

does not relieve the regulated business of the need to report further suspicions

in respect of the same customer or account and the regulated business should

report any further suspicious transactions involving that customer.

113. Discreet inquiries are made to confirm the basis for suspicion but the customer

is never approached. In the event of a prosecution the source of the information

is protected, as far as the law allows. Production orders are used to produce

such material for the Court. Maintaining the integrity of the confidential

relationship between law enforcement agencies and regulated businesses is

regarded by the former as of paramount importance.

102 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

114. Vigilance policy or systems should require the maintenance of a register of all

reports made to the FIU pursuant to this paragraph. Such register should

contain details of:

 the date of the report;

 the person who made the report;

 the person(s) to whom the report was forwarded;

 a reference by which supporting evidence is identifiable; and

 receipt of acknowledgment from the FIU.

FEEDBACK FROM FIU

115. The FIU will keep the reporting regulated business informed of the interim and

final result of investigations following the reporting of a suspicion to it. The

FIU will endeavour to issue an interim report to the regulated business at

regular intervals and in any event to issue the first interim report within 1

month of the report being made. In addition, at the request of the reporting

regulated business, the FIU will promptly confirm the current status of such an

investigation. (see Appendix I for specimen acknowledgement letter and

feedback report from the FIU).

TIPPING OFF

(a) The relevant laws include tipping off offences. However, it is a

defence to prove that one did not know or suspect that the disclosure

was likely to be prejudicial. Therefore, preliminary enquiries of a

verification subject by key staff (or any other staff of a regulated)

either to obtain information or confirm the true identity, or ascertain

the source of funds or the precise nature of the transaction to be

undertaken, will not trigger a tipping off offence before a suspicious

transaction report has been submitted in respect of that verification

subject unless the enquirer has prior knowledge or suspicion of a

current or impending investigation. For an offence to be committed,

tipping off a suspect must be undertaken knowing or suspecting the

consequences of the disclosure. Enquiries to check whether an

unusual transaction has genuine commercial purpose will not be

regarded as tipping off.

(b) There will be occasions where it is feasible for the regulated business

to agree a joint strategy with the FIU to ensure that the interests of

both parties are taken into account.

REPORTING TO THE COMMISSION

116. Regulated businesses engaged in financial services must submit to the

commission, annual reports on compliance with anti-money laundering

regulations with audited financial statements.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 103

Revision Date: 31 Dec 2009

Keeping of Records (Paragraphs 117 - 130)

117. Records form an essential component of the audit trail. If the law enforcement

agencies investigating a case cannot link criminal funds passing through the

system with the original crime, then confiscation of the criminal funds cannot

be made. The relevant laws empower the Court to determine whether a person

has benefited from crime and to assume that certain property received by that

person conferred such a benefit. Accordingly, the investigation involves

reconstructing the audit trail of suspected criminal proceeds by, for example,

regulators, auditors, financial investigation officers and other law enforcement

agencies and establishing a financial profile of the suspect account or other

financial services product.

MINIMUM RETENTION PERIOD

118. In order to facilitate the investigation of any audit trail concerning the

transactions of their customers, regulated businesses should observe the

following:

 Entry records: regulated businesses should keep all account opening

records, including verification documentation, information indicating the

background and purpose of transactions and written introductions, for a

period of at least five years after termination or, where an account has

become dormant, five years from the last transaction.

 Ledger records: regulated businesses should keep all account ledger

records for a period of at least five years following the date on which the

relevant transaction or series of transactions is completed.

 Deposit boxes: regulated businesses should keep documents relating to the

opening of a deposit box for a period of at least five years after the day on

which the deposit box ceased to be used by the customer.

 Supporting records: regulated businesses should keep all records in

support of ledger entries, including credit and debit slips and cheques, for a

period of at least five years following the date on which the relevant

transaction or series of transactions is completed.

119. Where the FIU is investigating a suspicious customer or a suspicious

transaction, it should request a regulated business to keep records until further

notice, notwithstanding that the prescribed period for retention has elapsed.

Even in the absence of such a request, where a regulated business knows that an

investigation is proceeding in respect of its customer, it should not, without the

prior approval of the FIU, destroy any relevant records even though the

prescribed period for retention may have elapsed.

CONTENTS OF RECORDS

120. Records relating to verification will generally comprise:

 a description of the nature of all the evidence received relating to the

identity of the verification subject; and

 the evidence itself or a copy of it or, if that is not readily available,

information reasonably sufficient to obtain such a copy.

104 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

121. Records relating to transactions will generally comprise:

 details of personal identity, including the names and addresses, of:

 a. the customer;

b. the beneficial owner of the account or financial services product;

c. any counter-party;

 details of financial services product transacted including:

a. the nature of such securities/investments/financial services product;

b. valuation(s) and price(s);

c. memoranda of purchase and sale;

d. source(s) and volume of funds and bearer securities;

e. destination(s) of funds and bearer securities;

f. memoranda of instruction(s) and authority(ies);

g. book entries;

h. custody of title documentation;

i. the nature of the transaction;

j. the date of the transaction;

k. the form (e.g. cash, cheque) in which funds are offered and paid out.

WIRE TRANSFERS

122. In the case of wire or electronic transfers, regulated businesses should include

accurate and meaningful originator information on funds transfers and related

messages that are sent. Such information should remain with the transfer or

related message through the payment chain. (See Payment Systems Act, 2008)

 Regulated businesses should retain full records of payments made with

sufficient details to enable them to establish:

 the identity of the remitting customer, and

 as far as possible the identity of the ultimate recipient.

 In an effort to ensure that the SWIFT system is not used by criminals as a

means to break the money laundering audit trail, SWIFT – at the request of the

Financial Action Task Force (FATF) - has asked all users of its system to

ensure that they meet SWIFT‘s requirements when sending SWIFT MT 100

messages (customer transfers). Subject to any technical limitations, originating

customers should be encouraged to include these requirements for all credit

transfers made by electronic means, both domestic and international, regardless

of the payment or message. Wherever possible the originator‘s details should

remain with the transfer or related message throughout the payment chain. In

all cases, full records of the originating customer and address should be

retained by the originating financial institution. The records of electronic

payments and messages must be treated in the same way as any other records in

support of entries in the account.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 105

Revision Date: 31 Dec 2009

CROSS BORDER WIRE TRANSFERS

123. Cross border wire transfers should be accompanied by accurate and meaningful

originator information. This must always contain the following information:

 Name of the originator;

 An account number (where an account exists) or, in the absence of an

account, a unique reference number;

 The address of the originator; and

 One of the following details: A national identity number, customer

identification number or date and place of birth.

 Regulated businesses should ensure that non-routine transactions are not

batched since this would increase risk of money laundering and terrorist

financing.

FORM OF RECORDS

124. Regulated businesses should keep all relevant records in readily retrievable

form and be able to access records without undue delay. A retrievable form

should consist of,

 an original hard copy;

 microfilm; or

 electronic or computerised data.

 Regulated businesses are advised to check periodically the condition of

electronically retrievable records. Disaster recovery in connection with such

records should also be periodically monitored with any deficiencies being

drawn to the attention of senior management and addressed on a timely basis.

125. The record retention requirements are the same, regardless of the format in

which they are kept, or whether the transaction was undertaken by paper or

electronic means or otherwise. Where records are subsequently retained in a

form different to their original form, regulated businesses must ensure that a

complete copy of the relevant record is retained.

126. When setting the document retention policy, regulated businesses must weigh

the needs of the investigating authorities against normal commercial

considerations. For example, when original vouchers are used for account entry

and are not returned to the customer agent, it is of assistance to the authorities if

these original documents are kept for at least one year to assist forensic analysis

(eg to investigate and prosecute cheque fraud). This can provide evidence to a

regulated business when conducting an internal investigation.

127. Regulated Businesses that undergo mergers, takeovers or internal

reorganisations should ensure that customer verification documents and

customer documents are readily retrievable for the required periods when

rationalising computer systems and physical storage arrangements.

128. Records held by third parties are not in a readily retrievable form unless the

regulated business is reasonably satisfied that the third party is itself a regulated

business which is able and willing to keep such records and disclose them to it

when required.

106 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

129. Where the FIU requires sight of records which according to a regulated

business‘s vigilance systems would ordinarily have been destroyed, the

regulated business is nonetheless required to conduct a search for those records

and provide as much detail to the FIU as possible.

REGISTER OF ENQUIRIES

130. A regulated business should maintain a register of all enquiries made to it by

the FIU or other local or non-local authorities acting under powers provided by

the Proceeds of Crime Act, Cap. 4.28, or under any other relevant law or

regulation. The register should be kept separate from other records and contain

as a minimum the following details:

 the date and nature of the enquiry;

 the name and agency of the enquiring officers;

 the powers being exercised;

 details of the account(s) or transaction(s) involved; and

 a list of any documents released

(Regulation 11 (1) and (2) of the Anti-Money Laundering Regulations, Cap.

4.28)

 Where a regulated business is required to release a customer verification

document or a customer document the regulated business must retain a

complete copy of the document. Reference should also be made to

paragraph 119 of these Guidance Notes in this regard.

Training (Paragraphs 131 - 134)

131. Regulated businesses have a duty to ensure that existing and new key staff and

any person exercising responsibilities specified in these Guidance notes receive

comprehensive training in:

 The Proceeds of Crime Act, Cap.4.28 and Regulations issued there-under

(Anti-Money Laundering Regulations, Cap. 4.28) and any new Regulations

that may be issued from time to time;

 The Financial Intelligence Unit Act, Cap. 21.09, and any Regulations or

policy directives that may be issued there-under;

 The Financial Services Commission Act, Cap.21.10, and any Regulations,

advisories, guidelines or directives that may be issued there-under;

 The Anti-Terrorism Act, Cap.4.02, and any Regulations or guidelines that

may be issued there-under;

 Vigilance policy including vigilance systems;

 The recognition and handling of suspicious transactions;

 New developments, trends and techniques of money laundering and

terrorist financing; and

 Their personal obligations under the relevant laws.

132. The effectiveness of a vigilance policy or system is directly related to the level

of awareness engendered in key staff, both as to the background of international

crime against which the Proceeds of Crime Act, Cap.4.28, and other anti-

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 107

Revision Date: 31 Dec 2009

money laundering legislation have been enacted and these Guidance Notes

issued, and as to the personal legal liability of each of them for failure to

perform the duty of vigilance and to report suspicions appropriately.

Training Programmes

133. While each regulated business should decide for itself how to meet the need to

train members of its key staff in accordance with its particular commercial

requirements and how such training is used effectively, the following

programmes will be appropriate:

 New Employees

a. Generally:

Training should cover:

 The company‘s instruction manual.

 A description of the nature and processes of laundering.

 An explanation of the underlying legal obligations contained in the

Proceeds of Crime Act, Cap.4.28, Regulations issued there-under; and

other relevant legislation.

 An explanation of vigilance policy and systems, including particular

emphasis on verification and the recognition of suspicious transactions

and the need to report suspicions to the Compliance Officer (or

equivalent).

b. Specific appointees:

 Cashiers/foreign exchange operators/ dealers/ salespersons/

advisory staff.

 Key staff who are dealing directly with the public are the first point of

contact with money launderers, terrorist financiers or other criminals

and their efforts are vital to the implementation of vigilance policy.

They need to be made aware of their legal responsibilities and the

vigilance systems of the regulated business, in particular the

recognition and reporting of suspicious transactions. They also need to

be aware that the offer of suspicious funds or the request to undertake

a suspicious transaction should be reported to the Compliance Officer

in accordance with vigilance systems, whether or not the funds are

accepted or the transaction proceeded with.

 Account opening/new customer and new business staff/processing and

settlement staff.

 Key staff who deal with account opening, new business and the

acceptance of new customers, or who process or settle transactions

and/or the receipt of completed proposals and cheques, should receive

the training given to cashiers etc. In addition, verification should be

understood and training should be given in the regulated business‘s

procedures for entry and verification. Such staff also need to be aware

that the offer of suspicious funds or the request to undertake a

suspicious transaction should be reported to the Compliance Officer in

108 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

accordance with vigilance systems, whether or not the funds are

accepted or the transaction proceeded with.

 Electronic Transfers (Wire Transfers) and Correspondent

Accounts.

 Staff training should cover recognising higher risk circumstances,

including the identification and challenging of irregular activity

(whether isolated transactions or trends), transfers to or from high risk

jurisdictions and the submission of reports to the Compliance Officer.

 Administration and operations Supervisors and Managers.

 A higher level of instruction covering all aspects of vigilance policy

and systems should be provided to those with the responsibility for

supervising or managing staff. This should include:

 The Proceeds of Crime Act, Cap.4.28, the Financial Intelligence

Unit Act, Cap. 21.09, the Financial Services Regulatory

Commission Act, Cap. 21.10, and Regulations, advisories,

directives and guidelines issued there-under;

 Offences and penalties arising under the preceding laws;

 Internal reporting procedures; and

 The requirements of verification and records.

 Compliance Officers and Prevention Officers.

 In-depth training concerning all aspects of the relevant laws, vigilance

policy and systems will be required for the Compliance Officer and, if

appointed the Prevention Officer. In addition, the Compliance Officer

will require extensive initial and continuing instruction on the

validation and reporting of suspicious transactions and on the feedback

arrangements.

 Updates and refreshers.

 It will also be necessary to make arrangements for updating and

refresher training at regular intervals to ensure that key staff remain

familiar with new developments, trends and techniques of money

laundering and terrorist financing and are updated as to their

responsibilities.

134. Regulated businesses should ensure that their staff is suitable, adequately

trained and properly supervised. Regulated businesses should also ensure that

their recruitment procedures are adequate and these should include vetting of

applicants for employment and taking up references in order to ensure high

standards when hiring employees. It is recognised that staff performing

different functions will be subject to different standards.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 109

Revision Date: 31 Dec 2009

PART IV

SECTION A - Banking (Paragraphs 135 - 152)

135. Banking/deposit-taking institutions licensed under the Banking Act, the

Financial Services (Regulations) Order, and the Nevis Offshore Banking

Ordinance, as amended are expected to comply with the provisions of

Part III of these Guidance Notes. Because retail banking is heavily cash based it

is particularly at risk from the placement of criminal proceeds.

VIGILANCE AND SUSPICIOUS TRANSACTIONS

136. Vigilance should govern all the stages of the bank‘s dealings with its customers

including:

 account opening;

 non-account holding customers;

 safe custody and safe deposit boxes;

 deposit-taking;

 lending;

 transactions into and out of accounts generally, including by way of

electronic transfer (wire transfer); and

 marketing and self-promotion.

Account opening

137. In the absence of a satisfactory explanation the following should be regarded as

suspicious customers:

 a customer who is reluctant to provide usual or customary information or

who provides only minimal, false or misleading information;

 a customer who provides information which is difficult or expensive for

the bank to verify or

 a customer who opens an account with a significant cash balance.

Non-account holding customers

138. Subject to paragraphs 54 to 64, banks which undertake transactions for persons

who are not account holders with them should be particularly careful to treat

such persons (and any underlying beneficial owners of them) as verification

subjects.

Safe custody and safe deposit boxes

139. Particular precautions need to be taken in relation to requests to hold boxes,

parcel and sealed envelopes in safe custody. Where such facilities are made

available to non-account holders, the verification procedures set out in these

Guidance Notes should be followed.

Deposit-taking

140. In the absence of a satisfactory explanation the following should be regarded as

suspicious transactions:

 substantial cash deposits, singly or in accumulations, particularly when:

110 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

a. the business in which the customer is engaged would normally be

conducted not in cash or in such amounts of cash, but by cheques,

bankers‘ drafts, letters of credit, bills of exchange, or other

instruments; or

b. such a deposit appears to be credited to an account only for the

purpose of supporting the customer‘s order for a banker‘s draft, money

transfer or other negotiable or readily marketable money instrument;

or

c. deposits are received by other banks and the bank is aware of a regular

consolidation of funds from such accounts prior to a request for

onward transmission of funds.

 the avoidance by the customer or its representatives of direct contact with

the bank;

 the use of nominee accounts, trustee accounts or client accounts which

appear to be unnecessary for or inconsistent with the type of business

carried on by the underlying customer/beneficiary;

 the use of numerous accounts for no clear commercial reason where fewer

would suffice (so serving to disguise the scale of the total cash deposits);

 the use by the customer of numerous individuals (particularly persons

whose names do not appear on the mandate for the account) to make

deposits;

 frequent insubstantial cash deposits which taken together are substantial;

 frequent switches of funds between accounts in different names or in

different jurisdictions;

 matching of payments out with credits paid in by cash on the same or

previous day;

 substantial cash withdrawal from a previously dormant or inactive account;

 substantial cash withdrawal from an account which has just received an

unexpected large credit from overseas;

 making use of a third party (e.g. a profession firm or a trust company) to

deposit cash or negotiable instruments, particularly if these are promptly

transferred between client and/or trust accounts; or

 use of bearer securities outside a recognised dealing system in settlement

of an account or otherwise.

Correspondent banking

141. Correspondent banking is the provision of banking services by one bank (the

―correspondent bank‖) to another bank (the ―respondent bank‖). Used by banks

throughout the world, correspondent accounts enable banks to conduct business

and provide services that the bank does not offer directly.

142. Banks should gather sufficient information about their respondent banks to

fully understand the nature of the respondent‘s business and guard against

holding and/or transmitting money linked to money laundering, corruption,

fraud, terrorism or other illegal activity. Factors to consider include:

information about the respondent bank‘s management, major business

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 111

Revision Date: 31 Dec 2009

activities, where it is located and its anti-money laundering and anti-terrorism

prevention and detection efforts including its procedures to assess the identity,

policies and procedures of any third party entities which will use the

correspondent banking services; and the level and robustness of bank regulation

and supervision in the respondent‘s country. Banks should only establish

correspondent relationships with foreign banks that are effectively supervised

by the relevant authorities.

143. Banks should refuse to enter into or continue a correspondent banking

relationship with a bank incorporated in a jurisdiction in which it has no

physical presence and which is unaffiliated with a regulated financial group

(so-called ―shell banks‖), other high-risk banks or with correspondent banks

that permit their accounts to be used by shell banks.

144. Banks should establish that respondent banks have effective customer

acceptance and verification policies. Banks providing correspondent banking

services to regulated businesses should also employ enhanced due diligence

procedures with respect to transactions carried out through the correspondent

accounts.

Lending

145. It needs to be borne in mind that loan and mortgage facilities (including the

issuing of credit and charge cards) may be used by launderers at the layering or

integration stages. Secured borrowing is an effective method of layering and

integration because it puts a legitimate financial business (the lender) with a

genuine claim to a security in the way of those seeking to restrain or confiscate

assets.

Executorship accounts

146. The executors and administrators of an estate should be verified and particular

precautions need to be taken when this is not possible.

147. Payments to named beneficiaries on the instructions of the

executors/administrators may be made without further verification.

Verification will, however, be required when a beneficiary seeks to transact

business in his own name (eg setting up a new account).

Powers of attorney

148. Powers of Attorney and similar third party mandates should be regarded as

suspicious if there is no evident reason for granting them. In addition, a wide-

ranging scope and/or excessive use should also attract suspicion. In any case,

verification should be made on the holders of the Powers of Attorney as well as

the client, and banks should ascertain the reason for the granting of the Power

of Attorney.

Marketing and self - promotion

149. In the absence of a satisfactory explanation a customer should be regarded as

suspicious if:

 he declines to provide information which normally would make him

eligible for valuable credit or other banking services; or



112 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

 he makes insufficient use of normal banking facilities, such as higher

interest rate facilities for larger credit balances.

VERIFICATION

150. For general guidance on verification, banks should refer to paragraphs 40 to 96

of these Guidance Notes.

151. Where a customer of one part of a bank becomes an applicant for business to

another part of the bank and the former has completed verification (including

that of all the verification subjects related to that applicant) no further

verification is required by the latter so long as the verification records are freely

available to it.

152. When requested, either directly or through an intermediary, to open an account

for a company or trust administered by a local fiduciary, a bank should

ordinarily expect to receive an introduction (on the lines of Appendix C) in

respect of every verification subject arising from that application.

SECTION B - Investment Business (Paragraphs 153 - 170)

152. Regulated businesses authorised under the Financial Services (Regulations)

Order and the Securities Act, and the Nevis International Mutual Funds

Ordinance should comply with the provisions of Part III of these Guidance

Notes. These are institutions engaged in investment business which comprises

any of the following activities carried on as a business either singly or in

combination:

 buying, selling, subscribing for or underwriting investments or offering or

agreeing to do so as a principal or agent, or making arrangements for

another person to do so;

 managing the assets/investments of another person;

 giving advice on investments to others establishing or operating a

collective investment scheme;

 acting as a custodian for securities.

Risk of Exploitation

154. Because the management and administration of investment products are not

generally cash based, the sector is probably less at risk from placement of

criminal proceeds than is much of the banking sector. Most payments are made

by way of cheque or transfer from another institution and it can therefore be

assumed that in a case of laundering, placement has already been achieved.

Nevertheless, the purchase of investments for cash is not unknown, and

therefore the risk of investment business being used at the placement stage

cannot be ignored. Payment in cash will therefore need further investigation,

particularly where it cannot be supported by evidence of a legitimate cash-

based business as the source of funds.

155. Investment business is likely to be at particular risk to the layering stage of

laundering. The liquidity of investment products under management is

attractive to launderers since it allows them quickly and easily to move the

criminal proceeds from one product to another, mixing them with lawful

proceeds and facilitating integration.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 113

Revision Date: 31 Dec 2009

156. Investment business is also at risk to the integration stage in view of:

 the easy opportunity to liquidate investment portfolios containing both

lawful and criminal proceeds, while concealing the nature and origins of

the latter;

 the wide variety of available investments; and

 the ease of transfer between investment products.

The following investments are particularly at risk:

 collective investment schemes and other ―pooled funds‖ (especially where

unregulated);

 high risk/ high reward funds (because the launderer‘s cost of funds is by

definition low and the potentially high reward accelerates the integration

process).

Borrowing against security of investments

157. Secured borrowing is an effective method of layering and integration because it

puts a legitimate financial business (the lender) with a genuine claim to the

security in the way of those seeking to restrain or confiscate the assets.

VERIFICATION

158. Investment business will note the particular relevance in their case of

exceptions to the need for verification set out in paragraphs 58 to 60.

Customers dealing directly

159. Where a customer deals with the investment business directly, the customer is

the applicant for business to the investment business and accordingly this

determines who the verification subject(s) is (are). In the exempt case referred

to in paragraph 60 (mail shot, off-the-page or coupon business), a record

should be maintained indicating how the transaction arose and recording details

of the paying institution’s branch sort code number and account number or

other financial services product reference numbers from which the cheque or

payment is drawn.

Intermediaries and underlying customers

160. Where an agent/intermediary introduces a principal/customer to the investment

business and the investment is made in the principal’s/customer’s name, then

the principal/customer is the verification subject. For this purpose it is

immaterial whether the customer‘s own address is given or that of the

agent/intermediary.

Nominees

161. Where an agent/intermediary acts for a customer (whether for a named client or

through a client account) but deals in his own name, then the

agent/intermediary (unless the applicant for business is an Appendix C

regulated business or the introduction is a reliable local introduction) and

customer are verification subjects.

114 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

162. If the applicant for business is an Appendix C or institution regulated locally,

the investment business should rely on an introduction from the applicant for

business (or other written assurance that it will have verified any

principal/customer for whom it acts as agent/intermediary). This introduction

should follow the procedures laid out in paragraphs 61 to 64.

Delay in verification

163. If verification has not been completed within a reasonable time, then the

business relationship or significant one-off transaction in question should not

proceed any further.

164. Where an investor has the benefit of cancellation rights, or cooling off rights,

the repayment of money arising in these circumstances (subject to any shortfall

deduction where applicable) does not constitute ―proceeding further with the

business‖. However, since this could offer a route for laundering money,

investment businesses should be alert to any abnormal exercise of

cancellation/cooling off rights by any investor, or in respect of business

introduced through any single authorized intermediary. In the event that

abnormal exercise of these rights becomes apparent, the matter should be

treated as suspicious and reported through the usual channels. In any case,

repayment should not be to a third party (see paragraph 165).

Redemption prior to completion of verification

165. Whether a transaction is a significant one-off transaction or is carried out

within a business relationship, verification of the customer should normally be

completed before the customer receives the proceeds of redemption. However,

an investment business will be considered to have taken reasonable measures of

verification where payment is made either:

 to the legal owner of the investment by means of a cheque where possible

crossed ―account payee‖; or

 to a bank account held (solely or jointly) in the name of the legal holder of

the investment by any electronic means of transferring funds.

Switch transactions

166. A significant one-off transaction does not give rise to a requirement of

verification if it is a switch under which all of the proceeds are directly

reinvested in another investment which itself can, on subsequent resale, only

result in either:

 a further reinvestment on behalf of the same customer; or

 a payment being made directly to him/her and of which a record is kept.

Saving vehicles and regular investment contracts

167. Except in the case of a small one-off transaction (and subject always to

paragraphs 58 and 59) where a customer has:

 agreed to make regular subscriptions or payments to an investment

business, and

 arranged for the collection of such subscriptions (e.g. by completing a

direct debit mandate or standing order),

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 115

Revision Date: 31 Dec 2009

 the investment business should undertake verification of the customer (or

satisfy himself that the case is otherwise exempt under paragraphs 55 to 64).

168. Where a customer sets up a regular savings scheme whereby money subscribed

by him is used to acquire investments to be registered in the name or held to the

order of a third party, the person who funds the transaction is to be treated as

the verification subject. When the investment is realized, the person who is then

the legal owner (if not the person who funded it) is also to be treated as a

verification subject.

Reinvestment of income

169. A number of retail savings and investment vehicles offer customers the facility

to have income reinvested. The use of such a facility should be seen as entry

into a business relationship; and the reinvestment of income under such a

facility should not be treated as a transaction which triggers the requirement of

verification.

VIGILANCE AND SUSPICIOUS TRANSACTIONS

170. In the absence of satisfactory explanation, the following should be regarded as

suspicious transactions:

 Introduction by an agent / intermediary in an unregulated or loosely

regulated jurisdiction;

 Any want of information or delay in the provision of information to enable

verification to be completed;

 Any transaction involving an undisclosed party;

 Early termination, especially at a loss caused by front-end or rear-end

charges or early termination penalties;

 Transfer of the benefit of a product to an apparently unrelated third party or

assignment of such benefit as collateral;

 Payment into the product by an apparently unrelated party; or

 Use of bearer securities outside a recognised clearing system where a

scheme accepts securities in lieu of payment.

SECTION C - Fiduciary Services (Paragraphs 171 - 180)

171. For the purpose of these Guidance Notes, ―fiduciary services‖ are those carried

out by persons:

 authorised to conduct trust and/or corporate business under the Financial

Services (Regulations) Order; and/or

 licensed as Registered Agent Service Providers by the Nevis Island

Administration.

―Fiduciary services‖ comprise any of the following activities carried on as a

business, either singly or in combination:

 formation and/or execution of trusts;

 management or administration of trusts;

 acting as a trustee or protector for trusts;

 maintaining the office for service of trusts;

116 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

 incorporation and / or registration of companies;

 establishing partnerships or foundations;

 providing nominee shareholders, directors, chief executives or managers

for companies or partnerships;

 maintaining the registered office or the office for service, for companies or

partnerships or foundations;

 management or administration companies of limited partnerships; and

 acting as a registered agent.

A ―fiduciary‖ is any person duly licensed/authorised and carrying on any such

business in or from within the Federation. Fiduciaries should comply with the

provisions of Part III of these Guidance Notes.

VERIFICATION

172. Good practice requires key staff to ensure that engagement documentation

(client agreement etc.) is duly completed and signed at the time of entry.

Client acceptance procedures

173. Verification of new clients should include the following or equivalent steps:

 Where a settlement is to be made or when accepting trusteeship from a

previous trustee or when there are changes to principal beneficiaries, the

settlor, and/or where appropriate the principal beneficiary(ies), should be

treated as verification subjects;

 In the course of company formation, verification of the identity of

underlying beneficial owners and/or shadow directors;

 Where Powers of Attorney and third party mandates are drawn up,

verification procedures should deal with both the holders of Powers of

Attorney and the clients themselves. New attorneys for corporate or trust

businesses should also be verified. It is always necessary to ascertain the

reason for the granting of the Power of Attorney and where there is no

obvious reason for granting it this should be regarded as suspicious; and

 The documentation and information concerning a new client for use by the

administrator who will have day-to-day management of the new client‘s

affairs should include a note of any required further input on verification

from any agent/intermediary of the new client, together with a reasonable

deadline for the supply of such input, after which suspicion should be

considered aroused.

 Procedures for receiving Introduced Business from Professional Service

Clients (―PSC‖)

The definition of ―PSC‖ is organisations or persons, such as law firms,

accountants, banks, trust companies and similar professional organisations who

contract the services of a fiduciary on behalf of its clients.

 A fiduciary should obtain from each PSC which instructs a fiduciary,

 full details of the business address, contact communication numbers and

principals or professionals involved in the PSC.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 117

Revision Date: 31 Dec 2009

 A fiduciary should retain records for a period of five (5) years following

the discontinuation of the service provided to the PSC.

 Before a fiduciary undertakes to form a company on the instructions of a

PSC, the fiduciary should take reasonable steps to ensure that the PSC has

adequate due diligence procedures in place.

 A fiduciary should execute a written agreement with the PSC specifying

the latter‘s obligations under the Federation‘s Anti-Money Laundering

Regulations.

 A fiduciary should obtain evidence of first hand involvement in the

verification of those details.

 A fiduciary should obtain satisfactory sources of reference to provide

adequate indication of the reputation and standing of the PSC. This would

include copies of current regulatory approvals or licences and evidence of

renewal (when appropriate) for approvals or licences that are issued for

fixed terms.

174. A fiduciary should maintain:

 written procedures to ensure that the identity of each client to whom he

provides a service is known.

 records for a period of five (5) years following the discontinuation of the

service provided to the client

 on its files two original letters of references; one from a recognised

banking institution and the other from a member of a recognised

professional body such as a lawyer or accountant.

 on its file a copy of the client‘s passport or identity card with photo

identification, duly notarised.

 on its file details of the client‘s address, telephone, facsimile and telex

numbers and should annually remind the client that it should notify the

registered agent / authorised person within a reasonable period of any

change in those details. It is useful to obtain proof of address such as a

utility bill.

175. If, prior to the coming into force of any the relevant legislation or these

Guidance Notes, a fiduciary has not obtained those details referred to above, the

fiduciary should endeavour to obtain any such items as and when the

opportunity arises.

176. The client should advise the fiduciary annually, of any changes in the share

ownership of a company incorporated on behalf of the client in order to reflect

these changes in the share register.

177. Where a fiduciary receives instructions to act as a trustee for a trust, the

fiduciary should follow the usual client acceptance procedures noted above in

relation to the person giving the instructions for the appointment of a new

trustee. The fiduciary should satisfy itself that assets settled into the trust are

not or were not made as part of a criminal or illegal transaction or disposition of

assets.

118 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

RECORDS

178. A fiduciary should to the extent relevant to the services being provided

maintain on its file,

 evidence of the opening of bank and investment accounts;

 copies of the statements of those accounts.

 copies of minutes of meetings of shareholders;

 copies of minutes of meetings of directors;

 copies of minutes of meetings of committees;

 copies of registers of directors and officers; and

 copies of registers of mortgages, charges and other encumbrances.

VIGILANCE AND SUSPICIOUS TRANSACTIONS

179. Further to the due diligence undertaken prior to and at the time of

commencement of the provision of fiduciary services, the fiduciary has an

ongoing obligation to continue to monitor the activities of the entities to which

it provides services.

180. In the absence of a satisfactory explanation, the following should be regarded

as suspicious transactions:

 A request for or the discovery of an unnecessarily complicated trust or

corporate structure involving several different jurisdictions;

 Payments or settlements to or from an administered entity which are of a

size or source which had not been expected.

 An administered entity entering into transactions which have little or no

obvious purpose or which are unrelated to the anticipated objects;

 Transactions involving cash or bearer instruments outside a recognised

clearing system, in settlement for an account or otherwise;

 The establishment of an administered entity with no obvious purpose;

 Sales invoice values exceeding the known or expected values of goods or

services;

 Sales or purchases at inflated or undervalued prices;

 A large number of bank accounts or other financial services products all

receiving small payments which in total amount to a significant sum;

 Large payments of third party cheques endorsed in favour of the

customers;

 The use of nominees other than in the normal course of fiduciary business;

 Excessive use of wide-ranging Powers of Attorney;

 Unwillingness to disclose the source of funds (e.g. sale of property,

inheritance, business income etc.);

 The use of post office boxes for no obvious advantage or of no obvious

necessity;

 Tardiness or failure to complete verification;

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 119

Revision Date: 31 Dec 2009

 Administered entities continually making substantial losses;

 Unnecessarily complex group structure;

 Unexplained subsidiaries;

 Frequent turnover of shareholders, directors, trustees, or underlying

beneficial owners;

 The use of several currencies for no apparent purpose and;

 Arrangements established with the apparent object of fiscal evasion.

SECTION D - Insurances (Paragraphs 181 - 197)

181. Regulated institutions registered or authorised to carry on insurance business

under the Insurance Act, 1968, (as amended), the Financial Services

(Regulations) Order, 1997,or the Nevis International Insurance Ordinance,

2004 should comply with the provisions in Part III of these Guidance Notes.

182. International insurance business, whether life assurance, term assurance,

pensions, annuities or other types of assurance and insurance business presents

a number of opportunities to the criminal for laundering at all its stages. At its

simplest this may involve placing cash in the purchase of a single premium

product from an insurer followed by early cancellation and reinvestment, or the

setting up of an international insurance company into which illegally obtained

cash in the guise of premiums is channelled.

VERIFICATION

183. Whether a transaction will result in an entry into a significant one-off

transaction and/or is to be carried out within a business relationship,

verification of the customer should be completed prior to the acceptance of any

premiums from the customer and/or the signing of any contractual relationship

with an applicant for business.

 Whether a transaction is a significant one-off transaction or is carried out

within a business relationship, verification of this customer should be

completed prior to the acceptance of any premiums from the customer

and/or the signing of any contractual relationship with an applicant for

business.

Switch transactions

184. A significant one-off transaction does not give rise to a requirement of

verification if it is a switch under which all of the proceeds are directly paid to

another policy of insurance which itself can, on subsequent surrender, only

result in either

 A further premium payment on behalf of the same customer; or

 A payment being made directly to him/her and of which a record is kept.

Payments from one policy of insurance to another for the same customer

185. A number of insurance vehicles offer customers the facility to have payments

from one policy of insurance fund the premium payments to another policy of

insurance. The use of such a facility should not be seen as entry into a business

relationship and the payments under such a facility should not be treated as a

transaction which triggers the requirement of verification.

120 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

Employer-sponsored pension or savings schemes

186. In all transactions undertaken on behalf of an employer-sponsored pension or

savings scheme the insurer should undertake verification of:

 the principal employer; and

 the trustees of the scheme (if any),

and should verify the members (see paragraph 190).

187. Verification of the principal employer should be conducted by the insurer in

accordance with the procedures for verification of corporate applicants for

business.

188. Verification of any trustees of the scheme should be conducted and will

generally consist of an inspection of the trust documentation, including:

 the trust deed and/or instrument and any supplementary documentation;

 a memorandum of the names and addresses of current trustees (if any);

 extracts from public registers; and

 references from professional advisers or investment managers.

Verification of members without personal investment advice

189. Verification is not required by the insurer in respect of a recipient of any

payment of benefits made by or on behalf of the employer or trustees (if any) of

an employer-sponsored pension or savings scheme if such recipient does not

seek personal investment advice.

Verification of members with personal investment advice

190. Verification is required by the insurer in respect of an individual member of an

employer-sponsored pension or savings scheme if such member seeks personal

investment advice, save that verification of the individual member should be

treated as having been completed where,

 verification of the principal employer and the trustees of the scheme (if

any) has already been completed by the insurer; and

 the principal employer confirms the identity and address of the individual

member to the insurer in writing.

RECORDS

191. Records should be kept by the insurer after termination in accordance with the

rules in guidance given in paragraphs 118 to 130. In the case of a life company,

termination includes the maturity or earlier termination of the policy.

192. As regards records of transactions, insurers should ensure that they have

adequate procedures to access:

 initial proposal documentation including, where these are completed, the

client financial assessment (the ―fact find‖), client needs analysis, copies of

regulatory documentation, details of the payment method, illustration of

benefits, and copy documentation in support of verification by the insurers;

 all post-sale records associated with the maintenance of the contract, up to

and including maturity of the contract; and

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 121

Revision Date: 31 Dec 2009

 details of the maturity processing and/or claim settlement including

completed ―discharge documentation‖.

193. In the case of long-term insurance, records usually consist of full documentary

evidence gathered by the insurer or on the insurer‘s behalf between entry and

termination. If an agency is terminated, responsibility for the integrity of such

records rests with the insurer as product provider.

194. Records held by an insurance intermediary should be returned to the insurer

immediately following the termination of an agency agreement.

195. If an appointed representative of the insurer is itself registered or authorized

under the Insurance Act (as amended) or the Nevis International Insurance

Ordinance, the insurer, as principal, should rely on the representative‘s

assurance that he will keep records on the insurer‘s behalf. (It is of course open

to the insurer to keep such records itself; in such a case it is important that the

division of responsibilities be clearly agreed between the insurer and such

representative.)

196. If the appointed representative is not itself so registered or authorised, it is the

direct responsibility of the insurer as principal to ensure that records are kept in

respect of the business that such representative has introduced to it or effected

on its behalf.

SUSPICIOUS TRANSACTIONS

197. In the absence of a satisfactory explanation, the following should be regarded

as suspicious transactions:

 Application for business from a potential client in a distant place where

comparable service could be provided ―closer to home‖;

 Application for business outside the insurer‘s normal pattern of business;

 Introduction by an agent/intermediary in an unregulated or loosely

regulated jurisdiction or where criminal activity is prevalent;

 Any want of information or delay in the provision of information to enable

verification to be completed;

 Any transaction involving an undisclosed party;

 Early termination of a product, especially at a loss caused by front-end

loading, or where cash was tendered and/or the refund cheque is to a third

party;

 ―Churning‖ at the client‘s request‖;

 A transfer of the benefit of a product to an apparently unrelated third party;

 Use of bearer securities outside a recognised clearing system in settlement

of an account or otherwise;

 Insurance premiums higher than market levels;

 Large, unusual or unverifiable insurance claims;

 Unverified reinsurance premiums;

 Overpayment of premium;

 Large introductory commissions; and

122 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

 Insurance policies for unusual / unlikely exposures.

SECTION E – Money Services Businesses (Paragraphs 198-203)

198. All money services business providers licensed under the Business and

Occupational Act as well as the Money Services Business Act are expected to

comply with the provisions of Part III of these Guidance Notes. Because the

money service business is heavily cash based it is particularly at risk from the

placement of criminal proceeds. It is important to note that money services

business providers who carry out illegal services will be subject to civil or

criminal sanctions.

 ―Money services business‖ means the business of providing (as a principal

business) any or all of the following services:

(i) transmission of money or monetary value in any form;

(ii) cheque cashing;

(iii) currency exchange;

(iv) the issuance, sale or redemption of money orders or traveller‘s cheques;

and

(v) the business of operating as an agent or franchise holder of a business

mentioned in (i) to (iv) above;

VIGILANCE AND SUSPICIOUS TRANSACTIONS

199. Vigilance should govern all the stages of the money services business‘ dealings

with its customers.

200. The number of different customer types and individual transaction

circumstances makes it impossible to produce an exhaustive list of indicators of

suspicious or unusual transactions. A single indicator may not necessarily

when taken on its own be grounds for regarding the transaction as suspicious or

unusual. However, when other indicators taken together point to the potential

of a transaction or a series of transactions as being suspicious or unusual, then

money services business providers should proceed with caution and take a

close look at the factors.

201. Common indicators of suspicious or unusual transaction activity are as follows:

 Customer is known to be involved in , or indicates his involvement in

criminal activities

 Customer does not want correspondence sent to home address

 Customer uses same address but frequently changes the names involved

 Customer is accompanied by others and watched

 Customer shows uncommon interest in the internal systems, controls and

policies of the money services business

 Customer appears to have only a vague knowledge of the amount of the

transaction

 Customer goes to unnecessary lengths to justify the transaction

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 123

Revision Date: 31 Dec 2009

 Customer presents information/details which are confusing

 The transaction is suspicious but the customer seems to be blind to the fact

that he might be involved in money laundering

 Customer provides a telephone contact which either does not exist or has

been disconnected

 Customer insists that the transaction be done quickly

 Customer attempts to develop a close relationship with staff

 Customer uses different names and addresses

 Customer attempts to bribe or offer unusual favours to provide services

which are suspicious or unusual

 Customer tries to convince staff not to complete any documentation

normally required for the transaction

 Customer provides doubtful, vague or seemingly false or forged

documentation or information

 Customer refuses to provide personal identification or refuses to present

originals

 Identification documents appear new or have recent issue dates

 Customer‘s supporting documents lack important details

 Customer starts making frequent large cash transactions when this has not

been the case in the past

 Customer presents notes that are suspicious in that they are extremely dirty

or musty

 The transaction crosses many international borders

 The transaction involves a country which does not have an effective anti-

money laundering system or is suspected of facilitating money laundering,

or where drug production or exporting should be prevalent

VERIFICATION

202. Good practice requires key staff to ensure that all documentation is duly

completed and signed during the establishment of a new business transaction. It

is important to carry out proper verification of identity on every customer.

All money services businesses should include originator information (name,

address, routing number and account number) of the customer on all money

transfers sent from the Federation and abroad.

Proper sources of identification such as national identification card, passport,

drivers‘ license should be obtained as outlined in Paragraphs 79 – 81.

Transactions via phone, fax or Internet should only be conducted after valid

customer identification has been obtained.

RECORD KEEPING

203. Money services businesses should observe the following rules:

 Establish and maintain systems of internal control and record keeping;

124 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

 Maintain accounting and other relevant records of all transactions for at

least five years;

 Keep records of all ongoing business relationships;

 Prepare annual audited financial statements in accordance with the

Financial Services Commission Act, 2000 as amended.

PART V - Appendices

Appendix A - Examples of laundering schemes uncovered

(See Paragraph 18)

Account opening with drafts

An investigation into part of an international money laundering operation involving the

UK revealed a method of laundering using drafts from Mexican exchange bureaux. Cash

generated from street sales of drugs in the USA was smuggled across the border into

Mexico and placed into an exchange bureaux (cambio houses). Drafts, frequently referred

to as cambio drafts or cambio cheques, were purchased in sums ranging from $ 5,000 to $

500,000, drawn on Mexican or American banks. The drafts were then used to open

accounts in banks in the UK with funds later being transferred to other jurisdictions as

desired.

Bank deposits and international transfers

An investigation resulting from a disclosure identified an individual who was involved in

the distribution of cocaine in the UK and money laundering on behalf of a drug trafficking

syndicate in the United States of America. Money generated from the sales of the drug was

deposited into a UK bank and a large sum was later withdrawn in cash and transferred to

the USA via a bureau de change. Funds were also transferred by bankers‘ draft. The

launderer later transferred smaller amounts to avoid triggering the monetary reporting

limits in the USA. Over an 18-month period a total of £ 2,000,000 was laundered and

invested in property.

Another individual involved in the trafficking of controlled drugs laundered the proceeds

from the sales by depositing cash into numerous bank and building society accounts held

in his own name. Additionally, funds were deposited into accounts held by his wife. Funds

were then transferred to Jamaica where the proceeds were used to purchase three

properties amongst other assets.

Bogus property company

As a result of the arrest of a large number of persons in connection with the importation of

cannabis from West Africa, a financial investigation revealed that part of the proceeds had

been laundered through a bogus property company which had been set up by them in the

UK. In order to facilitate the laundering process, the traffickers employed a solicitor who

set up a client account and deposited £ 500,000 received from them, later transferring the

funds to his firm‘s bank account. Subsequently, acting on instructions, the solicitor

withdrew the funds from the account and used them to purchase a number of properties on

behalf of the defendants.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 125

Revision Date: 31 Dec 2009

Theft of company funds

A fraud investigation into the collapse of a wholesale supply company revealed that the

director had stolen very substantial sums of company funds, laundering the money by

issuing company cheques to third parties. These cheques were deposited into their

respective bank accounts both in the UK and with offshore banks. Cheques drawn on the

third party accounts were handed back to the director and made payable to him personally.

These were paid into his personal bank account. False company invoices were raised

purporting to show the supply of goods by the third parties to the company.

Deposits and sham loans

Cash collected in the USA from street sales of drugs was smuggled across the border to

Canada where some was taken to currency exchanges to increase the denomination of the

notes and reduce the bulk. Couriers were organised to hand-carry the case by air to

London, where it was paid into a branch of a financial institution in Jersey.

Enquiries in London by HM Customs and Excise revealed that internal bank transfers had

been made from the UK to Jersey where 14 accounts had been opened in company names

using local nominee directors. The funds were repatriated to North America with the origin

disguised, on occasions in the form of sham loans to property companies owned by the

principals, either using the Jersey deposits as collateral or transferring it back to North America.

Cocaine lab case

A disclosure was made by a financial institution related to a suspicion which was based

upon the fact that the client, as a non-account holder, had used the branch to remit cash to

Peru then, having opened an account, had regularly deposited a few thousand pounds in

cash. There was no explanation of the origin of the funds.

Local research identified the customer as being previously suspected of local cocaine

dealing. Production orders were obtained and it was found that his business could not have

generated the substantial wealth that the customer displayed; in addition his business

account was being used to purchase chemicals known to be used in refining cocaine.

Further enquiries connected the man to storage premises which, when searched by police,

were found to contain a cocaine refining laboratory, the first such discovery in Europe.

Currency exchange

Information was received from a financial institution about a non-account holder who had

visited on several occasions, exchanging cash for foreign currency. He was known to have

an account at another branch nearby and this activity was neither explained nor consistent

with his account at the other branch.

The subject of the disclosure was found to have previous convictions for drug offences and

an investigation ensued. The subject was arrested for importing cannabis and later

convicted.

126 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

Cash deposits

Information was submitted about a customer who held two accounts at branches of the

same financial institution in the same area. Although he was unemployed it was noted that

he had deposited £ 500-600 cash every other day.

It was established that he held a third account and had placed several thousand pounds on

deposit in Jersey. As a result of these investigations, he was arrested and later convicted

for offences related to the supply of drugs.

Bank complicity

Enquiries by the police resulted in the arrest of a man in possession of 6 kgs of heroin.

Further investigation established that an account held by the man had turned over £

160,000 consolidated from deposits at other accounts held with the same financial

institution. A pattern of transfers between these accounts, via the account holding branch,

was also detected.

Information received led to a manager of the financial institution being suspected of being

in complicity with the trafficker and his associates. He was arrested and later convicted of

an offence of unlawful disclosure (tipping-off) and sentenced to 4 years‘ imprisonment.

Single premium life policy with offshore element

Enquiries by the police established that cash derived from drug trafficking was deposited

in several UK bank accounts and then transferred to an offshore account. The trafficker

entered into a £ 50,000 life insurance contract, having been introduced by a broking firm.

Payment was made by two separate transfers from the offshore account. It was purported

that the funds used for payment were the proceeds of overseas investments. At the time of

the trafficker‘s arrest, the insurer had received instructions for the early surrender of the

contract.

Corporate instrument

Cash from street sales of heroin and amphetamines was used to shore up an ailing

insurance brokerage company. A second company was bought and used to purchase real

estate for improvement and resale. Ownership of the real estate was transferred from the

company to the principal conspirator. The process was halted by the arrest of the offenders

who were convicted of drug and money laundering offences.

Cash purchases or investments

A disclosure was made by a UK financial institution concerning two cash payments of £

30,000 and £100,000 for the purchase by a customer of investment bonds. Both

investments were undertaken by a salesman of the financial institution following home

visits to the customer on separate dates. The cash paid for the bonds was mainly in used

notes. Enquiries by the police established that the prospective investor and his wife were

employed by a note-issuing bank to check used bank notes before destruction or re-

circulation. A further investigation of the suspects and their families identified lifestyles

way beyond their respective salary levels. The outcome was a successful prosecution under

the Theft Act and a prison sentence for the principal offender.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 127

Revision Date: 31 Dec 2009

The Spence money- laundering network in New York

A fascinating example of money laundering was uncovered in New York in 1994. It

involved a network of 24 people, including the honorary consul-general for Bulgaria, a

New York city police officer, two lawyers, a stockbroker, two rabbis, a fire-fighter and two

bankers in Zurich. A law firm provided the overall guidance for the laundering effort while

both a trucking business and a beer distributorship were used as cover. The Bulgarian

diplomat, the fire-fighter and a rabbi acted as couriers, picking up drug trafficking

proceeds in hotel rooms and parking lots, while money was also transported by Federal

Express to a New York trucking business. The two lawyers subsequently placed the money

into bank accounts with the assistance of a Citibank assistant manager. The money was

then wired to banks in Europe, including a private bank in Switzerland, at which two

employees remitted it to specific accounts designated by drug traffickers. During 1993 and

1994 a sum of between $ 70 million and $ 100 million was laundered by the group. It

turned out, however, that the bank had supplied a suspicious activity report to law

enforcement agencies. Furthermore, the assistant bank manager, although initially arrested,

was subsequently reinstated and still works for Citibank. In the final analysis, this seems to

have been a case where a suspicious activity report played a critical role in the downfall of

the money- laundering network.

The Sagaz case

In March 1998, Gabriel Sagaz, the former president of Domecq Importers, Inc., pleaded

guilty to a charge of conspiracy to defraud for actions that had taken place between 1989

and August 1996. Sagaz and several colleagues had embezzled over $13 million directly

from the company and received another $2 million in kick-backs from outside vendors

who invoiced for false goods and services. Sagaz approved the phoney invoices and, after

the vendors were paid by Domecq Importers, they issued cheques to shell corporations

controlled by Sagaz and his colleagues. The cheques were deposited in offshore bank

accounts opened by Sagaz and his colleagues, thereby adding tax evasion to the charges.

The Harrison (Iorizzo) oil gasoline tax fraud case

In June 1996, the United States Department of Justice announced that Lawrence M.

Harrison, formerly known as Lawrence S. Iorizzo, had been sentenced to over 15 years in

prison for a tax fraud in Dallas. He had been convicted in March 1996 on charges of motor

fuel excise tax evasion, conspiracy, wire fraud and money laundering. Iorizzo had been the

key figure in motor fuel tax evasion schemes that had proved so lucrative for Russian

criminal organisations in New York, New Jersey and Florida in the 1980s and that also

included payments to some of the New York mafia families. After going into witness

protection, Harrison along with other family members and associates had purchased a

small Louisiana corporation, Hebco Petroleum, Inc, in 1988 and became involved in the

Dallas/Fort Worth wholesale diesel fuel and gasoline markets.

Although Hebco‘s invoices included state and federal taxes, the company kept this

revenue. According to the indictment, between June 1989 and January 1990, Hebco

grossed approximately $26 million in fuel sales. During the same period, the company sent

approximately $3 million from Texas bank accounts to a Cayman Islands account from

which it was forwarded to European bank accounts, apparently to fund a similar fraud

scheme in Belgium.

128 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

BAJ Marketing

In March 1998, the United States Attorney‘s office in New Jersey asked for a temporary

restraining order to stop four offshore corporations in Barbados from marketing fraudulent

direct mail schemes to consumers in the United States. The order was directed against BAJ

Marketing Inc., Facton Services Limited, BLC Services Inc. and Triple Eight International

Services. With no offices or sales staff in New Jersey or anywhere else in the United

States, the businesses tricked consumers into sending ―fees‖ to win prizes of up to $10,000

- prizes that never materialised. The companies were owned or controlled by four

individuals from Vancouver, British Columbia, all of whom had been indicted in Seattle

for operating an illegal gambling scheme.

The defrauding of The National Heritage Life Insurance Corporation

In 1997, a case in Florida involving fraud and money laundering was brought to trial. Over

a 5-year period, five people had used various schemes to defraud the National Heritage

Life Insurance Corporation. One of the counts was against a former attorney who had

transferred around $2.2 million to an offshore account in the Channel Islands.

A lawyer’s case

In one case in the United States, used by the Financial Action Task Force to illustrate the

role of professionals such as attorneys in money laundering, a lawyer created a

sophisticated money laundering scheme that utilised 16 different domestic and

international financial institutions, including many in offshore jurisdictions. Some of his

clients were engaged in white-collar crime activities and one had committed an $ 80

million insurance fraud. The laundering was hidden by ―annuity‖ packages, with the

source of funds being ―withdrawals‖ from these. The lawyer commingled client funds in

one account in the Caribbean and then moved them by wire transfer to other jurisdictions.

Funds were transferred back to the United States either to the lawyer‘s account or directly

to the client‘s account. The lawyer also arranged for his clients to obtain credit cards in

false names, with the Caribbean bank debiting the lawyer‘s account to cover the charges

incurred through the use of these cards.

Additionally, attention is drawn to the 100 cases from the Egmont Group. This is a

compilation of 100 sanitised cases on successes and learning moments in the fight against

money laundering produced by the Financial Intelligence Unit members of the Egmont

Group. This report is available at www.ncis.co.uk.

Cases relating to terrorist financing can be found in Appendix B of these notes.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 129

Revision Date: 31 Dec 2009

APPENDIX B – Examples of Terrorist Financing

(See Paragraphs 19 - 22)

This appendix provides some outline examples, based on genuine cases, of how

individuals and organisations might raise and use monies and other financial

instruments to finance terrorism. These are intended to help regulated businesses to

recognise terrorist transactions by identifying some of the most common sources of

terrorist funding and business areas which are at a high risk.

EXAMPLES OF METHODS OF TERRORIST FINANCING

(i) Donations

It is common practice in certain communities for persons to make generous

donations to charity. a ―zakat‖, one tenth of one‘s income, to charity. There

should be no assumption that such donations bear a relation to terrorist funding.

However, donations continue to be a lucrative source of funds for terrorist

financing. Such donations are often made on an irregular basis.

(ii) Extortion

This form of raising money continues to be one of the most prolific and highly

profitable. Monies are usually raised from within the community of which the

terrorists are an integral part and are often paid as protection money. Eventually,

extortion becomes a built in cost of running a business within the community.

(iii) Alternative Remittance

Alternative Remittance consists of money or value transmission services and

includes informal systems or networks that fail to obtain a license/register.

Informal money or value transfer systems have shown themselves vulnerable to

misuse for money laundering or terrorist financing purposes. A financial service

is provided whereby funds or value are moved from one geographic location to

another. However, in some jurisdictions, these informal systems have

traditionally operated outside the regulated financial sector in contrast to the

―formal‖ money remittance/transfer services. Some examples of informal

systems include the parallel banking system found in the Americas (often referred

to as the ―Black Market Peso Exchange‖), the hawala or hundi system of South

Asia, and the Chinese or East Asian systems.

(iv) Smuggling

Smuggling across a border has become one of the most profitable ventures open

to terrorist organisations. Smuggling requires a co-ordinated, organised structure,

with a distribution network to sell the smuggled goods. Once set up, the structure

offers high returns for low risks. Criminal partners benefit from their

involvement and considerable amounts are often made available for the terrorist

organisation.

The profits are often channelled via couriers to another jurisdiction. The money

frequently enters the banking system by the use of front companies and there have

been instances of the creation of specialised bureaux de change, whose sole

purpose is to facilitate the laundering of the proceeds of smuggling.

130 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

In addition, monies are sometimes given by the smuggler to legitimate businesses

who are not associated with the smuggling operation. These monies are then paid

into the banking system as part of a company‘s normal turnover. Provided the

individuals are not greedy, detection is extremely difficult.

(v) Charities

There are known cases of charities being used to raise funds for terrorist purposes.

They have not always published full accounts of the projects which their fund

raising has helped to finance. In some cases, charities have strayed outside the

legal remit for which they were originally formed.

(vi) Drugs

The provision of drugs can be a highly profitable source of funds and is used by

some groups to finance other activities. Many terrorist groups are not directly

involved in the importation or distribution but, in order for the drug suppliers to

operate within a certain area or community, a levy would have to be paid. Such

extortion, often known as protection money, is far less risky than being

responsible for organising the supply and distribution of drugs.

USE OF THE FINANCIAL SYSTEM

Terrorists and those financing terrorism have used the following services and products to

transfer and launder their funds:

(i) bank accounts (including the targeting of previously dormant accounts which are

re-activated);

(ii) electronic transfers (wire transfers); and

(iii) money services businesses.

The case studies below provide examples of the trends outlined above.

EGMONT COLLECTION OF SANITISED CASES RELATED TO TERRORIST

FINANCING

The cases below have been reproduced (with minor modifications) from those provided by

the Egmont group of Financial Intelligence Units (FIUs).

Case 1: ―Donations‖ support terrorist organisation

A terrorist organisation collects money in Country A to finance its activities in another

country. The collecting period is between November and January each year. The

organisation collects the funds by visiting businesses within its own community. It is

widely known that during this period the business owners are required to ―donate‖ funds to

the cause. The use or threat of violence is a means of reinforcing their demands. The

majority of businesses donating funds have a large cash volume. All the money is handed

over to the collectors in cash. There is no record kept by either the giver or the receiver.

Intimidation prevents anyone in the community from assisting the police, and the lack of

documentation precludes any form of audit trail. It is estimated that the organisation

collects between USD 650,000 and USD 870,000 per year. The money is moved out of

the country by the use of human couriers.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 131

Revision Date: 31 Dec 2009

Case 2: Contribution payments support terrorist organisation

Within a particular community, a terrorist organisation requires a payment in order for a

company to erect a new building. This payment is a known cost of doing business, and the

construction company factors the payment into the cost of the project. If the company

does not wish to pay the terrorist organisation, then the project cannot be completed.

Case 3: Smuggling supports terrorist organisation

A terrorist organisation is involved in smuggling cigarettes, alcohol and petrol for the

benefit of the organisation and the individuals associated with it. The goods are purchased

legally in Europe, Africa or the Far East and then transported to Country B. The cost of

the contraband is significantly lower than it is in Country B due to the different tax and

excise duties. This difference in tax duties provides the profit margin. The terrorist

organisation uses trusted persons and limits the number of persons involved in the

operation. There is also evidence to point to substantial co-operation between the terrorist

organisation and traditional organised crime.

The methods that are currently being used to launder these proceeds involve the transport

of the funds by couriers to another jurisdiction. The money typically enters the banking

system by the use of front companies or shell companies. The group has also created

specialised bureaux de change that exist solely to facilitate the laundering of smuggled

proceeds.

The smuggler also sometimes gives the funds to legitimate businesses that are not

associated with the smuggling operation. The funds enter the banking system as part of a

company‘s normal receipts. Monies are passed through various financial institutions and

jurisdictions.

Case 4: Loan and medical insurance policy scam used by terrorist group

An individual purchases an expensive new car. The individual obtains a loan to pay for

the vehicle. At the time of purchase, the buyer also enters into a medical insurance policy

that will cover the loan payments if he were to suffer a medical disability that would

prevent repayment. A month or two later, the individual is purportedly involved in an

―accident‖ with the vehicle, and an injury (as included in the insurance policy) is reported.

A doctor, working in collusion with the individual, confirms injury. The insurance

company then honours the claim on the policy by paying off the loan on the vehicle.

Thereafter, the organisation running the operation sells the motor vehicle and pockets the

profit from its sale. In one instance, an insurance company suffered losses in excess of

USD 2 million from similar fraud schemes carried out by terrorist groups.

Case 5: Credit card fraud supports terrorist network

One operation discovered that a single individual fraudulently obtained at least twenty-one

Visa and Master Cards using two different versions of his name. Seven of those cards

came from the same banking group. Debts attributed to those cards totalled just over USD

85,000. Also involved in this scheme were other manipulations of credit cards, including

the skimming of funds from innocent cardholders. This method entails copying the details

132 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

from the magnetic strip of legitimate cards onto duplicate cards, which are used to make

purchases or cash withdrawals until the real cardholder discovers the fraud. The

production of fraudulent credit cards has been assisted by the availability of programmes

through the Internet.

Case 6: High account turnover indicates fraud allegedly used to finance terrorist

organisation

An investigation in Country B arose as a consequence of a suspicious transaction report. A

financial institution reported that an individual who allegedly earned a salary of just over

USD 17,000 per annum had a turnover in his account of nearly USD 356,000.

Investigators subsequently learned that this individual did not exist and that the account

had been fraudulently obtained. Further investigation revealed that the account was linked

to a foreign charity and was used to facilitate the collection of funds for a terrorist

organisation through a fraud scheme. In Country B, the government provides funds to

charities in an amount equivalent to 42 percent of donations received. Donations to this

charity were being paid into the account under investigation, and the government grant was

being claimed by the charity. The original donations were then returned to the donors so

that effectively no donation had been given to the charity. However, the charity retained

the government funds. This activity resulted in over USD 1.14 million being fraudulently

obtained.

Case 7: Cash deposits and accounts of non-profit organisation appear to be used by

terrorist group

The FIU in Country L received a suspicious transaction report from a bank regarding an

account held by an investment company. The bank‘s suspicions arose after the company‘s

manager made several large cash deposits in different foreign currencies. According to the

customer, these funds were intended to finance companies in the media sector. The FIU

requested information from several financial institutions. Through these enquiries, it

learned that the managers of the investment company were residing in Country L and a

bordering country. They had opened accounts at various banks in Country L under the

names of media companies and a non-profit organisation involved in the promotion of

cultural activities.

The managers of the investment company and several other clients had made cash deposits

into the accounts. These funds were ostensibly intended for the financing of media based

projects. Analysis revealed that the account held by the non-profit organisation was

receiving almost daily deposits in small amounts by third parties. The manager of this

organisation stated that the money deposited in this account was coming from its members

for the funding of cultural activities.

Police information obtained by the FIU revealed that the managers of the investment

company were known to have been involved in money laundering and that an investigation

was already underway into their activities. The managers appeared to be members of a

terrorist group, which was financed by extortion and narcotics trafficking. Funds were

collected through the non-profit organisation from the different suspects involved in this

case.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 133

Revision Date: 31 Dec 2009

Case 8: Individual‘s suspicious account activity, the use of CDs and a life insurance

policy and inclusion of a similar name on a UN list

An individual resided in a neighbouring country but had a demand deposit account and a

savings account in Country N. The bank that maintained the accounts noticed the gradual

withdrawal of funds from the accounts from the end of April 2001 onwards and decided to

monitor the accounts more closely. The suspicions of the bank were subsequently

reinforced when a name very similar to the account holder‘s appeared in the consolidated

list of persons and entities issued by the United Nations Security Council Committee on

Afghanistan (UN Security Council Resolution 1333/2000). The bank immediately made a

report to the FIU.

The FIU analysed the financial movements relating to the individual‘s accounts using

records requested from the bank. It appeared that both of the accounts had been opened by

the individual in 1990 and had been fed mostly by cash deposits. In March 2000 the

individual made a sizable transfer from his savings account to his cheque account. These

funds were used to pay for a single premium life insurance policy and to purchase

certificates of deposits.

From the middle of April 2001 the individual made several large transfers from his savings

account to his demand deposit account. These funds were transferred abroad to persons

and companies located in neighbouring countries and in other regions.

In May and June 2001, the individual sold certificates of deposit he had purchased, and

transferred the profits to the accounts of companies based in Asia and to that of a company

established in his country of origin. The individual also cashed in his life insurance policy

before the maturity date and transferred its value to an account at a bank in his country of

origin. The last transaction was carried out on 30 August, 2001, that is shortly before the

September 11th attacks in the United States.

Finally, the anti-money laundering unit in the individual‘s country of origin communicated

information related to suspicious operations carried out by him and by the companies that

received the transfers. Many of these names also appeared in the files of the FIU.

Case 9: Front for individual with suspected terrorist links revealed by suspicious

transaction report

The FIU in Country D received a suspicious transaction report from a domestic financial

institution regarding an account held by an individual residing in a neighbouring country.

The individual managed European-based companies and had filed two loan applications on

their behalf with the reporting institution. These loan applications amounted to several

million US dollars and were ostensibly intended for the purchase of luxury hotels in

Country D. The bank did not grant any of the loans.

The analysis by the FIU revealed that the funds for the purchase of the hotels were to be

channelled through the accounts of the companies represented by the individual. One of

the companies making the purchase of these hotels would then have been taken over by an

individual from another country. This second person represented a group of companies

whose activities focused on hotel and leisure sectors, and he appeared to be the ultimate

buyer of the real estate. On the basis of the analysis within the FIU, it appeared that the

subject of the suspicious transaction report was acting as a front for the second person.

The latter, as well as his family, were suspected of being linked to terrorism.

134 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

Case 10: Diamond trading company possibly linked to terrorist funding operation

The FIU in Country C received several suspicious transaction reports from different banks

concerning two persons and a diamond trading company. The individuals and the

company in question were account holders at the various banks. In the space of a few

months, a large number of fund transfers to and from overseas were made from the

accounts of the two individuals. Moreover, soon after the account was opened, one of the

individuals received several USD cheques for large amounts.

According to information obtained by the FIU, one of the accounts held by the company

appeared to have received large US dollar deposits originating from companies active in

the diamond industry. One of the directors of the company, a citizen of Country C but

residing in Africa, maintained an account at another bank in Country C. Several transfers

from foreign countries were mainly in US dollars. They were converted into the local

currency and transferred to foreign countries and to accounts in Country C belonging to

one of the two individuals who were the subject of the suspicious transaction reports.

Police information obtained by the FIU revealed that an investigation had already been

initiated relating to these individuals and the trafficking of diamonds originating from

Africa. The large funds transfers by the diamond trading company were mainly sent to the

same person residing in another region. Police sources revealed that this person and the

individual that had cashed the cheques were suspected of buying diamonds from the rebel

army of an African country and then smuggling them into Country C on behalf of a

terrorist organisation. Further research by the FIU also revealed links between the subjects

of the suspicious transaction report and the individuals and companies already tied to the

laundering of funds for organised crime.

Case 11: Lack of clear business relationship appears to point to a terrorist connection

The manager of a chocolate factory (CHOCCo) introduced the manager of his bank

accounts to two individuals, both company managers, who were interested in opening

commercial bank accounts. Two companies were established within a few days of each

other, in different countries. The first company (TEXTCo) was involved in the textile

trade, while the second one was a real estate (REALCo) non-trading company. The

companies had different managers and their activities were not connected.

The bank manager opened the accounts for the two companies, which thereafter remained

dormant. After several years, the manager of the chocolate factory announced the arrival

of a credit transfer issued by REALCo to the account of TEXTCo. This transfer was

ostensibly an advance on an order of tablecloths. No invoice was provided. However,

once the account of TEXTCo received the funds, its manager asked for them to be made

available in cash at a bank branch near the border. There, accompanied by the manager of

CHOCCo, the TEXTCo manager withdrew the cash.

The bank reported this information to the FIU. The FIU‘s research showed that the two

men crossed the border with the money after making the cash withdrawal. The border

region is one in which terrorist activity occurs, and further information from the

intelligence services indicated links between the managers of TEXTCo and REALCo and

terrorist organisations active in the region.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 135

Revision Date: 31 Dec 2009

Case 12: Import/export business acting as an unlicensed money transmitter/remittance

company

Suspicious transaction reports identified an import/export business, acting as an unlicensed

money transmitter/remittance company, generating USD 1.8 million in outgoing wire

transfer activity during a five-month period. Wire transfers were sent to beneficiaries

(individuals and businesses) in North America, Asia and the Middle East. Cash, cheques

and money orders were also deposited into the suspect account totalling approximately

USD 1 million. Approximately 60 percent of the wire transfers were sent to individuals

and businesses in foreign countries, which were then responsible for disseminating the

funds to the ultimate beneficiaries. A significant portion of the funds was ultimately

disseminated to nationals of an Asian country residing in various countries. Individuals

conducting these transactions described the business as involved in refugee relief or money

transfer. The individual with sole signatory authority on the suspect account had made

significant deposits (totalling USD 17.4 million) and withdrawals (totalling USD 56,900)

over an extended period of time through what appeared to be 15 personal accounts at 5

different banks.

Case 13: Use of cash deposits below the reporting threshold

A pattern of cash deposits below the reporting threshold caused a bank to file a suspicious

transaction report. Deposits were made to the account of a bureau de change on a daily

basis totalling over USD 341,000 during a two and a half month period. During the same

period, the business sent 10 wire transfers totalling USD 2.7 million to a bank in another

country. When questioned, the business owner reportedly indicated he was in the business

of buying and selling foreign currencies in various foreign locations, and his business

never generated in excess of USD 10,000 per day. Records for a three-year period

reflected cash deposits totalling over USD 137,000 and withdrawals totalling nearly USD

30,000. The business owner and other individuals conducting transactions through the

accounts were nationals of countries associated with terrorist activity. Another bank made

a suspicious transaction report on the same individual, indicating a USD 80,000 cash

deposit, which was deemed unusual for his profession. He also cashed two negotiable

instruments at the same financial institution for USD 68,000 and USD 16,387.

136 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

 Appendix C - Local reliable introduction and notes on completion

(See Paragraph 61)

LOCAL RELIABLE INTRODUCTION

Name and address of introducer:

Name of applicant for business:

Address of applicant for business:

Telephone and Fax number of applicant for business:

 1 We are a recognised authorised financial institution as defined by the Guidance

Notes regulated by:

 Name of Regulatory Body:

 Country:

 2 We are providing this information in accordance with paragraph 61 of the

Guidance Notes.

(Please tick Box 3A, 3B or 3C)

 3A The applicant for business was an existing customer of ours as at:

 Date:

 3B We have completed verification of the applicant for business and his/her its name

and address as set out at the head of this introduction corresponds with our

records.

 3C We have not completed verification of the applicant for business for the following

reason:

The above information is given in strict confidence for your own use only and

without any guarantee, responsibility or liability on the part of this financial

institution or its officials

Signed:

Full name:

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 137

Revision Date: 31 Dec 2009

Official position:

NOTES ON COMPLETION OF THE LOCAL RELIABLE INTRODUCTION

1. The full name and address of the person the introducer is introducing should be

given. Separate introduction should be provided for joint accounts, trustees, etc. The

identity of each person who has power to operate the account or to benefit from it should

be given.

2. It is not necessary to verify the identity of clients of the introducer who were

clients before the introduction of these Guidance Notes but the introducer should ensure

that the name and address of the client is accurate and complete and in accordance with its

records.

3. 3B should be ticked if the introducer has satisfactorily verified the identity and

address of the client and has adequate records to demonstrate that fact under any money

laundering guidance applicable to it. The receiving regulated business is not obliged to

undertake any future verification of identity.

4. If 3E is ticked, the introducer should give an explanation in deciding whether or

how to undertake verification of identity.

5. The introduction should be signed by a director of the introducer or by someone

with capacity to bind the firm.

6. Where a regulated business receives a local reliable introduction this does not

absolve it from the duty to monitor regularly the account or financial services product

provided. The introducer should supplement the contents of the local reliable introduction

letter to clarify this.

138 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

Appendix D - Authority to deal before conclusion of verification

(See Paragraph 67)

AUTHORITY TO DEAL BEFORE CONCLUSION OF VERIFICATION

Name of institution:

Name of introducer:

Address of introducer:

Introducer‘s regulator:

Introducer‘s registration/licence number:

Name of applicant for business:

Address of applicant for business (if known):

Tel./ Fax Numbers of applicant for business:

By reason of the exceptional circumstances set out below and notwithstanding that verification

of the identity of the applicant for business or of a verification subject relating to the application

has not been concluded by us in accordance with the Guidance issued by the St. Kitts & Nevis

Financial Services Commission, I hereby authorize:

 the opening of an account with ourselves or purchase of a financial services product in the

name of the applicant for business.

 the carrying out by ourselves of a significant one-off transaction for the applicant for

business.

(delete as applicable)

The exceptional circumstances are as follows:

I confirm that a copy of this authority has been delivered to the Compliance Officer of this

institution.

Signed:

Full name:

Official position:

Date:

Note:

This authority should be signed by a senior manager or other equivalent member of key staff in

person. It is not delegable.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 139

Revision Date: 31 Dec 2009

Appendix E - Request for verification / letter of reply

(See Paragraph 84)

REQUEST FOR VERIFICATION OF CUSTOMER IDENTITY

To: [Receiving institution]

In accordance with the Prevention of Money Laundering Guidance Notes issued by

the Saint Christopher and Nevis‘s Financial Services Commission, we write to request

your verification of the identity of the verification subject detailed below.

Full name of subject: Title of subject:

Address including postcode (as given by customer):

Nationality: Date of Birth

Example of customer’s signature

Please respond positively and promptly by returning the tear-off portion below.

Signed:

Full name: Official position:

LETTER OF REPLY

To: [Originating institution]

From: [Receiving institution]

Your request for verification of [title and full name of customer]

With reference to your enquiry dated

1 we confirm that the above named customer *is / is not known to us in a business

capacity and has been known to us for months / years *;

2 *we confirm / cannot confirm the address shown in your enquiry;

3 *we confirm / cannot confirm that the signature reproduced in your request

appears to be that of the above named customer.

* Please delete as appropriate

The above information is given in strict confidence, for your private use only, and

without any guarantee, responsibility or liability on the part of this institution or its

officials.

Signed:

Full name: Official position:

140 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

Appendix F - Examples of suspicious transactions

(See Paragraph 97-100)

1. Money Laundering using cash transactions

a. Unusually large cash deposits made by an individual or company whose

ostensible business activities would normally be generated by cheques and

other instruments.

b. Substantial increases in cash deposits of any individual or business without

apparent cause, especially if such deposits are subsequently transferred

within a short period out of financial services product the account and/or to a

destination not normally associated with the customer.

c. Customers who deposit cash by means of numerous credit slips so that the

total of each deposit is unremarkable, but the total of all the credits is

significant.

d. Company accounts whose transactions, both deposits and withdrawals, are

denominated by cash rather than the forms of debits and credit normally

associated with commercial operations (e.g. cheques, Letter of Credit or Bills

of Exchange, etc).

e. Customers who constantly pay in or deposit cash to cover requests for money

transfers, bankers drafts or other negotiable and readily marketable money

instruments.

f. Customers who seek to exchange large quantities of low denomination notes

for those of higher denomination.

g. Frequent exchange of cash into other currencies.

h. Branches that have a great deal more cash transactions than usual. (Head

Office statistics detect aberrations in cash transactions).

i. Customers whose deposits contain counterfeit notes or forged instruments.

j. Customers transferring large sums of money to or from overseas locations

with instruments for payments in cash.

k. Large cash deposits using night safe facilities, thereby avoiding direct contact

with bank staff.

2. Money laundering using bank accounts

a. Customers who wish to maintain a number of trustee or client accounts which

do not appear consistent with the type of business, including transactions

which involve nominees.

b. Customers who have numerous accounts and pay in amounts of cash to each

of them in circumstances in which the total of credits would be a large

amount.

c. Any individual or company whose account shows virtually no normal

personal banking or business related activities, but is used to receive or

disburse large sums which have no obvious purpose or relationship to the

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 141

Revision Date: 31 Dec 2009

account holder and/or his business (e.g. a substantial increase in turnover on

an account).

d. Reluctance to provide normal information when opening an account,

providing minimal or fictitious information or, when applying to open an

account, providing information that is difficult or expensive for the institution

to verify.

e. Customers who appear to have accounts with several institutions within the

same locality, especially when the bank is aware of a regular consolidation

process from such accounts prior to a request for onward transmission of the

funds.

f. Matching of payments out with credits paid in cash on the same or previous

day.

g. Paying in large third party cheques endorsed in favour of the customer.

h. Large cash withdrawals from a previously dormant/inactive account, or from

an account which has just received an unexpected large credit from abroad.

i. Customers who together, and simultaneously, use separate tellers to conduct

large cash transactions or foreign exchange transactions.

j. Greater use of safe deposit facilities. Increased activity by individuals. The

use of sealed packets deposited and withdrawn.

k. Companies‘ representatives avoiding contact with the branch.

l. Substantial increases in deposits of cash or negotiable instruments by a

professional firm or company, using client accounts or in-house company, or

trust accounts, especially if the deposits are promptly transferred between

other clients, company and trust accounts.

m. Customers who decline to provide information that in normal circumstances

would make the customer eligible for credit or for other banking services that

would be regarded as valuable.

n. Insufficient use of normal banking facilities (e.g. avoidance of high interest

rate facilities for large balances).

o. Large number of individuals making payments into the same account without

an adequate explanation.

3. Money Laundering using investment related transactions.

a. Purchasing of securities to be held by the institutions in safe custody, when

this does not appear appropriate given the customer‘s apparent standing.

b. Back to back deposit/loan transactions with subsidiaries of, or affiliates of,

overseas institutions in sensitive jurisdictions (e.g. drug trafficking areas)

c. Request by customers for investment management or administration services

(either foreign currency or securities) where the source of the funds is unclear

or not consistent with the customer‘s apparent standing.

d. Large or unusual settlement of securities in cash form.

e. Buying and selling of a security with no discernible purpose or in

circumstances which appear unusual.

142 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

4. Money Laundering by offshore international activity

a. Customer introduced by an overseas branch, affiliate or other bank based in

countries where production of drugs or drug trafficking should be prevalent.

b. Use of letters of credit and other methods of trade finance to move money

between countries where such trade is not consistent with the customer‘s

usual business.

c. Customers who make regular and large payments, including wire

transactions, that cannot be clearly identified as bona fide transactions to, or

receive regular and large payments from, countries which are commonly

associated with the production, processing or marketing of drugs and / or

terrorist organisations.

d. Building up of large balances, not consistent with the known turnover of the

customer‘s business, and subsequent transfer to account(s) held overseas.

e. Unexplained electronic fund transfers by customers, on an in-and-out basis or

without passing through a financial services product.

f. Frequent requests for traveller‘s cheques or foreign currency drafts or other

negotiable instruments to be issued.

h. Frequent paying in of traveller‘s cheques of foreign currency drafts

particularly if originating from overseas.

5. Money laundering involving regulated business employees and agents

a. Changes in employee characteristics, (e.g. lavish lifestyles or avoiding taking

holidays).

b. Changes in employee or agent performance, (e.g. the salesman selling

products for cash has a remarkable or unexpected increase in performance).

c. Any dealing with an agent where the identity of the ultimate beneficiary or

counterpart is undisclosed, contrary to normal procedure for the type of

business concerned.

6. Money laundering by secured and unsecured lending

a. Customers who repay problem loans unexpectedly.

b. Request to borrow against assets held by the institution or a third party,

where the origin of the assets is not known or the assets are inconsistent with

the customer‘s standing.

g. Request by a customer for an institution to provide or arrange finance where

the source of the customer‘s financial contribution to a deal is unclear,

particularly where property is involved.

7. Sales and dealing staff

a. New business

Although long-standing customers may be laundering money through an

investment business it is more likely to be a new customer who may use one

or more accounts for a short period only and may use false names and

fictitious companies. Investment may be direct with a local institution or

indirect via an intermediary who ―doesn‘t ask too many awkward questions‖,

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 143

Revision Date: 31 Dec 2009

especially (but not only) in a jurisdiction where money laundering is not

legislated against or where the rules are not rigorously enforced.

The following situations will usually give rise to the need for additional

enquiries:

i. A personal client for whom verification of identity proves unusually

difficult and who is reluctant to provide details.

ii. A corporate/trust client where there are difficulties and delays in

obtaining copies of the accounts or other documents of incorporation.

iii. A client with no discernible reason for using the firm‘s service e.g.

clients with distant addresses who could find the same services nearer

their home base; clients whose requirements are not in the normal

pattern of the firm‘s business which could be more easily serviced

elsewhere.

iv. An investor introduced by an overseas bank, affiliate or other investor

both of which are based in countries where production of drugs or drug

trafficking should be prevalent.

v. Any transaction in which the counter party to the transaction is

unknown.

b. Intermediaries

 There are many clearly legitimate reasons for a client‘s use of an

intermediary. However, the use of intermediaries does introduce further

parties into the transaction thus increasing opacity and, depending on the

designation of the account, preserving anonymity. Likewise there are a

number of legitimate reasons for dealing via intermediaries on a ―numbered

account‖ basis; however, this is also a tactic which may be used by the

money launderer to delay, obscure or avoid detection.

Any apparently unnecessary use of an intermediary in the transaction should

give rise to further enquiry.

c. Dealing patterns and abnormal transactions

The aim of the money launderer is to introduce as many layers as possible.

This means that the money will pass through a number of sources and

through a number of different persons or entities. Long-standing and

apparently legitimate customer holdings in financial services products may

be used to launder money innocently, as a favour, or due to the exercise of

undue pressure.

Examples of unusual dealing patterns and abnormal transactions may be as

follows.

Dealing patterns

i. A large number of security transactions across a number of

jurisdictions.

ii. Transactions not in keeping with the investor‘s normal activity, the

financial markets in which the investor is active and the business which

the investor operates.

144 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

iii. Buying and selling of a security with no discernible purpose or in

circumstances which appear unusual, e.g. ―churning‖ at the client‘s

request.

iv. Low grade securities purchased in an overseas jurisdiction, sold locally

and high grade securities purchased with the proceeds.

v. Bearer securities held outside a recognized custodial system.

Abnormal transactions

i. A number of transactions by the same counter-party in small amounts

of the same security, each purchased for cash and then sold in one

transaction, the proceeds being credited to an account different from

the original account.

ii. Any transaction in which the nature, size or frequency appears unusual,

e.g. early termination of packaged products at a loss due to front-end

loading; early cancellation, especially where cash had been tendered

and/or the refund cheque is to a third party.

iii. Transfer of investments to apparently unrelated third parties.

iv. Transactions not in keeping with normal practice in the market to

which they relate, e.g. with reference to market size and frequency, or

at off-market prices.

v. Other transactions linked to the transaction in question which could be

designed to disguise money and divert it into other forms or other

destinations or beneficiaries.

8. Settlements

a. Payment

Money launderers will often have substantial amounts of cash to dispose of

and will use a variety of sources. Cash settlement through an independent

financial adviser or broker may not in itself be suspicious; however large or

unusual settlements of securities deals in cash and settlements in cash to a

large securities house will usually provide cause for further enquiry.

Examples of unusual payment settlement may be as follows:

i. A number of transactions by the same counter-party in small amounts

of the same security, each purchased for cash and then sold in one

transaction.

ii. Large transaction settlement by cash.

iii. Payment by way of cheque or money transfer where there is a variation

between the account holder / signatory and customer.

b. Registration and delivery

Settlement by registration of securities in the name of an unverified third

party should always prompt further enquiry.

Bearer securities, held outside a recognized custodial system, are extremely

portable and anonymous instruments which may serve the purposes of the

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 145

Revision Date: 31 Dec 2009

money launderer well. Their presentation in settlement or as collateral

should always prompt further enquiry as should the following:

i. Settlement to be made by way of bearer securities from outside a

recognized clearing system.

ii. Allotment letters for new issues in the name of the persons other than

the client.

c. Disposition

As previously stated, the aim of money launderers is to take ―dirty‖ cash and

turn it into ―clean‖ spendable money or to pay for further shipments of drugs

etc. Many of those at the root of the underlying crime will be seeking to

remove the money from the jurisdiction in which the cash has been received,

with a view to its being received by those criminal elements for whom it is

ultimately destined in a manner which cannot easily be traced. The following

situations should therefore give rise to further enquiries:

i. Payment to a third party without any apparent connection with the

investor.

ii. Settlement either by registration or delivery of securities to be made to

an unverified third party.

iii. Abnormal settlement instructions including payment to apparently

unconnected parties.

9. Company Formation/Management

a. Suspicious circumstances relating to the customer’s behaviour:

 the purchase of companies which have no obvious commercial purpose.

 sales invoice totals exceeding known value of goods.

 customers who appear uninterested in legitimate tax avoidance schemes.

 the customer pays over the odds or sells at an under-valuation.

 the customer makes unusually large cash payments in relation to

business activities which would normally be paid by cheques, banker

drafts etc.

 customers transferring large sums of money to or from overseas

locations with instructions for payment in cash.

 customers who have numerous bank accounts and pay amounts of cash

into all those accounts which, if taken in total, amount to a large overall

sum.

 paying into bank accounts large third party cheques endorsed in favour

of the customers.

b. Potentially suspicious secrecy might involve:

 excessive or unnecessary use of nominees.

 unnecessary granting of power of attorney.

 performing ―execution only‖ transactions.

 using a client account rather than paying for things directly.

 use of mailing address.

146 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

 unwillingness to disclose the source of funds.

 unwillingness to disclose identity of ultimate beneficial owners.

c. Suspicious circumstances in groups of companies:

 subsidiaries which have no apparent purpose.

 companies which continuously make substantial losses.

 complex group structures without cause.

 uneconomic group structures for tax purposes.

 frequent changes in shareholders and directors.

 unexplained transfers of significant sums through several bank accounts.

 use of bank accounts in several currencies without reason.

Notes:

1. None of the above factors on their own necessarily mean that a customer or other

person is involved in money laundering. However, it may be that a combination of

some of these factors could arouse suspicions.

2. What does not give rise to a suspicion will depend on the particular circumstances.

Appendix G – Possible Money Laundering Suspicion - Internal report form

(Part 1)

(See Paragraph 103)

INTERNAL REPORT FORM (PART 1)

Name of Reporting Officer:

Name of customer:

Full account name (s):

Account no (s):

Date (s) of opening:

Date of customer‘s birth: Nationality:

Passport number:

Identification and references:

Customer‘s address:

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 147

Revision Date: 31 Dec 2009

Details of transactions arousing suspicion:

As relevant: Amount (currency) Date of receipt Source(s) of funds

Other relevant information:

Compliance Officer*:

Senior management approval:

* The Compliance Officer should briefly set out the reason for regarding the

transactions to be reported as suspicious or, if he decides against reporting, his

reasons for that decision.

Notes:

Continuing vigilance in the prevention of money laundering is a duty established by

the Saint Christopher and Nevis Money Laundering Laws, Regulations and Guidance

Notes. Where staff have suspicions about the possibility of money laundering this

form should be completed and handed to their manager, who will conduct preliminary

enquiries and pass the report to the Compliance Officer. You should ensure that you

get a written confirmation of receipt of your report from the Compliance Officer as

evidence that you have met your obligations under the law.

Tipping Off: Remember that it is a criminal offence to disclose any information to

any other person that is likely to prejudice an investigation and this might include

disclosure of the existence of an internal report. You should always keep client affairs

confidential and particularly the existence of money laundering suspicions. Money

laundering suspicions should not be discussed with clients.

Appendix G – Possible Money Laundering Suspicion - Internal report form

(Part 2)

(See Paragraph 103)

INTERNAL REPORT FORM (PART 2) REF #:

The Compliance Officer will return a copy of the bottom section of this form to the

member of staff making the initial report and to the manager who has conducted the

preliminary enquiries.

Action:

148 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

 No further action required Further enquiries required

 Recommend that a Suspicious Transaction Report be made to the FIU

Reasons for action to be taken attached.

 Suspicious Transaction Report made dated:

 No Suspicious Transaction Report made, report process closed date:

Signed: Dated:

——————————————————————————————————

POSSIBLE MONEY LAUNDERING SUSPICION REF #:

Report made by: Date:

Name of customer:

Full account name (s):

Account no (s):

Manager:

Report dated:

I acknowledge receipt of your internal report as detailed above.

Signed: Dated:

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 149

Revision Date: 31 Dec 2009

Appendix H - Disclosure to the FIU

(See Paragraph 110)

DISCLOSURE TO FIU

 It would be of great assistance to the FIU if disclosures were made in the standard

form at the end of this Appendix.

 Disclosures should be delivered in sealed and confidential envelopes by hand, by post,

or, in urgent cases, by fax.

 The quantity and quality of data delivered to the FIU should be such as:

 to indicate the grounds for suspicion;

 to indicate any suspected offence; and

 to enable the FIU to apply for a court order, as necessary.

 The receipt of disclosure will be acknowledged by the FIU.

 Such disclosure will usually be delivered and access to it available only to an

appropriate investigating or other law enforcement agency. In the event of

prosecution the source of data will be protected as far as the law allows.

 The FIU should give written orders to the reporting institution to refrain from

completing the transaction for a period not exceeding seventy-two hours.

 In conducting its investigation the FIU will not approach the customer unless criminal

conduct is identified.

 The FIU or an investigating officer should seek additional data from the reporting

institution and other sources with or without a court order. Enquiries should be made

discreetly to confirm the basis of a suspicion.

 The FIU will, so far as possible and on request, promptly supply information to the

reporting institution to enable it to be kept informed as to the current status of a

particular investigation resulting from its disclosure.

 It is an important part of the reporting institution‘s vigilance policy / systems that all

contacts between its departments and branches and the FIU be copied to the

Compliance Officer so that he can maintain an informed overview.

150 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

SUSPICIOUS TRANSACTION REPORT

(In accordance with the Proceeds of Crime Act)

Name and address of institution:

Sort code:

STRICTLY PRIVATE AND CONFIDENTIAL

Your ref: Our ref: Date:

The St. Kitts & Nevis Financial Intelligence Unit,

P. O. Box 1822,

Police Welfare Building,

St. Johnston Avenue, La Guerite,

Basseterre,

St. Kitts,

East Caribbean.

Telephone: 1 869 466 3451 Facsimile: 1 869 466 4945

E mail: sknfiu@thecable.net

Category: (for official use only)

Subject‘s full name (s)

Address

Telephone Telephone

 (work) (home)

Occupation Employer

Date (s) of birth

Account / product number

Date account / product opened

Other relevant information (please include details of identification and / or references

taken, associated parties, addresses, telephone numbers, etc.)

Reasons for suspicion

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 151

Revision Date: 31 Dec 2009

Contact name Telephone

Signed

When submitting this report, please append any additional material that you may consider

suitable and which may be of assistance to the recipient, i.e. bank statements, vouchers,

international transfers, inter-account transfers, telegraphic transfers, details of associated

accounts and products etc.

Notes:

1. Please complete a separate form in respect of each verification subject.

2. If you have any questions regarding the completion of this form please contact the

FIU.

152 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

Appendix I - Specimen response of the FIU

(See Paragraph 115)

SPECIMEN RESPONSES OF THE FIU

It is essential that this letter remains confidential. It should be retained within files kept by

the Compliance Officer.

Dear Sir/Madam

Acknowledgment of Suspicious Transaction Report

I acknowledge receipt of the information supplied by you to the FIU under the provisions

of the Proceeds of Crime Act, concerning [name of subject].

We will advise you as this matter progresses.

Yours faithfully

Director

Financial Intelligence Unit

Dear Sir / Madam,

Financial Intelligence Unit Feedback Report

Case reference

Following the receipt of the report made by you and subsequent enquiries made by our

Financial Investigators, I enclose for your information a summary of the present position

of the case at caption, as reported to the FIU.

The current status shown, whilst accurate, at the time of making this report, should not be

treated as a basis for subsequent decision without reviewing the up-to-date position.

Please do not hesitate to contact the FIU if you require any further information or

assistance.

Yours faithfully,

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 153

Revision Date: 31 Dec 2009

Director

Financial Intelligence Unit

Appendix J - Some useful web site addresses

(See Paragraph 73)

Alberta Securities Commission NASD-R Public Disclosure Program

http://cbsc.orgalberta/display.cfm? (Broker Search)

BisNumber=6113&C http://pspi.nasdr.com/pdpi/

oll=AB_PROVBIS broker_search_frame.asp

Australian Securities Investment Nevis Financial Services Department

Commission http://www.nevisfinance.com

http://asic.gov.au/

British Colombia Securities Commission Office of Foreign Assets Control (US State

http://www.bcsc.bc.ca/

 Dept)

 http://www.treas.gov/

CFTC Home Page http://www.cvmq.com/ Office of the Comptroller of the Currency

 http://www.occ.tres.gov/

Commission des valeurs mobilieres Ontario securities Commission

Du Quebec http://www.osc.gov.on.ca

http://www.cvmq.com/

Companies House Disqualified Directors SEC EDGAR CIK Lookup

http://www.companieshouse.gov.uk/ http://www.sec.gov/edaux/cik.htm

 SEC Enforcement Action

 http://www.sec.gov/enforce.htm

Guernsey Financial Services Commission

http://www.gfcs.guernseyci.com/

Hong Kong Monetary Authority St. Kitts Financial Services Department

http://www.info.gov.hk/hkma/ http://www.fsd.gov.kn

http://cbsc.orgalberta/display.cfm
http://www.bcsc.bc.ca/
http://www.cvmq.com/
http://www.occ.tres.gov/
http://www.osc.gov.on.ca/
http://www.companieshouse.gov.uk/
http://www.sec.gov/edaux/cik.htm
http://www.info.gov.hk/hkma/

154 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

Jersey Financial Services Commission The Financial Services Authority (UK)

http://www.jerseyfsc.org/ http://www.fsa.gov.uk/sib.htm

Appendix K - Contact details of selected international supervisors and regulators

(See Paragraph 73)

ARUBA Centrale Bank van Aruba

 Havenstraat 2, Oranjestad

 Tel 011 2978 34152/33088 Fax 011 2978 32251

AUSTRALIA Australian Prudential Regulation Authority

 GPO Box 9836, Sydney, New South Wales 2001

 Tel 011 612 9210 3141 Fax 011 612 9210 3300

 Australia Transactions and Reports and Analysis

Centre (AUSTRAC)

 PO Box 55 16W, West Chatswood, New South Wales

2057

 Tel 011 612 9950 0055 Fax 011 612 9413 3486

 Australian Securities Commission

 Level 18, 135 Icing Street, Sydney 2000

 Tel 011 612 9911 2075 Fax 011 612 9911 2634

AUSTRIA Federal Ministry of Finance

 Himmelpfortgasse 4-8, Postfach 2, A-1015 Vienna

 Tel 011 431 51433 2134 Fax 011 431 51433 221

1/51216 37

 Versicherungsaufsichtsbehorden

 Johannesgasse 14, Postfach 2, A-1015 Vienna

 Tel 011 431 512 46781 Fax 011 431 512 1785

 Ministry of Finance, Bank, Stock Exchange and

Capital Market Supervision

 Postfach 2, A-1015, Vienna

 Tel 011 431 51433 2205 Fax 011 431 51433 2211

 Austrian Securities Authority

 Cenovagasse 7, A-1015 Vienna

 Tel 011 431 502 4200 Fax 011 431 502 4215

http://www.jerseyfsc.org/

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 155

Revision Date: 31 Dec 2009

BAHAMAS Bank Supervision Dept, Central Bank of Bahamas

Frederick Street, P.0. Box N-4868, Nassau NP

 Tel 1 242 322 2193 Fax 1 242 356 4324

BAHRAIN Bahrain Monetary Agency

 P.O. Box 27, Diplomatic Area, Manama

 Tel 011 973 535535 Fax 011 973 532605

BARBADOS Central Bank of Barbados

 P.O. Box 1016, Spry Street, Bridgetown

 Tel 1 246 436 6870 Fax 1 246 427 9559

BELGIUM Commission Bancaire et Financiêre

 Louizalaan 99, B-1050 Bruxelles

 Tel 011 322 535 2211 Fax 011 322 585 2323

 Administration de la Trésorerie

 Ministère des Finances, Avenue des Arts 20 & Rue du

Commerce 96, B 1040 Bruxelles

 Tel 011 322 233 7111

 Banque Nationale de Belgique

 Boulevard de Berlaiment 5, B- 1000 Bruxelles

 Tel 011 322 221 2024 Fax 011 322 221 3162

 Office de Controle des Assurances

 Avenue de Cortenberg 61, B-1000 Bruxelles

 Tel 011 322 737 0711 Fax 011 322 733 5129

BERMUDA Bermuda Monetary Authority

 Burnaby House, 26 Burnaby Street, Hamilton HM 11

 Tel 1 441 295 5278 Fax 1 441 292 7471

CANADA Office of the Superintendent of Financial

Institutions

 13th Floor, Kent Square, 255 Albert Street, Ottawa,

Ontario K1A 0H2

 Tel 1 613 990 7628 Fax 1 613 993 6782

 Ontario Securities Commission

 Cadillac Fairview Tower, 20 Queen Street West, Suite

1800,

Box 55,Toronto, Ontario M5H 3S8

 Tel 1 416 593 8200/0681 Fax 1 416 593 8241/8240

 Commission des Valeurs Mobilières du Québec

800 Square Victoria, 17 étage, CP 246, Tour de la

Bourse, Montreal, Quebec H4Z 1G3

 Tel 1 514 873 5326/0711 Fax 1 514 873 6155

156 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

CAYMAN ISLANDS Cayman Islands Monetary Authority

 Elizabethan Square, P.O. Box 10052 APO, George

Town,

Grand Cayman

 Tel 1 345 949 7089 Fax 1 345 949 2532

CYPRUS Bank Supervision and Regulation Division

 Central Bank of Cyprus, 80 Kennedy Avenue, P.O.

Box 5529, CY-1395 Nicosia

 Tel 011 3572 379800 Fax 011 3572 378152

DENMARK Finanstilsynet

 GI, Kongevej 74A, Frederiksberg C, DK-1850

Copenhagen Tel 011 45 3355 8282 Fax 011 45 3355

8200

EASTERN CARIBBEAN

STATES Eastern Caribbean Central Bank

 P.O. Box 89, Basseterre, St. Kitts

 Tel 1 869 465 2537 Fax 1 869 465 5614

FINLAND Ministry of Finance

 Financial Markets Unit, P.O. Box 286, Sneffinaninketu

1A, SF-00171 Helsinki

 Tel 011 3589 160 3177 Fax 011 3589 160 4888

 Financial Supervision of Finland

 Kluuvikatu 5, P.O. Box 159, SF-00101 Helsinki

 Tel 011 3589 183 5378 Fax 011 3589 183 5209

 Sossiaalija Terveysministerio

 Ministry of Social Affairs and Health Insurance

Department, P.O. Box 267, SF-00171 Helsinki

 Tel 011 3589 160 3878 Fax 011 3589 160 3876

FRANCE Banque de France

 Comité des Etablissements de Credit et des Entreprises

d‘Investissement, 39 Rue Croix-des-Petits Champs, F-

75049 Paris, Cedex 01

 Tel 011 33 14292 4242 Fax 011 33 14292 2612

 Commission Bancaire

 73, Rue de Richelieu, F-75062 Paris

 Tel 011 33 14292 4292 Fax 011 33 14292 5800

 Ministére de l’Economie et des Finances

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 157

Revision Date: 31 Dec 2009

 Direction du Tresor, Service des Affaires Monétaires

et Financières139 Rue de Bercy, Bat A-TClCdoc 649,

F-75572 Paris, Cedex 12

 Tel 011 331 4487 7400 Fax 011 331 4004 2865

 Commission de Controle des Assurances

(Insurances)

 54 Rue de Chateaudun, F-75436 Paris, Cedex 09

 Tel 011 331 4082 2020 Fax 011 331 4082 2196

 Conseil des Marches Financiers (CMF)

 31 Rue Saint Augustin, F-75002 Paris

 Tel 011 55 35 5535 Fax 011 55 35 5536

 Commission des Operations de Bourse

 Tour Mirabeau, 39-43 Quai Andre-Citroen, F-75739

Paris, Cedex 15

 Tel 011 331 4058 6565 Fax 011 331 4058 6500

GERMANY Deutsche Bundesbank

 Wilhelm Epstein Strasse 14, D-60431 Frankfurt am

Main

 Tel 011 49 69 95661 Fax 011 49 69 560 1071

 Bundesaufsichtsamt für das Kreditwesen

 Gardeschtzenweg 71-101, D-12203 Berlin

 Tel 011 49 30 84360 Fax 011 49 30 8436 1550

 Bundesaufsichtsamt für das Versicherungswesen

(Insurances)

 Ludwigkirchplats 3-4, D-10719 Berlin

 Tel 011 49 30 88930 Fax 011 49 30 8893 494

 Bundesaufsichtsamt fur den Wertpapierhandel

(Investments)

 Lugialle 12, D-60439 Frankfurt am Main

 Tel 011 49 69 95952 128 Fax 011 49 69 95952 299

GIBRALTAR Financial Services Commission

 P.O. Box 940, Suite 943, Europort

 Tel 011 350 40283/4 Fax 011 350 40282

GREECE Bank of Greece

 21 Panepistimiou Street, GR-10250 Athens

 Tel 011 301 323 0640 Fax 011 301 325 4653

 Ministry of National Economy

 Syntagma Square, GR-10180 Athens

 Tel 011 301 323 0931 Fax 011 301 323 0801

158 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

 Ministry of Commerce

 Directorate of Insurance and Actuarial Studies,

Karmningos Square, GR-10181 Athens

 Tel 011 301 3642 642

 Capital Market Committee

 1 Kololotroni and Stadiou Street, GR-10562 Athens

 Tel 011 301 33 77215 Fax 011 301 33 77263

GUERNSEY Guernsey Financial Services Commission

 La Plaiderie Chambers, La Plaiderie, St Peter Port GY

1 1WG

 Tel 011 1481 712706 Fax 011 1481 712010

HONG KONG Securities and Futures Commission

 12th Floor, Edinburgh Tower, 15 Queen‘s Road,

Central,

The Landmark

 Tel 011 852 2840 9201 Fax 011 852 2810 1872/2845

9553

 Hong Kong Monetary Authority

 30th Floor, 3 Garden Road, Central

 Tel 011 852 2878 1688 Fax 011 852 2878 1690

ICELAND The Financial Supervisor Authority

 Sudurlandsbraut 6, IS-108 Reykjavik

 Tel 011 354 525 2700 Fax 011 354 525 2727

 Central Bank of Iceland, Bank Inspectorate

 Kalkofnvegi 1, IS-150 Reykjavik

 Tel 011 354 562 1802 Fax 011 354 569 9602

IRELAND Central Bank of Ireland

 P.O. Box 559, Dame Street, IRL - Dublin 2,

 Tel 011 3531 671 6666 Fax 011 3531 671 1370

 Department of Enterprise, Employment and Trade

 Kildare Street, IRL - Dublin 2

 Tel 011 3531 661 4444

 Insurance Division, Department of Enterprise and

Employment

 Frederick Building, Setanta Centre, South Frederick

Street, IRL - Dublin 2

 Tel 011 3531 66 14444 Fax 011 3531 6762 654

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 159

Revision Date: 31 Dec 2009

ISLE OF MAN Financial Supervision Commission

 1-4 Goldie Terrace, P.O. Box 58, Upper Church Street,

Douglas, 1M99 1DT

 Tel 011 1624 624487 Fax 011 1624 629342

ITALY Banca d’Italia

 Via Nazionale 187, I-00184 Roma

 Tel 011 3906 47921 Fax 011 396 47922 983

 Ministero del Tesoro

 Via XX Settembre 97, I-000187 Roma

 Tel 011 396 47611 Fax 011 396 488 1613

 Commissione Nazionale per le Societa de Borsa

(CONSOB)

 Via Isonzo 19/D, I-00198 Roma

 Tel 011 396 847 7261/7271 Fax 011 396 841 6703/7707

 Istituto per la Vigilanza sulle Assicurazioni Private

e di Interesse Collettivo (ISVAP)

 Via Vittoria Colonna 39, I-00193 Roma

 Tel 011 396 36 192368 Fax 011 396 36 192206

JAPAN Financial Supervisory Authority

 3-1-1 Kasumigaseki, Chiyoda-ku, Tokyo 100-0013

 Tel 011 813 3506 6041 Fax 011 813 3506 6113

 Bank of Japan

 2-1-1 Nihombashi-Hongokucho, Chuo-Ku, Tokyo

100-8630 Tel 011 813 3279 1111 Fax 011 813 5200

2256

 Securities Bureau of the Ministry of Finance

 3-1-1 Kasumigaseki, Chiyoda-ku Tokyo 100

 Tel 011 813 3581 4111 Fax 011 813 5251 2138

JERSEY Financial Services Commission

 Nelson House, David Place, St. Helier JE4 8TP

 Tel 011 1534 822040 Fax 011 1534 822001

LUXEMBOURG Ministére des Finances

 3 Rue de la Congregation, L-2941

 Tel 011 352 47 81 Fax 011 352 47 52 41

 Commission de Surveillance du Sector Financier

 L – 2991

 Tel 011 352 402 929 221 (Banking)

 Tel 011 352 402 929 251 (Collective Investments)

 Tel 011 352 402 929 274 (Investments)

160 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

 Fax 011 352 492 180

 Commissariat aux Assurances

 7 Boulevard Royal, BP 669, L-2016

 Tel 011 352 22 69111 Fax 011 352 22 6910

MALTA Malta Financial Services Centre

 Notabile Road, Attard

 Tel 011 356 44 11 55 Fax 011 356 44 11 88

 Central Bank of Malta

 Castille Place, Valletta, CMRO1

 Tel 011 356 247 480 Fax 011 356 243 051

MAURITIUS Bank of Mauritius

 P.O. Box 29, Port Luis

 Tel 011 230 208 4164 Fax 011 230 208 9204

NETHERLANDS De Nederlandsche Bank

 Postbus 98, Westeinde I, 1017 ZN, NL-1000 AB

Amsterdam

 Tel 011 31 20 524 9111 Fax 011 31 20 524 2500

 Ministerie van Financien

 Postbus 20201, NL-2500 EE Gravenhage

 Tel 011 31 70 342 8000 Fax 011 31 70 342 7905

 Securities Board of the Netherlands (STE)

 P.O. Box 11723, NL-1001 GS Amsterdam

 Tel 011 020 553 5200 Fax 011 020 620 6649

 Verzekeringskamer (Insurance)

 P.O. Box 9029, John F Kennedy 32, NL-7300 EM

Apeldoorn

 Tel 011 020 55 550888 Fax 011 020 55 557240

NETHERLANDS ANTILLES Bank Van de Nederlandse Antillen

 Breedstraat l(p), Willemstad, Curaçao

 Tel 011 599 9 4345 500 Fax 011 599 9 4165 004

NEW ZEALAND The Reserve Bank of New Zealand

 P.O. Box 2498, 2 The Terrace, Wellington 6000

 Tel 011 644 472 2029 Fax 011 644 473 8554

 Securities Commission

 12th Floor, Reserve Bank Building, 2 The Terrace,

P.O. Box 1179, Wellington

 Tel 011 644 472 9830 Fax 011 644 472 8076

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 161

Revision Date: 31 Dec 2009

 New Zealand Minister of Finance and Trade

 P.O. Box 18901, Wellington

 Tel 011 644 494 8500 Fax 011 644 494 8518

NORWAY The Banking, Insurance and Securities Commission

(Kredittilsynet)

 P.O. Box 100 Bryn, N-0611 Oslo

 Tel 011 47 22 939 800 Fax 011 47 22 630 226

 The Norges Bank

 Bankplassen 2, P.O. Box 1179, Sentrum, N-0107 Oslo

 Tel 011 47 22 316 336 Fax 011 47 22 316 542

PANAMA Superintendency of Banks of the Republic of

Panama

 Elvira Mendez and Via España Street, Bank of Boston

Building, Floors 12 and 19, Apartado 1686, Panama 1

 Tel 011 507 223 2855 Fax 011 507 223 2864

PORTUGAL Banco do Portugal

 Rua do Comercio 148, P-1100 Lisbon Codex

 Tel 011 3511 321 3276 Fax 011 3511 815 3742

 Ministerio das Finanças

 Av. Infante D. Henrique, P-1100 Lisbon Codex

 Tel 011 3511 888 4675

 Instituto de Seguros de Portugal (Insurances)

 Avenida de Berna 19, P-1065 Lisbon Codex

 Tel 011 351 179 38542 Fax 011 351 179 34471

 Comissâo do Merc ado de Valores Mobiliaros

(CMVM)

 Av. Fontes Pereira de Melo 21, P-1050 Lisbon

 Tel 011 351 317 7000 Fax 011 351 353 7077/7078

SINGAPORE The Monetary Authority of Singapore

 10 Shenton Way, MAS Building, Singapore 0207

 Tel 011 65 229 9220 Fax 011 65 229 9697

SPAIN Banco de Espania

 Alcalá 50, E-28014 Madrid

 Tel 011 341 338 5000 Fax 011 341 531 0099

 Ministerio de Economia y Hacienda

 Alcalá 11, E-28071 Madrid

 Tel 011 341 522 1000 Fax 011 341 522 4916

162 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

 Direccion General de Seguros, Ministerio de

Economia y Hacienda (Insurances)

 44 Paseo de la Castellana, E-28046 Madrid

 Tel 011 341 339 7000 Fax 011 341 339 7133

 Comision Nacional del Mercardo de Valores

(CNMV)

 Paseo de la Castellana 19, E-28046 Madrid

 Tel 011 341 585 1509/1511 Fax 011 341 585 2278

SAINT CHRISTOPHER

AND NEVIS Financial Services Commission

 P.O. Box 846, Charlestown, Nevis

 Tel 1869 469 7630 Fax 1 869 469 7077

 St. Kitts Financial Services Department

 P.O. Box 898, Basseterre, St. Kitts

 Tel 1 869 466 5048 Fax 1 869 466 5317

 Nevis Financial Services Department

 P.O. Box 689, Charlestown, Nevis

 Tel 1 869 469 1469 Fax 1 869 469 7739

SWEDEN Finansinspektionen

 P.O. Box 7831, Regeringsgatan 48, S-10398

Stockholm

 Tel 011 468 787 8000 Fax 011 468 241 335

SWITZERLAND Swiss Federal Banking Commission

 Marktgasse 37, Postfach, CH-3001 Berne

 Tel 011 41 31 322 6911 Fax 011 41 31 322 6926

 Office Fédéral des Assurances Privées (Insurances)

 Gutenbergstrasse 50, CH-3003 Berne

 Tel 011 41 31 322 7911 Fax 011 41 31 381 4967

TURKEY Capital Market Board

 Doç Dr Bahriye, Uçok Caddesi No 13, O6SOO

Basevler, Ankara

 Tel 011 90 312 212 6280 Fax 011 90 312 221 3323

UNITED KINGDOM The Financial Services Authority

 25 The North Colonnade, Canary Wharf, London E14

5H5

 Tel 011 171 676 1000 Fax 011 171 676 1099

 Friendly Societies Commission

 Victory House, 30-34 Kingsway, London WC2B 6ES

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 163

Revision Date: 31 Dec 2009

 Tel 011 171 663 5000 Fax 011 171 663 5060

 HM Treasury Insurance Directorate

 5th Floor, 1 Victoria Street. London SW1 OET Lloyds

Regulatory Division1 Lime Street, London EC3M

7HA

 Tel 011 171 327 6633 Fax 011 71 327 5417

UNITED STATES

OF AMERICA Office of the Comptroller of the Currency

 250 E Street SW, Washington DC 20219,

 Tel 1 202 874 4730 Fax 1 202 874 5234

 Board of Governors of the Federal Reserve

 20 & C Street NW, Washington DC 20551,

 Tel 1 202 452 3000 Fax 1 202 452 3819/2563

 New York State Banking Department

 2 Rector Street, New York, NY 10006,

 Tel 1 212 618 6557 Fax 1 212 618 6926

 Securities and Exchange Commission

 450, 5th Street NW, Washington DC 20549

 Tel 1 202 942 0100/2770 Fax 1 202 942 9646

 Commodity Futures Trading Commission

 3 Lafayette Centre, 1155 21st Street, NW, Washington

DC 20581

 Tel 1 202 418 5030 Fax 1 202 418 5520

VANUATU Financial Services Commission

 Private Mailbag 023, Port Vila

 Tel 011 678 23 333 Fax 011 678 24 231

164 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

Appendix L – Specimen Certificate of Compliance

(See Paragraph 4)

We have reviewed records concerning the Company‘s compliance with the Anti-money

Laundering Regulations, 2008 issued in pursuant to the Proceeds of Crime Act, 2000, for

the year ended……………………………………………………..

Compliance with the Regulations is the responsibility of Management. Our examination

was limited to procedures and implantation thereof, adopted by the Company for ensuring

the compliance with those provisions.

We have conducted our review, on a test basis, of relevant records and documents

maintained by the Company and furnished to us for the review, and the information and

explanations given to us by the Company. Based on such a review and to the best of our

information and according to the explanations given to us, in our opinion, the Company

has complied with the provisions of the Regulations.

PART VI – Politically Exposed Persons (PEP) Risk

1. There has been much international attention paid recently to ―politically exposed

persons‖ (or ―potentate‖) risk, the term given to the risk associated with providing

financial and business services to government ministers or officials from

countries with widely-known problems of bribery, corruption and financial

irregularity within their governments and society. This risk is even more acute

where such countries do not have anti-money laundering standards, or where

these do not meet international financial transparency standards.

2. ―Politically exposed persons‖ will include senior political figures1 and their

immediate family2, and close associates3.

3. In a number of prominent cases, it is believed (or has been proven) that those in

power illegally amassed large fortunes by looting their country‘s funds, diverting

international aid payments, disproportionately benefiting from the proceeds of

privatisations, or taking bribes (described by a variety of terms such as

commission or consultancy fees) in return for arranging for favourable decisions,

contracts or job appointments. For further analysis on the effects of corruption, it

is worth examining the web site for Transparency International at

www.transparency.org.

4. The proceeds of such corruption are often transferred to other jurisdictions and

concealed through companies, trusts or foundations or under the names of

relatives or close associates. This makes it more difficult to establish a link

between the assets and the individual concerned. Where family or associates are

used, it may be more difficult to establish that the true beneficial owner is a

―politically exposed person‖.

5. Regulated businesses that handle the proceeds of corruption, or handle illegally

diverted government, supranational or aid funds, face the risk of severe

reputational damage and also the possibility of criminal charges for having

assisted in laundering the proceeds of crime.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 165

Revision Date: 31 Dec 2009

6. St. Christopher and Nevis also faces considerable reputational damage should any

of its regulated businesses have a business relationship with customers of this

nature involving the proceeds of foreign corruption.

(Footnotes)

1 Senior political figure is a senior figure in the executive, legislative, administrative,

military or judicial branches of a government (elected or non-elected), a senior figure of a

major political party, or a senior executive of a government owned corporation. It includes

any corporate entity, partnership or trust relationship that has been established by, or for

the benefit of, a senior political figure.

2 Immediate family typically includes the person‘s parents, siblings, spouse, children, in-

laws, grandparents and grandchildren.

3 Close associate typically includes a person who is widely and publicly known to

maintain an unusually close relationship with the PEP and includes a person who is in a

position to conduct substantial domestic and international financial transactions on the

PEP‘s behalf.

7. Regulated businesses should reduce risk by conducting detailed due diligence at

the outset of the relationship and on an ongoing basis where they know or suspect

that the business relationship is with a ―politically exposed person‖. Regulated

businesses should develop and maintain ―enhanced scrutiny‖ practices to address

PEP risk:

(a) All regulated businesses should assess which countries, with which they

have financial relationships, are most vulnerable to corruption. One

source of information is the Transparency International Corruption

Perceptions Index at www.transparency.org. Regulated businesses

which are part of an international group might also use the group

network as another source of information.

(b) Where regulated businesses do have business in countries vulnerable to

corruption, they should establish who are the senior political figures in

that country and, should seek to determine whether or not their customer

has any connections with such individuals (for example they are

immediate family or close associates). Regulated businesses should note

the risk that individuals may acquire such connections after the business

relationship has been established.

(c) Regulated businesses should be most vigilant where their customers are

involved in those businesses which appear to be most vulnerable to

corruption, such as, but not limited to, oil, or arms sale.

8. In particular detailed due diligence, should include:

(a) Close scrutiny of any complex structures (for example, involving

companies, trusts and multiple jurisdictions) so as to establish that there

is a clear and legitimate reason for using such structures and a centre

such as St. Christopher and Nevis, bearing in mind that most legitimate

political figures would expect their personal affairs to be undertaken in a

more than usually open manner rather than the reverse.

166 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

(b) Every effort to establish the source of wealth (including the economic

activity that created the wealth) as well as the source of funds involved

in the relationship – again establishing that these are legitimate, both at

the outset of the relationship and on an ongoing basis.

(c) The development of a profile of expected activity on the business

relationship so as to provide a basis for future monitoring. The profile

should be regularly reviewed and updated.

(d) A review at senior management or board level of the decision to

commence the business relationship and regular review, on at least an

annual basis, of the development of the relationship.

(e) Close scrutiny of any unusual features, such as very large transactions,

the use of government or central bank accounts, particular demands for

secrecy, the use of cash or bearer bonds or other instruments which break

an audit trail, the use of small and unknown financial institutions in

secrecy jurisdictions and regular transactions involving sums just below

the reporting threshold.

9. There should be full documentation of the information collected in line with the

above. Given the above safeguards the Commission would not necessarily expect

regulated businesses to avoid or close business relationships with politically

exposed persons. If the risks are understood and properly addressed then the

acceptance of such persons becomes a commercial decision as with all other types

of customers. Special care should be exercised when assessing PEPS since

―senior‖ and ―relevant‖ are subjective terms. The timeframe for identifying past

and future PEPs should also be taken into consideration.

10. For further information about recent developments in response to PEP risk, visit

the Wolfsberg Group‘s web site at www.wolfsberg-principles.com.

PART VII - EQUIVALENCE OF REQUIREMENTS IN OVERSEAS JURISIDICTIONS

Equivalent business

Regulations 5, 6 and 7 of the Anti-Money Laundering Regulations, 2008 permit

concessions from identification procedures where a person with a specific connection to a

customer is a financial services business that is overseen for AML/CFT compliance in

Saint Christopher and Nevis or a financial services business that is a regulated person, or

carries on an ―equivalent business‖.

Regulation 2 of the Anti-Money Laundering Regulations, 2008 defines equivalent business

as being overseas business that:

• if carried on in St. Christopher and Nevis would be financial services

business;

• may only be carried on in the jurisdiction by a person registered or otherwise

authorised under the law of that jurisdiction to carry on that business;

• is subject to requirements to forestall and prevent money laundering

consistent with those in the FATF Recommendations in respect of that

business; and

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 167

Revision Date: 31 Dec 2009

• is supervised for compliance with those requirements by an overseas

regulatory authority.

The condition requiring that the business must be subject to requirements to

combat money laundering and the financing of terrorism consistent with those in

the FATF Recommendations will be satisfied where the business is located in an

equivalent jurisdiction (see Section 1.7.2).

Equivalent jurisdictions

Appendix K provides a list of jurisdictions which the Commission considers to have in

place requirements to forestall and prevent money laundering and the financing of

terrorism that are consistent with those in the FATF Recommendations, hereafter referred

to as ―equivalent jurisdictions‖. Appendix K is not intended to provide an exhaustive list of

such jurisdictions, and no conclusions should be drawn from the omission of a particular

jurisdiction from the list.

Determining equivalence

Requirements to combat money laundering and the financing of terrorism will be

considered to be consistent with the FATF Recommendations only where those

requirements are established by law, regulation, or other enforceable means.

In determining whether or not a jurisdiction‘s requirements are consistent with the FATF

Recommendations, the Commission will have regard for the following:

• whether or not the jurisdiction is a member of the FATF, a Member State of the EU

(including Gibraltar), a member of the European Economic Area (―EEA‖), or another

Crown Dependency (the Bailiwick of Guernsey and the Isle of Man);

3 AML/CFT means Anti-money Laundering / Countering the Financing of Terrorism

• the legislation and other requirements in place in that jurisdiction;

• recent independent assessments of that jurisdiction‘s framework to combat money

laundering and the financing of terrorism, such as those conducted by the FATF, the

World Bank and the International Monetary Fund (the ―IMF‖);

• other publicly available information concerning the effectiveness of a jurisdiction‘s

framework; and

• in particular, the level of consistency with those FATF Recommendations directly

relevant to concessions (FATF 5-11, 13-15, 17, 18, 21, 23, Special Recommendation

IV and VII).

Where a relevant person seeks itself to assess whether an overseas jurisdiction not listed by

the Commission is an equivalent jurisdiction, the relevant person must conduct an

assessment process comparable to that described above, and must be able to demonstrate

the process undertaken and its basis for concluding that the jurisdiction has requirements to

combat money laundering and the financing of terrorism in place that are consistent with

the FATF, typically includes a person who is widely and publicly known to maintain an

unusually close relationship with the PEP and includes a person who is in a position to

conduct substantial domestic and international financial transactions on the PEP‘s behalf.

168 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

We state that such compliance is not an assurance as to the efficiency or effectiveness with

which management has conducted the affairs of the Company.

PART VIII - Glossary of Terms

Applicant for business: Any party (Whether individual, corporate or

otherwise) proposing to a regulated business that

they enter into a business relationship or one-off

transaction.

Business relationship: (As opposed to a one-off transaction) A

continuing arrangement between two or more

parties at least one of whom is acting in the course

of business to facilitate the carrying out of

transactions between them:

  on a frequent, habitual or regular basis, and

  where the monetary value of dealings in the

course of the arrangement is not known or

capable of being known at entry

Compliance Officer: It is concluded at termination.

 A senior manager or director appointed by a

regulated business to have responsibility for

vigilance policy and vigilance systems, to decide

whether suspicious transactions should be

reported, and to report to the FIU if he/she so

decides. (see Regulation 9 of the Anti-Money

Laundering Regulations, 2008)

Correspondent accounts: Correspondent banking is the provision of banking

services by one bank to another bank. It enables

banks to conduct business and provide services for

their customers in jurisdictions where the banks

have no physical presence. For example, a bank

that is licensed in a foreign country and has no

office in that country may want to provide certain

services in that country for its customers. Instead

of bearing the costs of licensing, staffing and

operating its own offices, a bank might open a

correspondent account with an existing bank. By

establishing such a relationship, the foreign bank,

called a respondent, and through it, its customers,

can receive many or all of the services offered by

the bank, called the correspondent.

Customer Document: This is a document relating to a customer of a

regulated business which is a record of a

regulated business’ dealings with a customer or a

person or entity acting on a customer‘s behalf.

The retention of customer documents must ensure,

in so far as it is practicable, that in any subsequent

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 169

Revision Date: 31 Dec 2009

investigation a regulated business can provide the

relevant authorities with its section of the audit

trail. Customer documents will, amongst other

matters, provide basic information such as details

of the currency involved and the type and

identifying number of any account involved.

Customer documents include, but are not limited

to, details of financial services products transacted

(including the nature of such financial services

products, valuation(s) and prices(s), memoranda

of purchase and sale, source(s) and volume of

funds and bearer shares and instruments,

destination(s) of funds and bearer shares and

instruments, memoranda of instructions and

authorities, book entries, custody of title

documentation, the nature of the transaction, the

date of the transaction and the form in which

funds are offered and paid out); ledger records;

records in support of ledger records including

credit and debit slips and cheques; documents

relating to the opening of deposit boxes; notes of

meetings, customer correspondence, records of

reports to the Compliance Officer and the FIU,

details of wire transfer transactions and

information indicating the background and

purpose of transactions.

Customer Verification Document: This is a customer document obtained or created

by a regulated business during a customer

verification process. It includes, but is not

limited to, verification documentation, (including

copies of verification documentation certified as

copies of the original documentation) information

indicating the background and purpose of initial

transactions, written introductions, file notes taken

during the verification process and a description of

the nature of all the evidence received relating to

the verification subject..

Entry: The beginning of either a one-off transaction or a

business relationship. It triggers the requirement

of verification of the verification subject (except

in exempt cases). Typically, this will be:

  the opening of an account/financial services

product, and/or

170 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

  the signing of a terms of business agreement;

and/or

  the commencement of the provision of a

financial services product.

Financial services product: Is any product, account or service offered or

provided by a regulated business.

Guidance Notes: The Guidance Notes on the Prevention of Money

Laundering and Terrorist Financing issued from

time to time by the Saint Christopher and Nevis

Financial Services Commission.

Key staff: Any employees of a regulated business who deal

with customers/clients and/or their transactions.

Minimum Retention Period: In the case of a customer verification document or

customer document which is not a customer

verification document, a period of at least five

years from the date:

 a) when all activities relating to one-off

transactions or a series of linked transactions

were completed:

 b) when the business relationship was formally

ended; or

 c) where the business relationship was not

formally ended, when the last transaction was

carried out (see Regulation 9 of the Anti-

Money Laundering Regulations)

One-off transaction: Any transaction carried out other than in the

course of an established business relationship. It

falls into one of two types:

 1. the significant one-off transaction

 2. the small one-off transaction

Prevention Officer: A manager appointed in a regulated business to be

responsible to the Compliance Officer for

compliance with and for management of vigilance

policy and for management of vigilance systems.

Regulated Business: Includes those businesses listed in the Schedule of

the Proceeds of Crime Act.

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 171

Revision Date: 31 Dec 2009

Relevant Laws: The laws of Saint Christopher and Nevis that

relate to the regulation and supervision of the

financial services sector along with laws

concerning money laundering and terrorist

financing as set out in Paragraph 3 of these

Guidance Notes. Relevant laws also relate to such

laws of a money laundering and terrorist financing

nature as should be enacted from time to time in

Saint Christopher and Nevis.

Relevant Offence: A criminal offence in Saint Christopher and Nevis

under the relevant laws.

Reliable Local Introduction: The introduction by a local regulated business of

an applicant for business to another regulated

business which is judged by that other regulated

business to be reliable.

Shadow Director: A person on whose directions or instructions the

directors of a company are accustomed to act.

Significant one-off transaction: (a) a transaction (other than in respect of a money

service business) amounting to not less

 than US$15,000.00

 (b) 2 or more transactions (other than in respect

of a money services business)-

 (i) where it appears at the outset to any

person handling any of the transactions

that the transactions are linked and that

the total amount of those transactions is

not less than US$15,000, or

 (ii) where at any later stage it comes to the

attention of any person handling any of

those transactions that clause (i) is

satisfied;

 (c) a transaction carried out in the course of a

money service business amounting to not less

than US$1,000 or

 (d) 2 or more transactions carried out in the

course of a money service business –

 (i) where it appears at the outset to any

person handling any of the transactions

that those transactions are linked and that

the total amount of those transactions is

not less than US$1,000, or

172 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

 (ii) whereat any later stage it comes to the

attention of any person handling any of

those transactions that clause (i) is

satisfied.

Small one-off transaction: A one-off transaction of US$15,000 or less (or

currency equivalent) whether a single transaction

or consisting of a series of linked one-off

transactions, including an insurance contract

consisting of premiums not exceeding US$10,000

(or currency equivalent) in any one year.

Termination: The conclusion of the relationship between the

regulated business and the customer/client (see

Keeping of Records). In the case of a business

relationship, termination occurs on the closing or

redemption of a financial services product or the

completion of the last transaction. With a one-off

transaction, termination occurs on completion of

that one-off transaction or the last in a series of

linked transactions or the maturity, claim on or

cancellation of a contract or the commencement of

insolvency proceedings against customer/client.

Underlying beneficial owner: Is the person(s) who ultimately owns or controls a

financial services product (including, but not

limited to, a company). This includes any

person(s) on whose instructions the signatories of

a financial services product, or any intermediaries

instructing such signatories, are for the time being

accustomed to act.

Verification subject: The person whose identity needs to be established

by verification.

Vigilance policy: The policy, and consequent systems, group-based

or local, of a regulated business to guard against,

  its business (and the financial system at large)

being used for laundering; and

  the committing of any of the relevant

offences, by the regulated business itself or its

staff.

[Guidance Notes amended by SRO 25 of 2008]

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 173

Revision Date: 31 Dec 2009

THIRD SCHEDULE

(Section 62)

Constitution and Procedure of the Board

Constitution of Board

 1. The Board shall consist of not less than five persons appointed by the Minister by

instrument as follows:

(a) the Financial Secretary in Saint Christopher and Nevis.

(b) the Permanent Secretary in the Ministry of Finance in Nevis; and

(c) not less than three other persons selected by the Minister from persons

appearing to him to have wide experience in the law, law enforcement,

management and finance.

Appointment of Chairperson

2. The Minister shall appoint a member to be the Chairperson of the Board .

Temporary Appointment

3. The Minister may, in accordance with paragraph 1, appoint any person to act

temporarily in the place of any member who is absent from Saint Christopher and

Nevis or is unable to act.

Tenure

 4. (1) A member shall hold office for a period of three years unless he resigns or his

appointment is revoked before the end of that period.

(2) Every member is on the expiration of the period of his appointment eligible

for further appointment.

(3) Where a vacancy is created by the death, resignation or removal from office

of a member, a person may be appointed in accordance with paragraph 1 to

fill that vacancy but shall hold office only for the unexpired portion of the

period of the former member.

Remuneration of Board Members

5. The Minister shall pay the members of the Board

(a) such remuneration as he may determine; and

174 Cap 4.28 Proceeds of Crime Act Laws of Saint Christopher

and Nevis

Revision Date: 31 Dec 2009

(b) reasonable out of pocket or other expenses occasioned in the carrying out of

their duties.

Resignation of members

6. A member other than the Chairperson, may, at any time resign his office by

instrument in writing transmitted through the Chairperson and, from the date of the

receipt by the Minister of the instrument, the member ceases to be a member.

Resignation of Chairperson

7. The Chairperson may, at any time resign his office by instrument in writing addressed

to the Minister and, upon receipt by the Minister of such instrument, the Chairperson

ceases to be Chairperson and, if the instrument so specifies, also ceases to be a

member.

Non-attendance at meetings

8. A member who fails, without reasonable excuse, to attend three consecutive meetings

of the Board ceases to be a member and is not eligible for appointment to the Board

until the expiration of three years from the date when he ceases to be a member.

Revocation

9. The Ministry may, at any time, by instrument in writing revoke the appointment of

any Member.

Publication of notice

10. The appointment and cessation of appointment of any member shall be notified in the

Official Gazette.

Meetings

11. The Board shall meet at such times as may be necessary or expedient for the

transaction of its business.

Special Meetings

12. The Chairperson may, at any time call a meeting of the Board and shall call a

meeting within seven days

 (a) of the receipt by him of a request for the purpose addressed to him in writing

and signed by three other members;

 (b) of receiving a direction to that effect addressed to him in writing and signed by

the Minister.

Quorum

Laws of Saint Christopher

and Nevis

Proceeds of Crime Act Cap 4.28 175

Revision Date: 31 Dec 2009

13. A majority of the members shall constitute a quorum.

Presiding at meetings

14. The Chairperson shall preside at all meetings of the Board and in case of his absence,

the Members present and constituting a quorum shall elect a temporary Chairperson

from among their number who shall preside at the meeting.

Decisions

15. The decisions of the Board shall be by a majority of votes and in any case in which

the voting is equal, the Chairperson, or temporary Chairperson presiding at the

meeting has, in addition to an original vote, a second or casting vote.

Minutes

16. The minutes in proper form of each meeting shall be kept by the Secretary or such

other Officer as the Board appoints for the purpose and shall be confirmed in writing

at the next meeting by the Chairperson.

Attendance of public officer at meetings

17. (1) The Chairperson may invite any public officer to attend a meeting of the

Board where the Board considers it necessary to do so.

(2) A public officer referred to in sub-paragraph (1) may take part in the

deliberations of the Board but shall not vote on any matter.

Validity of decisions of the Board

18. Any act or proceedings taken by the Board under this Act or the Regulations shall not

be questioned on the grounds of

(a) the existence of any vacancy in the membership or any defect in the

Constitution of the Board;

(b) any omission, defect or irregularity that does not affect the merits of the case.

 [Inserted by Act 10 of 2008]

