GENERAL RULES OF CCASS

CHAPTER 1

INTERPRETATION

101.
Definitions

“Settlement Agent”
means a person appointed by a Participant other than an Investor Participant, pursuant to Rule 3801 to use on behalf of the Participant the services of CCASS provided by HKSCC;
CHAPTER 38

SETTLEMENT AGENT

3801. Application for Settlement Agents to be connected to CCASS

HKSCC may, on a Participant’s application, approve the appointment of a Settlement Agent by a Participant to use on behalf of the Participant the services of CCASS provided by HKSCC. For the avoidance of doubt, Investor Participants are not entitled to apply for the appointment of a Settlement Agent.

In applying for the appointment of a Settlement Agent to access CCASS and use the services of CCASS on a Participant’s behalf, a Participant shall follow such procedures as may from time to time be prescribed by HKSCC.

Approval of an application for the appointment of a Settlement Agent is entirely at the discretion of HKSCC. HKSCC may impose such conditions as it thinks fit on the approval of such application.

HKSCC shall be entitled to revoke any approval granted to a Participant concerning its appointment of a Settlement Agent and to disconnect its Settlement Agent’s connection to CCASS, at any time after the appointment has commenced by notifying the Participant in writing. For the avoidance of doubt, in the event that any connection to CCASS by a Settlement Agent is determined by HKSCC to be incompatible with or in any way inappropriate for CCASS, HKSCC may revoke any approval granted to a Participant concerning its appointment of the Settlement Agent and to disconnect all connections of the Settlement Agent at any time by giving written notice to the Participant.

3802.
Obligations of CCASS Participants in connection with Settlement Agents

So long as its appointment of a Settlement Agent is valid, the Participant shall ensure and shall procure that the Settlement Agent, in conducting its activities in CCASS on behalf of the Participant, complies with the Rules and the Operational Procedures as set out by HKSCC from time to time. Where its Settlement Agent’s access to CCASS is from a foreign jurisdiction or its Settlement Agent’s office premises are located in a foreign jurisdiction, the Participant shall specifically comply with Rules 3901 to 3904.

A Participant shall give prompt notice to HKSCC of any change in information of a Settlement Agent as supplied to HKSCC at the time of application under Rule 3801 or as supplied to HKSCC from time to time after the application has been approved.

A Participant shall, in relation to all its activities, dealings and transactions in CCASS or with HKSCC or in relation to all Eligible Securities standing to its credit in CCASS from time to time, be liable to HKSCC under the Rules as principal notwithstanding its arrangement with a Settlement Agent. For the avoidance of doubt, all acts done and instructions input by a Participant’s Settlement Agent shall be treated as those of the Participant which shall be liable as principal.

A Participant is liable for all instructions and communications given to HKSCC by its appointed Settlement Agent via the Settlement Agent’s access and connection to CCASS on the Participant’s behalf or resulting from the Settlement Agent’s use of the services of CCASS on the Participant’s behalf.

A Participant shall ensure that it is able to, and shall continue to, comply with all of its obligations as a Participant under the Rules and the Operational Procedures despite its appointment of and engagement of the services of a Settlement Agent.
Any act of a Settlement Agent related to CCASS carried out on behalf of a Participant that appointed the Settlement Agent is deemed, for the purposes of the Rules, to be an act of the Participant that appointed the Settlement Agent.

CHAPTER 39

ACCESS TO CCASS FROM A FOREIGN JURISDICTION

3901.
Obligations of Participants or Settlement Agents located in a foreign jurisdiction

A Participant that wishes to install a CCASS Terminal at its or its Settlement Agent’s office premises located in a foreign jurisdiction must obtain HKSCC’s prior written consent to do so. Where consent is granted, such installation shall be subject to the following Rules of this chapter and such conditions as prescribed by HKSCC from time to time.

A Participant shall ensure that it is able to, and shall continue to, comply with all of its obligations as a Participant under the Rules and the Operational Procedures despite the location of its CCASS/3 terminal or despite its appointment of a Settlement Agent which accesses or operates from a foreign jurisdiction.

A Participant shall ensure that its money obligations arising from the operation of CCASS or other liabilities owing to HKSCC are settled in Hong Kong via one of the Designated Banks and that all money settlement is effected under Hong Kong business hours within the time and in accordance with the process specified under the Rules and the Operational Procedures.

A Participant shall satisfy such other requirements and conditions in relation to its access to CCASS from a foreign jurisdiction as may from time to time be imposed by HKSCC. For the avoidance of doubt, in the event that any access to CCASS from a foreign jurisdiction is determined by HKSCC to be inappropriate for CCASS, HKSCC may discontinue such arrangement at any time by notifying the Participant in writing.

3902.
Books and records

A Participant which is directly linked to CCASS from the Participant’s office premises located in a foreign jurisdiction or which is linked through its Settlement Agent’s office premises located in a foreign jurisdiction, shall maintain a set of books and records of its CCASS related activities in Hong Kong, and ensure, and shall procure the Settlement Agent to ensure, that it is kept up-to-date on a day to day basis. The duplicate set can be in hardcopy or electronic form. Upon HKSCC’s request, a Participant shall make available the hardcopy of books and records for inspection by HKSCC. Such copy shall be certified by a director or the company secretary of the Participant that it is a true and complete copy of the original.

In the event that HKSCC, in its absolute discretion, considers it necessary to inspect the books, records or systems relating to CCASS or transactions conducted through CCASS, the Participant shall grant or shall procure its Settlement Agent to grant, HKSCC or its authorized persons or agents access to such books, records and systems and the Participant shall reimburse HKSCC all the costs incurred.

3903.
Communication

A Participant shall provide a means of communication with HKSCC, so that HKSCC will not bear any additional cost or suffer from any inconvenience due to the location of the Participant’s CCASS/3 terminal. A Participant may be required to reimburse HKSCC against all costs incurred by HKSCC in connection with any communication or correspondence with the Participants and its Settlement Agents, employees or representatives outside Hong Kong. The Participant shall be available for contact during normal CCASS operation hours. Emergency contacts in the relevant foreign jurisdictions shall also be available for time outside normal CCASS operation hours.

A Participant shall be responsible for all the costs and expenses in relation to the connection of communication links between the Hong Kong service provider and its or its Settlement Agent’s office premises in a foreign jurisdiction.

3904.
Legal liabilities

A Participant shall obtain from a reputable law firm of a foreign jurisdiction a legal opinion issued in favor of HKSCC confirming that :

(i)
having the Participant’s CCASS operation and the placement of the CCASS/3 terminal in a foreign jurisdiction; and/or

(ii)
appointing a Settlement Agent which accesses to CCASS on the Participant’s behalf from or has its operation in a foreign jurisdiction

will not (a) subject HKSCC, the Exchange or a recognized exchange controller to any legal, regulatory, reporting, registration or other requirements of the foreign jurisdiction (b) deem HKSCC, the Exchange or a recognized exchange controller to be carrying on any business in that jurisdiction; (c) have any tax implications on HKSCC, the Exchange or a recognized exchange controller; and (d) affect the right of inspection by HKSCC to books, records or systems relating to CCASS or transactions conducted through CCASS in that jurisdiction. The legal opinion shall be issued in such form as may be required by HKSCC.

A Participant shall ensure that it complies with all applicable laws, regulations and requirements of the jurisdiction where its and its Settlement Agent’s CCASS/3 terminal is located.

