
Client Money and Asset Return (CMAR)

This annex contains guidance on the CMAR and is therefore addressed only to a firm which is

subject to SUP 16.14.

General

Terms used in the CMAR bear the meaning ascribed to those terms in the Glossary, even

though they do not appear in italicised form on the face of the data item, unless a contrary

indication is given in this guidance.

In applying the CMAR and this guidance to a small AIFM’s excluded custody activities falling

under SUP 16.14.4R(2)(e), any reference to a firm carrying on the regulated activity of

safeguarding and administering investments includes excluded custody activities.

A firm is reminded that the effect of SUP 16.14.4R is that in relation to a firm to which CASS

5 (Client money: insurance mediation activity) and CASS 7 (Client money rules) apply, that

firm should not report in the data item shown in SUP 16 Annex 29R any client money that it

holds in accordance with CASS 5.

SUP 16.14.4R also has the effect that the data reported by a firm on the CMAR should only

relate to client money and/or safe custody assets held by the firm, and should not relate to

client money and/or safe custody assets in respect of which the firm merely has a mandate or

any safe custody assets in respect of which the firm merely arranges safeguarding and

administration of assets. The meaning of safe custody assets for the purposes of the CMAR

and this guidance is set out in SUP 16.14.4R(2).

Firms are reminded of their obligation to determine their ‘CASS firm type’ categorisation in

accordance with CASS 1A.2.2R.

A firm should include in any amount of client money that it reports any client money which it

has allowed another person to hold or control in accordance with CASS 7.14.2R (for example,

an exchange, clearing house, intermediate broker or OTC counterparty).

Reporting period

The reporting period for the CMAR is the calendar month for which a CMAR is required to be

completed in accordance with SUP 16.14.3R, including the first day and the last day of that

month. For example, the January reporting period will be 1 January to 31 January, regardless

of whether or not any day in January is a business day.

Valuation

For the purposes of the CMAR, the FCA does not prescribe any particular methodology or

frequency for valuing safe custody assets.

Reporting client money balances using internal client money reconciliations

The guidance in this annex assumes that a firm uses one of the standard methods of

internal client money reconciliation. Firms that use a non-standard method of internal

client money reconciliation in accordance with CASS 7.15.17R should read the guidance in

this annex in so far as it is consistent with that non-standard method.

Where this data item requires a firm to report any client money balances, unless otherwise

specified the firm should report on the basis of balances used for its internal client money

reconciliation carried out on the first business day following the reporting period in question.

This means using the values contained in the firm’s internal records and ledgers, for example

its cash book or other internal accounting records, rather than the values contained in the

records it has obtained from banks and other third parties with whom it has placed client

money (for example, bank statements).

Currency

The reporting currency for this data item should be GBP (sterling). For the purpose of

calculating the value of the total amounts of client money and safe custody assets that it holds

on any given day during a reporting period, a firm should, in relation to client money or safe

custody assets denominated in a currency other than sterling, translate the value of that money

or that safe custody asset into sterling at the previous day’s closing spot exchange rate.

Section 1 Firm information

1 Name of CASS audit firm

A firm should report the name of the auditor that provides its client assets report (see

SUP 3.10). It is not possible for the CMAR to list all auditors in this data field.

However, certain auditors are named for convenience, and the FCA does not in any

way recommend or endorse the auditors that are named. A firm should select ‘Other’

and complete data field 2 if its auditor is not named.

2 Name of CASS audit firm (if ‘Other’ was selected above)

If a firm selects ‘Other’ in (1), it should enter the name of the auditor that provides its

client assets report (see SUP 3.10).

3 Did the firm hold client money during the reporting period?

A firm should state “Yes” or “No”.

A firm should not take into account client money in respect of which it merely had a

mandate in accordance with CASS 8 during the reporting period, or client money that

it held in accordance with CASS 5 during the reporting period.

4 Did the firm hold safe custody assets during the reporting period?

A firm should state “Yes” or “No”.

A firm should state “Yes” if, during the reporting period:

(a) it held financial instruments belonging to a client in the course of its MiFID

business; or

(b) it was safeguarding and administering investments in the course of its business

that is not MiFID business.

A firm should not take into account safe custody assets in respect of which it was

merely arranging safeguarding and administration of assets in accordance with CASS

6 during the reporting period.

5 Was the firm subject to the CFTC’s Part 30 exemption order during the reporting

period?

A firm should state “Yes” or “No”. Handbook provisions dealing with the CFTC’s Part

30 exemption order are set out in CASS 12.

6 Did the firm operate the alternative approach during the reporting period (see CASS

7.13.54G to CASS 7.13.69G)?

A firm should state “Yes” or “No”. Handbook provisions dealing with the alternative

approach to client money segregation are set out in CASS 7.14.54G to CASS

7.14.69G.

7 Has the firm received the auditor assurances required for its use of the alternative

approach and provided these to the FCA?

A firm should state “Yes” or “No”.

Pursuant to CASS 7.13.58R before adopting the alternative approach, a firm must

first send a written report to the FCA prepared by an independent auditor of the firm

in line with a reasonable assurance engagement, stating the matters set out in CASS

7.13.58R(2).

8A Type of business activity

A firm should identify in this data field the investment activities or services in the

course of which it holds client money or safe custody assets belonging to a client and

may do so using its own description of the activity or service in question.

In completing this data field a firm should use a separate row to distinguish between

each type of business activity or service to which CASS 6 or CASS 7 applies, in a way

that the firm considers reasonably appropriate.

The rows do not necessarily need to distinguish between regulated activities or client

categories, and could for example reflect the distinctions between business lines that a

firm makes in its internal management reporting or published accounts, or the

different business units within the firm.

Where possible a firm should also identify, as a separate single business activity, any

allocated but unclaimed client money or safe custody assets held by the firm which the

firm continues to treat as such. This would include, for example, client money balances

or safe custody assets held in respect of clients whom the firm is no longer able to

contact. The firm should only use one row in this data field for this purpose

(so the amounts stated in that row would reflect the aggregate of allocated but

unclaimed client money or safe custody assets across all its relevant business activities

or services).

8B Number of clients

In relation to each of the investment activities or services identified, a firm should

report in this data field the number of clients for whom it holds client money or safe

custody assets in respect of the activity or service in question.

If a firm holds client money or safe custody assets in respect of more than one activity

or service for the same client, the firm should include this client in the number reported

for each activity or service as appropriate. This means that the same client

may be reported for more than one activity or service in this data field.

8C Balance of client money

In relation to each of the investment activities or services identified, a firm should

report in this data field the total amount of client money that it held belonging to

clients in respect of the activity or service in question.

A firm should report client money balances on the basis of balances used in the

internal client money reconciliation that the firm carried out on the first business day

following the reporting period in question.

Paragraph 8A describes how allocated but unclaimed client money should, where

possible, be identified as a separate business activity in its own row (together with

allocated but unclaimed safe custody assets). The balance shown in that row may also

include any balance that is included in data field 17.

8D Value of safe custody assets as at reporting period end date

In relation to each of the investment activities or services identified, a firm should

report in this data field the total value of safe custody assets that it holds belonging to

clients in respect of the activity or service in question, as at the last business day of the

reporting period.

Paragraph 8A describes how allocated but unclaimed safe custody assets should,

where possible, be identified as a separate business activity in its own row (together

with allocated but unclaimed client money).

Section 2 Balances

9 Highest client money balance held during the reporting period

A firm should report the highest total amount of client money that it held at any point

during the reporting period.

10 Lowest client money balance held during the reporting period

A firm should report the lowest total amount of client money that it held at any point

during the reporting period.

11 Highest value of safe custody assets held during the reporting period

A firm should report the highest total value of safe custody assets that it held at any

point during the reporting period.

12 Lowest value of safe custody assets held during the reporting period

A firm should report the lowest total value of safe custody assets that it held at any

point during the reporting period.

In relation to data fields 9 to 12, a firm should ensure that it includes in the amount or value

reported any client money or safe custody assets that it is holding or in respect of which it is

safeguarding and administering investments, which has or have been placed with a third party

custodian, either by a custodian with which that firm has deposited that money or those assets,

or by that firm if it is a custodian.

In relation to data fields 9 to 12, a firm should determine the lowest and highest figures by

reference to the data that it has recorded in the internal records and accounts the firm holds

that relate to the reporting period in question.

Section 3 Segregation of client money

13A Type

A firm should identify the types of institution with which it has placed client money.

CASS 7.13.3R identifies the type of institution with which a firm must promptly place

into one or more accounts client money that it receives. CASS 7.14.2R identifies the

circumstances in which a firm may allow another person, such as an exchange, a

clearing house, an intermediate broker or an OTC counterparty, to hold or control

client money.

For each institution with which it has placed client money, the firm should identify in

this data field whether the client money was:

(a) deposited with a CRD credit institution;

(b) placed with a clearing house;

(c) placed with an exchange;

(d) placed with an intermediate broker;

(e) placed in a qualifying money market fund;
(f) deposited with a bank authorised in a third country; and

(g) deposited with a central bank.

In relation to any client money a firm has placed with an OTC counterparty and/or any

other person, the firm should selection option (d).

13B Institution where client money held

A firm should report the full name and firm reference number (if applicable) of

the individual legal entity with which it has placed client money.

13C Client money balances

A firm should report the total amount of client money which it has placed with each

institution identified in 13B.

A firm should report client money balances on the basis of balances used in the

internal client money reconciliation that the firm carried out on the first business day

following the reporting period in question.

A firm should include in the client money balance the aggregate balance of any

allocated but unclaimed client money which the firm continues to treat as such. For

example, client money balances held in respect of clients whom the firm is no longer

able to contact.

The balance shown in that row may also include any balance that is included in data

field 17.

13D Country of incorporation of the institution

A firm should report the name of the country in which each institution with which it

places client money is incorporated using the appropriate two letter ISO code.

13E Group entity

A firm should indicate in this data field whether each institution with which it has

placed client money is or is not a relevant group entity within the meaning of CASS

7.13.21R. A firm should note that the definition in CASS 7.13.21R is specific to CASS

and the entities which comprise it may not be the same as those which comprise the

firm’s group.

Section 4 Client money requirement and resource

14 Client money requirement

In relation to a firm that follows one of the standard methods of internal client

money reconciliation, that firm should report its client money requirement,

calculated in accordance with CASS 7.16.10R.

A firm should report its client money requirement on the basis of the internal

client money reconciliation that the firm carried out on the first business day

following the reporting period in question.

A firm should include in the client money requirement the aggregate balance of any

allocated but unclaimed client money which the firm continues to treat as such. For

example, client money balances held in respect of clients whom the firm is no longer

able to contact.

The balance reported for the client money requirement should be inclusive of the

balances that a firm is also reporting for data fields 15-18.

15 Unallocated to individual clients but identified as client money

A firm should report the amount of client money that it holds that it has recorded in its

internal records and accounts as “unallocated client money” in accordance with CASS

7.13.36R(2). A firm should not include balances for this data field that it is reporting

in data field 16.

16 Unidentified receipts segregated as client money in client bank accounts

A firm should report the amount of client money that it has recorded in its internal

records and accounts as “unallocated client money” in accordance with CASS

7.13.36R (2). A firm should not include balances for this data field that it is reporting

in data field 15.

17 Uncleared payments

A firm should report the amount of client money it holds in respect of uncleared

payments to the firm’s clients drawn on a client bank account of the firm. In this data

field a firm should therefore include any uncleared cheques and other payable orders of

any age, including electronic bank payments, in favour of a client but which have not

been paid by the bank.

18 Prudent segregation of client money and the alternative approach mandatory prudent

segregation

In this data field, a firm should report: (i) the amount of client money that it holds in

client bank accounts as a result of the firm’s application of CASS 7.13.41R (Prudent

segregation), and (ii) if applicable, the amount of client money that it holds in client

bank accounts as a result of the requirement set out in CASS 7.13.65R (mandatory

prudent segregation). A firm should not include balances for this data field that it is

reporting in data fields 15-17.

19 Client money resource

A firm should report its client money resource on the basis of the client money

resource used in the internal client money reconciliation that the firm carried out on

the first business day following the reporting period in question (which should be the

same internal client money reconciliation used by the firm to report its client money

requirement in data field 14).

A firm should include in the client money resource the aggregate balance of any

allocated but unclaimed money which a firm continues to treat as client money. For

example, client money balances held in respect of clients whom the firm is no longer

able to contact.

20 Excess (+)/ shortfall (-) of client money resource against client money requirement

A firm should report in this data field the amount by which its client money resource

is greater than its client money requirement (to be reported in the data item as a

positive amount), or as the case may be, the amount by which its client money

requirement is greater than its client money resource (to be reported in the data item

as a negative amount).

Where an excess or shortfall does not exist following a firm’s internal client money

reconciliation, the firm should report ‘0’ for this data field.

21 Adjustments made to withdraw an excess or rectify a shortfall identified as a result

of an internal client money reconciliation.

A firm should report the amount of money that it added to correct a shortfall or, as the

case may be, that it withdrew reflecting an excess.

In relation to data fields 14 to 21, a firm should report by reference to the results of its

internal client money reconciliation carried out on the first business day following the

reporting period in question.

Data fields 15-18 relate to client money balances identified in a firm’s internal records and

ledgers, for example its cash book or other internal accounting records, that form part of the

client money requirement reported in data field 14.

Section 5 Client money reconciliations

22 Internal client money reconciliation

A firm should identify in this data field the frequency with which it performs internal

client money reconciliation.

23 External client money reconciliation

A firm should identify in this data field the frequency with which it performs external

client money reconciliation.

24 Client money unresolved items

A firm should identify in this data field the number of unresolved client money

items and allocate each item to one of the specified time bands according to the length

of time for which it has remained unresolved.

For the purposes of this data field, the number of unresolved client money items

includes: (a) the number of individual unresolved discrepancies identified as part of a

firm’s internal client money reconciliations (see CASS 7.15.12R); and (b) the
number of individual unresolved discrepancies identified as part of a firm’s external

client money reconciliations (see CASS 7.15.29R), but not those unresolved

discrepancies that have arisen solely as a result of timing differences between the

accounting systems of third party providing the statement or confirmation and that of

the firm. In both cases, only include those items which have remained unresolved for

period of six calendar days or more.

For the purposes of this data field, the number of unresolved items should also

include any individual items recorded in a firm’s internal records and accounts as

“unallocated client money” in accordance with CASS 7.13.36R(2) which have

remained unresolved for period of six calendar days or more.

A firm should also report the balances of these individual unreconciled items as

appropriate in data fields 15 and 16.

Section 6 Segregation of safe custody assets

In order to complete this section a firm will need to group the safe custody assets it held at the

reporting period end date by the method of registration used (25A), the means by which the

assets were held (25G) and the name of the institution with which the assets were deposited or

registered (25B). Each group of safe custody assets so identified should be reported as a

separate row.

When reporting dematerialised safe custody assets a firm holds in a collective investment

scheme, a firm has the option to report the holdings in either one of the following ways:

(1) per fund manager (ie, for every fund manager with whom the firm has holdings

registered) it should use a new row to report the relevant holdings; or

(2) on an aggregate basis by reference to each variance of data fields 25A, 25E and

25F (where relevant, ie for each variance, such as holdings based in different

countries and/or different methods of legal title registration) the firm should use

a new row. For example, an asset held in one county in the name of a nominee

company should be in a different row from an asset held in the same country in

the name of a client, and also from an asset held in another country in the name

of the same nominee company.

Annex 1 to this guidance sets out an example of reporting under either of these options.

25A How registered?

For each group of safe custody assets that a firm (in carrying on the regulated activity

of safeguarding and administering investments) held at the reporting period end date,

the firm should identify the method of registration it used in accordance with CASS

6.2.3R, by specifying one of the following categories of person in whose name legal

title to the safe custody assets were registered during the reporting period:

(a) the client;

(b) the firm;

(c) a third party;

(d) a nominee company which is controlled by the firm;

(e) a nominee company which is controlled by an affiliated company;

(f) a nominee company which is controlled by an investment exchange;

(g) a nominee company which is controlled by a third party with whom financial

instruments are deposited under CASS 6.3 (Depositing assets and arranging for

assets to be deposited with third parties).

Firms that registered the legal title to safe custody assets in joint names should select

option (a) if one of those names is the client’s name. If none of those names are the

client’s name then the firm should select an option that corresponds to any one of

those named persons.

In relation to safe custody assets that a firm held in its physical possession and for

which the firm did not register legal title (for example bearer notes), the firm should

select option (b).

25B Name of institution where safe custody assets held/registered

For each group of safe custody assets that a firm (in carrying on the regulated activity

of safeguarding and administering investments) held at the reporting period end date,

the firm should report, as relevant, the identity of the third party institution with which

it deposited the safe custody assets. In relation to any non-dematerialised safe custody

assets which it held in its physical possession, a firm should enter its own name in the

data field.

In identifying any third party institution in this data field, a firm should ensure that it

specifies the full name or the firm reference number (if applicable) of the

individual legal entity with which the safe custody assets were deposited.

In relation to any dematerialised safe custody assets which a firm held as the sole

custodian the firm should report the name of the central securities depositary with

which the safe custody assets were registered, for example Euroclear UK & Ireland,

and should select ‘other’ when completing data field 25G.

In relation to any dematerialised safe custody assets a firm holds in a collective

investment scheme, a firm should report, either:

(a) the name of the fund manager who retains the regulatory responsibility for

maintaining the legal register for those safe custody assets, if the firm is

reporting by fund manager (for example, in respect of a [UK OEIC, the ACD);

or

(b) the term “collective investment scheme” if the firm is reporting on an

aggregate basis.

25C Number of lines of stock

In relation to each combination of registration and holding method identified in 25A

and 25G, a firm should report the total number of lines of stock being safe custody

assets that the firm held at the reporting period end date. As a firm is only being

asked to enter the total number of lines of stock in relation to each identified

institution, it is not expected to identify separately safe custody assets belonging to an

individual client.

For the purpose of this data field, a firm should treat each stock which bears its own

CUSIP or ISIN number, or any individual collective investment scheme as a separate

line of stock.

25D Value of safe custody assets as at reporting period end date

As at the reporting period end date, a firm should calculate the total value of the safe

custody assets reported on each row and enter that value in the data field.

25E Country of incorporation of the institution

In relation to each institution identified in 25B, a firm should report the name of the

country in which that institution is incorporated using the appropriate two letter ISO

code.

In relation to dematerialised safe custody assets a firm holds in a collective

investment scheme, the firm should report the country of incorporation of the

relevant fund manager who has retained regulatory responsibility for registering

units in the collective investment scheme. This means that a firm will need to have at

least one row per country of incorporation of relevant fund managers regardless of

whether the firm is reporting per fund manager or on an aggregate basis.

25F Group entity?

A firm should indicate in this data field whether each institution with which it placed

safe custody assets is or is not a member of that firm’s group. In relation to any

dematerialised safe custody assets a firm holds in a collective investment scheme, the

firm should treat the [fund manager] of that scheme as the relevant institution.

25G How held?

For each group of safe custody assets that a firm (in carrying on the regulated activity

of safeguarding and administering investments) held at the reporting period end date,

the firm should identify in this data field how the safe custody assets were held.

If the safe custody assets were:

Choose the following option

from the drop down box in the

form:

(a)

held in the firm’s physical

possession (for example any

non-dematerialised assets such

as bearer notes);

Firm physical;

(b)

deposited with a third party

custodian (this may include

any third party that has

responsibility to the firm for

the safe custody assets, such as

a sub-custodian);

3rd party custodian

(c)

deposited with a third party

exchange and/or clearing

house;

Exchange/Clearing House

(d)

deposited with a third party

intermediary; or

Intermediary

(e)

deposited/registered with any

other third party (where none

of the above options

adequately describes how the

safe custody assets are held).

Other

In relation to any dematerialised safe custody assets which a firm held as the sole

custodian the firm should select “Other” and report the name of the central securities

depositary with which the safe custody assets were registered, for example Euroclear

UK & Ireland, when completing data field 25B.

In relation to any dematerialised safe custody assets a firm holds in a collective

investment scheme, the firm should select “Other”.

Section 7 Safe custody assets records checks and reconciliations

26 Safe custody assets unresolved items

A firm should identify in this data field the number of unresolved safe custody

assets items and allocate each item to one of the specified time bands according to the

length of time for which it has remained unresolved.

For the purposes of this data field, the number of unresolved safe custody assets

items refers to the number of individual discrepancies (“eg, custody breaks”)

identified as part of a firm’s external custody reconciliation which have remained

unresolved for a specific period of time.

CASS 6.6.48G provides that a discrepancy should not be considered to be resolved

until it is fully investigated and corrected, and any associated shortfall is made

good.

In relation to the 30-day field, a firm should report items which have

remained unresolved for at least 30 days but no more than 59 days.

In relation to the 60-day field, a firm should report items which have

remained unresolved for at least 60 days, but no more than 89 days.

In relation to the 90-day field, a firm should report items which have

remained unresolved for at least 90 days.

27A Method of custody record check/reconciliation

In relation to each type of safe custody asset identified in 27C, a firm should report:

(a) the method of internal custody records checks that it utilised in respect of

that type of asset during the reporting period, by selecting either:

(i) “internal reconciliation” where it performed its internal custody

record checks using the internal custody reconciliation method; or

(ii) “internal system evaluation” where it performed its internal

custody record checks using the internal system evaluation method.

CASS 6.6.10G to 6.6.20G sets out rules and guidance in relation to internal custody

records checks, and the available methods;

(b) (if applicable) the method of physical asset reconciliation that it utilised

in respect of all physical safe custody assets it held during the reporting

period, by selecting either:

(i) “physical reconciliation - total count” where it performed its

physical asset reconciliations using the total count method; or

(ii) “physical reconciliation - rolling stock” where it performed its

physical asset reconciliations under the rolling stock method.

CASS 6.6.21G to 6.6.32G set out rules and guidance in relation to physical asset

reconciliations, and the available methods; and

(c) (if applicable) the method of external custody reconciliation that it

utilised in respect of that type of asset during the reporting period, by

selecting either:

(i) “External reconciliation to CREST” where it performed an external

custody reconciliation with Euroclear UK & Ireland for safe custody

assets held in the CREST system; or

(ii) “external reconciliation”, where it performed an external custody

reconciliation with any other third party.

CASS 6.6.33G to 6.6.43G set out rules and guidance in relation to external custody

checks, and the available methods.

27B Frequency

In relation to each custody record check/reconciliation type identified in 27A, a

firm should report the frequency with which it conducted the custody record

check/reconciliation for its safe custody assets during the reporting period using

that record check/reconciliation.

27C Type of safe custody asset

A firm should report the different types of safe custody asset (e.g. shares) that it

held and may do so using its own description of an asset type.

Section 8 Record keeping and notification requirements

28 Client bank account

Client bank account has the same meaning as in the Glossary in the context of CASS

7 and CASS 7A.

28F Explanation of difference

A firm should provide a brief explanation for any difference between the number

of client bank accounts reported for 28D and the number of client bank accounts

reported in 28E which were covered by a client bank account acknowledgement

letter in accordance with CASS 7.18.2R.

29 Client transaction account

Client transaction account has the same meaning as in the Glossary.

29F Explanation of difference

A firm should provide a brief explanation where there is a difference between the

number of client transaction accounts reported for 29D and the number of client

transaction accounts reported in 29E which were covered by a client transaction

account acknowledgement letter and/or authorised central counterparty

acknowledgment letter in accordance with CASS 7.18.3R and/or CASS 7.18.4R.

31 Did any of the circumstances referred to in CASS 6.6.57R arise?

A firm should indicate whether at any point during the reporting period one of the

situations referred to in CASS 6.6.57R arose, in which the firm was obligated to

notify the FCA.

Some of the notification requirements in CASS 6.6.57R only apply where a firm

materially fails to comply with a rule (ie, a breach of the rule having occurred), while

others apply where the firm was unable to comply with a rule (ie, a firm had not yet

breached the relevant rule but became aware that it would, in the future, either

continuously or for a specified period, be unable to comply with the specified rule).

Therefore, a firm should therefore base its response only on those breaches that

would be notifiable.

32 If yes, did the firm comply with the notification requirements?

If in data field 31 the firm has answered “Yes”, it should confirm in this data field

whether all notifications were made to the FCA in accordance with CASS 6.6.57R.

33 Did any of the circumstances referred to in CASS 7.15.33R arise?

A firm should indicate whether at any point during the reporting period one of the

situations referred to in CASS 7.15.33R arose, in which the firm was required to notify

the FCA.

Some of the notification requirements in CASS 7.15.33R only apply where a firm

materially fails to comply with a rule (ie, a breach of the rule having occurred), while

others apply where the firm was unable to comply with a rule (ie, a firm had not yet

breached the relevant rule but became aware that it would, in the future, either

continuously or for a specified period, be unable to comply with the specified rule).

Therefore, a firm should therefore base its response only on those breaches that would

be notifiable.

34 If yes, did the firm comply with the notification requirements?

If in data field 33 the firm has answered “Yes”, it should confirm in this data field

whether all notifications were made to the FCA in accordance with CASS 7.15.33R.

In relation to data fields 31 and 33, a firm should answer “Yes” if it failed to comply with

any of the rules specified in those data fields at any point during the reporting period in

question, whether or not it is in compliance at the end of the reporting period.

A firm’s responses to data fields 31 and 33 should only include unresolved breaches that

occurred within a previous CMAR reporting period if those breaches would have required

further notification under CASS 6.6.57R.

A firm should answer “N/A” as appropriate to data fields 31 and 33 if it did not hold

client money or safe custody assets during the reporting period.

A firm should answer ‘N/A’ for data fields 32 and 34 if the firm has answered either ‘No’ or

‘N/A’ for data fields 31 and 33 respectively.

CASS 6.6.57R and CASS 7.15.33R require that the FCA be informed without delay of any of

the matters in respect of which notification is required by those rules. Submission of the

CMAR within the time limit specified in SUP 16.14.3R does not discharge the obligations in

those rules and a firm remains obliged to notify the FCA as soon as it becomes aware that

any of the circumstances described in those rules has arisen.

Section 9 Outsourcing and offshoring

In relation to its business that is subject to CASS, a firm should report in data field 35

outsourcing and offshoring arrangements that it has established which it judges to be

material to that business, either by reason of their scale or their importance.

For the purposes of data fields 35A to 35D, ‘outsourcing’ refers to where a firm outsources

part of its client money and/or custody asset operations to a third party and ‘offshoring’

refers to where a firm’s client money and/or custody asset operations are managed through a

branch established by it outside the United Kingdom.

35A Who do you outsource or offshore your client money and/or custody asset

operations to?

A firm should state either:

(a) the full name of the legal entity that business has been outsourced to;

or

(b) if the business is offshored, the name of the firm itself.

A firm reference number should also be provided for any firm which is

authorised by or registered with the FCA.

Validation

Validation number

1

Data element

8B

Sign

>

Formula

0 (NIL)

2 8C(total) = 8CT=∑8C

3 8C (total) = 8CT=13CT

4 8D (total) = 8DT=∑8D

5 8D (total) = 8DT=25DT

6 10A <= 9A

7 12A <= 11A

8 13C(total) = 13CT=∑13C

9 20A = 19A-14A

10 25D(total) = 25DT=∑25D

11 28D = 28A+28B-28C

12 29D = 29A+29B-29C

13 30D(total) = 30DT=28D+29D

Annex 1

Options for reporting dematerialised safe custody assets a firm holds in a collective

investment scheme in fields 25A-G

Option 1 – reporting holdings per fund manager

Table 1 shows an example of some of the possible permutations of reporting this way. In

Table 1:

• With respect to Fund Manager X, for the purposes of completing fields 25A-G of the

CMAR, the reporting firm needs to complete one line. This is because in relation to its

holdings in all 3 collective investment schemes (reported in 25C) the units are registered

in the name of a nominee company controlled by the firm. Fund Manager X is

incorporated in Guernsey and it is a member of the firm’s group. The same applies with

respect to Fund Manager Y.

• With respect to Fund Manager Z, for the purposes of completing fields 25A-G of the

CMAR, the reporting firm needs to complete two separate lines. This is because in

relation to the firm’s holdings in 1 collective investment scheme (reported in 25C) the

units are registered in the name of a nominee company which is controlled by the firm and

in relation to the firm’s holdings in the other 3 collective investment schemes the units are

registered in the name of a nominee company which is controlled by an affiliated

company. Fund Manager Z is incorporated in the Cayman Islands and it is a member of

the firm’s group.

Table 1

A

G

B

C

D

E

F

How

registered?

How held

/registered

Institution

where safe

custody assets

held/registered

Number

of lines

of stock

Value of

safe

custody

assets as

at

reporting

period

end date

Country of

incorporation

of the

institution

Is this

a

group

entity

Nominee

company

which is

controlled

by the firm

Other

Fund Manager

X

3

£600m

Guernsey

Yes

Nominee

company

which is

controlled

by the firm

Other

Fund Manager

Y

5

£350m

Guernsey

Yes

Nominee

company

which is

controlled

by the firm

Other

Fund Manager

Z

1

£90m

Cayman

Islands

Yes

Nominee

company

which is

controlled

by an

affiliated

company

Other

Fund Manager

Z

3

£400m

Cayman

Islands

Yes

Nominee

company

which is

controlled

Other

Fund Manager

XX

5

£250m

Cayman

Islands

Yes

A

G

B

C

D

E

F

How

registered?

How held /

registered

Institution where

safe custody

assets

held/registered

Number

of lines

of stock

Value of

safe

custody

assets as

at

reporting

period

end date

Country of

incorporation

of the

institution

Is this

a

group

entity

Nominee

company

which is

controlled

by the firm

Other

collective

investment scheme

8

£950m

Guernsey

Yes

Nominee

company

which is

controlled

by the firm

Other

collective

investment scheme

1

£90m

Cayman Islands

Yes

Nominee

company

which is

controlled

by an

affiliated

company

Other

collective

investment scheme

8

£650m

Cayman Islands

Yes

by an

affiliated

company

Option 2 – reporting on an aggregate basis

Table 2 shows an example of some of the possible permutations of reporting this way. In

Table 2:

• Line (i) reports all the firm’s holdings in collective investment schemes in relation to

which the units are registered in the name of a nominee company which is controlled by

the firm and the relevant fund manager is incorporated in Guernsey and is a group entity.

• Line (ii) reports all the firm’s holdings in collective investment schemes in relation to

which the units are registered in the name of a nominee company which is controlled by

the firm and the relevant fund manager is incorporated in the Cayman Islands and is a

group entity.

• Line (iii) reports all the firm’s holdings in collective investment schemes in relation to

which the units are registered in the name of a nominee company which is controlled by

an affiliated firm and the relevant fund manager is incorporated in the Cayman Islands

and is a group entity.

Table 2

(i)

(ii)

(iii)

