[image: image1.png]London
Stock Exchange

	ISM FORM 1 - APPLICATION FOR ADMISSION OF SECURITIES TO TRADING ON INTERNATIONAL SECURITIES MARKET
__
The submission of the International Securities Market (“ISM”) Form 1 (“ISM Form 1”) shall be provisional. Formal application will only be deemed to be made when the signed ISM Form 1 is submitted, and an admission particulars relating to the securities to be admitted to trading has been published (if necessary). All applications are subject to the ISM Rulebook (the “Rulebook”).

Only use the latest version of the ISM Form 1 which can be accessed via London Stock Exchange's website. Use of out of date forms may cause delays in processing your application.
For application to ISM the draft ISM Form 1, must be submitted to the Exchange no later than 3 business days prior to the expected admission to trading date, along with the draft admission particulars. The final documentation and the signed ISM Form 1 must be submitted by no later than 09:00 one business day, before the expected date of admission to trading.
The above documentation should be submitted to London Stock Exchange by email to ISMapplication@lseg.com.
For pricing supplements issued under a programme, these need to be submitted by 14:00, one business day, before the expected date of admission to trading. Pricing supplements need to be submitted to London Stock Exchange by email to admissions@lseg.com.

	
	
	
	
	
	
	

	If you require assistance, please call Admissions on +44 (0)20 7797 4310.
SECTION A – ALL APPLICATIONS

This section should be completed for all applications.

	Date of submission of admission particulars
	     

	
	

	Date securities will be admitted to trading on ISM (date must be included on signed ISM Form 1)
	     

	
	

	Please confirm that there have been no material changes to the final admission particulars since the Exchange issued the “no comments” notification (must be completed on signed ISM Form 1)
	

	

	1a
	Full legal name of issuer
	     

	hereby applies for the following securities to be admitted to trading on London Stock Exchange.

or for the purposes of MTN Programmes only:

hereby applies to establish a programme on London Stock Exchange for the issuance of securities.

Application for admission to trading on London Stock Exchange of securities issued under the programme will be deemed to take effect only on submission of a pricing supplement for a specific issue of securities under the programme.

	 1b

	Legal Entity Identifier (LEI) for the Issuer (this can be obtained from your Local Operating Unit (LOU) or visit www.lseg.com/LEI)
	     

	
	 1c The issuer named in section 1 above hereby confirms that the application(s) do(es) not fall under Articles 5.1 or 5.2 of Council Regulation (EU) No 833/2014 of 31 July 2014 concerning restrictive measures in view of Russia's actions destabilising the situation in Ukraine (as amended by Council Regulation (EU) No 960/2014 of 8 September 2014, published in the Official Journal of the EU on 12 September 2014).

 YES NO
More detail on the sanctions and other UK and EU financial sanctions maintained by the United Kingdom HM Treasury can be found at HM Treasury's website.

	2
	Type of issue for which application is being made: (Example: Eurobond, MTN Programme)

	
	     

	
	

	3 Please identify the relevant description of the security

	
	Sovereign Bond

Other Public Bond

Convertible Bond

Covered Bond

Corporate Bond

Other
	

	
	
	

	4 Please identify if the security is classified as

	Green Bond

Sukuk

	

	5 MTN Programmes
	 Establish or Update

	
	

	6
	Amount and full description of each class of security for which application is now

being made

(Example: 4.85 per cent. Notes due 7 March 2022. Where the securities are to be issued under an issuance programme, please specify the programme and the maximum amount of securities that may be admitted to trading at any one time.)

	
	     

	
	

	7
	 Are the securities for which application is now made

	a.
	fungible with an existing class of security admitted to ISM?*
	YES
	
	NO
	

	b.
	freely transferable?*
	YES
	
	NO
	

	* If you answered NO to questions 7(a) or 7(b) how do the securities differ?
In addition, so that we can label the security correctly, please advise whether there are any restrictions on the negotiability of the securities (e.g. Regulation S, Category 3 or Regulation S, Category 3 / Rule 144A of the US Securities Act of 1933, as amended). If the securities are subject to Regulation S, Category 3, please confirm the expected date on which the distribution compliance period in relation to the securities would end.

	     

	8
	ISIN Number/s and TIDM/s
	     

	
	

	9
	FISN/s (this can be obtained from your National Numbering Agency (NNA) or visit www.lseg.com/ISIN)
	     

	
	
	

	10
	CFI code/s (this can be obtained from your National Numbering Agency (NNA) or visit www.lseg.com/ISIN)
	     

	11
	Issue price/ percentage
	     

	12
	Please state the maturity of the security
	     /     /     

	
	
	

	13 Date of issue of certificates (or where relevant definitive bearer securities)
	     /     /     

	
	
	

	14
	 Please indicate whether the certificates are in registered or bearer form
	     

	
	

	 If registered, please state Country of Register
	     

	115
Please state minimum denomination

     
16 Please indicate day count fraction Actual/ Actual
 30/365
 30/360
 Actual/360
 Actual/365
 Actual
17 Please indicate seniority if applicable Senior / Unsubordinated
 Mezzanine FORMCHECKBOX

 Junior / Subordinated
18
Floating Rate Index Name, if applicable

     

	19
	Floating Rate Duration
	     

	
	
	

	20
	Floating Rate – Basis Point Spread, if applicable
	     

	
	
	

	 21
	Are the securities available for electronic settlement?
	YES
	
	NO
	

	
	
	
	
	
	

	
	 Default place of settlement (system)
	      

	
	
	

SECTION B - NEW APPLICATION OR IF ANY INFORMATION HAS CHANGED
This section is required to be completed if the application is for a new issuer not currently traded on our market or if any information has changed.
	22 Invoicing – Value Added Tax (VAT)
	
	
	

	The following Information is required to comply with EC Invoicing Directive (Directive 2006/112/EC) and to ensure that VAT is charged in accordance with EC law.

	a)
	Country of Principal Place of Business (PPB)
	     

	
	NB: PPB is usually the head office, headquarters or ‘seat’ from which business is run.

	b)
	Is the Issuer registered for VAT in the UK
	YES
	
	NO
	

	

	c)
	Is the Issuer registered for VAT in another
	 YES
	
	 NO
	

	
	EC country
	
	
	
	

	

	d)
	If YES, please confirm EC VAT registration number
	     

	NB: Where PPB is an EC country (excluding UK) – Failure to provide a valid EC VAT registration number will result in UK VAT being charged on admission and annual fees.

	23
	Country of incorporation
	     

	24
Issuer details
a)
Website address
     
b)
Contact name and job title
     
c)
Telephone number

     
 d)
Email address

     

	 e).
Registered office address
     

	

	25
	Brief description of business / fund type including main country of operation(s)
	     

	
	
	

	26
	Fiscal year end
	     

	
	
	

	27
	Provide details of where the admission particulars will be published
	     

	SECTION C - DECLARATION
We have read and acknowledged our obligations under the Rulebook. Accordingly, we declare that:

	(a) all the conditions for admission to trading in the Rulebook which are required to be fulfilled prior to application have been fulfilled in relation to the issuer and the securities for the admission of which application is now made;

	

	(b) all the documents and information required to be included in the application have been or will be supplied in accordance with the Rulebook and all other requirements of the Exchange (including publication of necessary documents by 08:00 on the date of admission to trading) in respect of the application have been or will be complied with;

	

	(c) on admission to ISM the securities for which application has been made will be in issue pursuant to the appropriate board resolutions and with the appropriate authority;

	

	(d) we shall pay applicable fees, as they fall due; and

	

	(e) the information provided is in all respects accurate, complete and not misleading.

	We acknowledge the obligation to comply with the continuing obligations as set out in the Rulebook and, in relation to (b) above the requirement to publish supplementary admission particulars if, at any time after the admission particulars have been published and before dealings in any securities covered by this application commence, the issuer(s) become aware that there is a significant change affecting any matter contained in the admission particulars or a new matter arises, the inclusion of information in respect of which would have been so required if it has arisen at the time when the admission particulars was prepared.

We undertake to comply with:

	(a) the Rulebook, as amended from time to time, so far as applicable to the issuer(s); and

	

	(b) the appropriate compliance procedures set out in the Admission and Disclosure Standards as published by London Stock Exchange from time to time (as set out in the Rulebook).

	

	Signed
	     
	Print Name
	     

	Job Title
	     
	Date
	     

	

	Signed by a duly authorised officer (e.g. Director) for and on behalf of:

	

	Name of Issuer
	     

	

	This agreement and any dispute or claim arising out of or in connection with it or its subject matter or formation (including non-contractual disputes or claims) shall be governed by and construed in accordance with the law of England and Wales and subject to the exclusive jurisdiction of the Courts of England and Wales.
Please ensure that all sections where applicable on this form have been completed. Failure to do so may cause delays in admission.

London Stock Exchange - Registered in England & Wales No 2075721. Registered office - 10 Paternoster Square, London EC4M 7LS
October 2017 – ISM Form 1

1
London Stock Exchange and the London Stock Exchange coat of arms device are trade marks of London Stock Exchange plc

[image: image1.png]