

MEMORANDUM CIRCULAR NO. 28 Series of 2020

TO

ALL CONCERNED

SUBJECT

Requirement for Corporations, Partnerships, Associations, and Individuals to Create and/or Designate E-mail Account Address and Cellphone Number for Transactions with the Commission

X------

WHEREAS, under Section 5(g) of Republic Act No. 8799, also known as the Securities Regulation Code ("SRC"), the Commission shall have the power to prepare, approve, amend or repeal rules, regulations and orders, and issue opinions and provide guidance on and supervise compliance with such rules, regulations and orders;

WHEREAS, under Sec. 5.1(n) of the SRC, the Commission shall exercise such other powers as may be provided by law as well as those which may be implied from, or which are necessary or incidental to the carrying out of, the express powers granted the Commission to achieve the objectives and purposes of these laws;

Whereas, Section 13 of Republic Act No. 11232, otherwise known as the Revised Corporation Code of the Philippines ("RCC"), provides that the articles of incorporation and applications for amendments thereto may be filed with the Commission in the form of an electronic document, in accordance with the Commission's rules and regulations on electronic filing;

Whereas, Section 179(o) of the RCC provides that the Commission shall have the power and authority to formulate and enforce standards, guidelines, policies, rules and regulations to carry out the provisions of the RCC;

Whereas, Section 179(p) of the RCC provides that the Commission shall have the power and authority to exercise such other powers provided by law or those which may be necessary or incidental to carrying out the powers expressly granted to the Commission; and

Whereas, Section 179(p) of the RCC provides that the Commission shall develop and implement an electronic filing and monitoring system. The Commission shall promulgate rules to facilitate and expedite, among others, corporate name reservation and registration, incorporation, submission of reports, notices, and documents required under the RCC, and sharing of pertinent information with other government agencies.

Whereas, Section 6 of Republic Act No. 8792, otherwise known as the Electronic Commerce Act ("ERA"), provides that information shall not be denied validity or enforceability solely on the ground that it is in the form of an electronic data message

purporting to give rise to such legal effect, or that it is merely incorporated by reference in that electronic data message.

Whereas, Section 7 of ERA provides that electronic documents shall have the legal effect, validity or enforceability as any other document or legal writing.

NOW THEREFORE, in order to facilitate and expedite the transmission and receipt of official communications as well as enhance the integrity thereof, the Commission hereby promulgates the following requirements and guidelines for the creation and/or designation of an official e-mail account and cellphone number for transactions with the Commission:

SECTION 1. Official E-Mail Address and Cellphone Number; Persons Required. - Every corporation, association, partnership, and person under the jurisdiction and supervision of the Commission shall submit a valid official electronic mail ("e-mail") address and a valid official cellular phone number within sixty (60) days from the effectivity of these rules. For future applications and those applications which are still pending primary registration with the Company Registration and Monitoring Department (CRMD), such information should be either indicated during the filling up of the registration forms or submitted within thirty (30) days from the issuance of the certificate of registration, license or authority.

SEC. 2. Alternate E-mail Address and Cellphone Number. - In addition to the valid official e-mail address and official cellular phone number, every corporation, association, partnership, and person under the jurisdiction and supervision of the Commission shall also submit a valid alternate e-mail address and valid alternate cellular phone number.

SEC. 3. Valid E-mail Address. - A valid official or alternate e-mail address shall pertain to an existing e-mail address which identifies an e-mail box, with at least One (1) Glgabyte of unused memory space at any given time, to which the Commission may deliver e-mail messages through the internet, and from which the Commission may receive e-mail messages through the internet. The official e-mail address of a corporation, association, partnership, or individual may be the official or alternate e-mail address of another corporation, association, partnership or individual; Provided, that the official e-mail address of a corporation, association, partnership or individual must be distinct from the alternate e-mail address of the same corporation, association, partnership, or individual.

SEC. 4. Valid Cellphone Number. - A valid official or alternate cellular phone number shall pertain to an existing mobile phone number from any telecommunications company legally operating in the Philippines to which the Commission may call or deliver Short Message Service (SMS), and from which the Commission may receive SMS or calls. The official cellular phone number of a corporation, association, partnership, or individual may be the official or alternate cellular phone number of another corporation, association, partnership or individual; Provided, that the official cellular phone number of a corporation, association, partnership or individual must be distinct from the alternate cellular phone number of the same corporation, association, partnership, or individual.

SEC. 5. Person in Control. - The e-mail addresses and cellular phone numbers shall be under the control of the corporate secretary, the person charged with the administration and management of the corporation sole, the resident agent of the foreign corporation, the managing partner, the individual, or the duly authorized representative; Provided, that the corporation, association, partnership or individual shall also submit proof of the authorized representative's authority (i.e. special power of attorney or secretary's certificate) to control the e-mail addresses and cellular phone numbers, and to sign and file the Submission (described in paragraph 6), Authorization/Certification of Authorization (described in paragraph 9) and/or Certification (described in paragraph 11).

SEC. 6. Submission. - The Submission of E-mail Addresses and Cellular Phone Numbers shall include the following:

- Complete name of the corporation, association, partnership, or person;
- b. The SEC registration number or identification number;
- Official electronic mail address;
- d. Official cellular phone number;
- e. Alternate electronic mail address:
- Alternate cellular phone number;
- g. For corporations, the complete name and signature of the corporate secretary, the person charged with the administration and management of the corporation sole, or the duly authorized representative;
- For partnerships, the complete name and signature of the managing-partner or the duly authorized representative; and
- For natural persons, his/her signature or his/her duly authorized representative's signature.

SEC. 7. Inclusion in GIS or NUF. - Beginning February 23, 2021 onwards, the e-mail addresses and cellular phone numbers shall be included in the General Information Sheet (GIS) or Notification Update Form (NUF) regularly filed with the Commission. If a corporation fails to include the e-mail addresses and cellular phone numbers in the GIS or NUF regularly filed with the Commission, such GIS or NUF shall be considered incomplete.

(Modified 1st page of GIS for Stock, Non-Stock and Foreign Corporations are attached hereto as Annexes "A" to "C" and "C-1".)

SEC. 8. Purpose of E-mail Addresses. - Both the official and alternate e-mail addresses shall be where transactions, applications, letters, requests, papers and pleadings under the jurisdiction of, or for consideration by, the Commission may be processed, submitted and/or filed online. The Commission may likewise send notices, letter-replies, orders, decisions and/or other documents through said e-mail addresses, and the corporations, associations, partnerships and individuals are deemed to have received those notices, letter-replies, orders, decisions and/or other documents on the date so sent by the

Commission. Service of notice through this process shall be considered compliance with the notice requirement of administrative due process.

SEC. 9. Authorization. - The Submission of the e-mail addresses and cellular phone numbers shall be accompanied by a duly signed Authorization or Certification of Authorization, which shall state that the corporation, partnership, association, or person allows the Commission to send notices, letter-replies, orders, decisions, and/or other documents through the e-mail addresses and cellular phone numbers provided, for the purpose of complying with the notice requirement of administrative due process. If the principal is an individual, he or she shall sign the Authorization, or it shall be signed by the duly authorized representative. If the principal or entity is a partnership, it shall be signed by the managing-partner or the duly authorized representative. If the principal or entity is a foreign corporation, it shall be signed by the resident agent or the duly authorized representative. If the principal or entity is a corporation sole, the Certification of Authorization shall be signed by the corporate secretary, or the Authorization shall be signed by the person charged with the administration and management of the corporation sole or the duly authorized representative. For other types of domestic corporations, the Certification of Authorization shall be signed by the corporate secretary, or the Authorization shall be signed by the duly authorized representative.

Samples of the Submission of E-mail Addresses and Cellular Phone Numbers are attached hereto as Annexes "D" to "F".

SEC. 10. Purpose of Cellphone Numbers. -The provision for designating an official cellphone number to be provided by all entities registered with the SEC is an additional security measure to ensure that the person accessing the e-mails sent by the Commission is the authorized person of the corporation or partnership to receive and retrieve the same. For every transmittal, Multi-Factor Authentication (MFA) utilizing mechanisms such as One-Time Personal Identification Number (OTP) scheme or Two-Step Verification by a Software-Based Authenticator will be performed by SEC to said cell phone number which the authorized person will have to input before the e-mail message can be retrieved.

SEC. 11. No Internet Access. - If a corporation, association, partnership, or person is unable to create an e-mail account due to the fact that the area where the principal office address is located has no internet access, only the official and alternate cellular phone numbers shall be required to be submitted to the Commission; Provided, that such person, the corporate secretary, the managing partner, the person charged with the administration and management of the corporation sole, or the authorized representative shall execute and file a Certification that the corporation, partnership, association, or person is unable to create an e-mail account due to the fact that the area where the principal office address is located has no internet access; Provided, further, that, within thirty (30) days from the time the area where the principal office is located gains access to the internet, the corporation, partnership, association, or person shall submit to the Commission the official e-mail address and alternate e-mail address.

SEC. 12. Change of E-mail Address or Cellphone Number. - Should a corporation, partnership, association, or person decide to replace the official e-mail address, alternate e-mail address, official cellular phone number, and/or alternate cellular phone number, a Notice to Change E-mail Address and/or Cellular Phone Number shall be filed with the Commission, within five (5) days from the date the corporation, partnership, association, or person decided to change the e-mail address and/or cellular phone number. The Notice shall also be accompanied by an Authorization or Certification of Authorization, as described in Paragraph No. 9 of these rules, allowing the Commission to send notices, letter-replies, orders, decisions, and/or other documents through the new e-mail address and/or cellular phone number, for the purpose of complying with the notice requirement of administrative due process.

A sample Notice to Change E-mail Address and/or Cellular Phone Number is attached hereto as Annex "G".

SEC. 13. Double-Filing. - In case of double filing of e-mail addresses and cellular phone numbers, the Commission may summon the parties involved to determine the cause for the double filing, and to determine whether an intra-corporate dispute exists. If the Commission finds that an intra-corporate dispute exists and there is double filing, the Submissions of E-mail Addresses and Cellular Phone Numbers, and/or the Notices to Change E-mail Address and/or Cellular Phone Number, as well as the General Information Sheets, shall be marked "DISPUTED". The said Submissions, Notices and/or General Information Sheets may be unmarked by an order from the appropriate Court.

SEC. 14. Penalty. - Beginning February 23, 2021, a corporation, partnership, association, or person who fails to submit the e-mail addresses and cellular phone numbers within the period provided under these rules shall be administratively penalized with a penalty on the corporation, partnership, association, or person in the amount of Ten Thousand Pesos (P10,000.00).

SEC. 15. Confidentiality of Information. - Any information obtained by the Commission under these rules shall be treated as confidential and proprietary in nature, and shall not be made available to the public, subject to the exceptions provided under the Data Privacy Act of 2012, its implementing Rules and Regulations, and applicable issuances of the National Privacy Commission.

SEC. 16. Applicability of SEC Rules of Procedure. - The SEC Rules of Procedure, and other relevant rules and regulations promulgated by the Commission shall be complied with as far as practicable.

SEC. 17. Separability Clause. - If any of the provisions of these rules is declared invalid or unconstitutional, other provisions hereof which are not affected thereby shall continue to be in full force and effect.

SEC. 18 Effectivity. - These rules shall take effect immediately after its publication in the Official Gazette or in at least Two (2) newspapers of general circulation in the Philippines.

Done this 27th day of August 2020, Pasay City, Philippines.

EMILIO BRAQUINO Chairperson

ANNEX "A"

	GE	NERAL INFORMATI	ON SHERT (GIS)	
		FOR THE YEAR		ANNEX "A"
GENERAL INSTR	EDCTTOWS	STOCK CORPO	RATION	
MATTING DO NOT THE INFORMATION OF THE CANADIST	RATION THIS SIS SHOULD BE SURN T LEAVE ANY FEET BLANK, WISTE IN IS NOW EXISTENT. IF THE ANNUA	"NA." IF THE INFORMAT IL STOCKHOLIIERS" MES ALLENEIAR BAYE AFTS	TON REQUIRED IS NOT APPLICATING IS HELD ON A DATE OF	HE DATE OF THE ARMILAL STOCKHOLDERS AMIL TO THE CORPORATION OR "HONE" I SEE THAN THAT STATED IN THE EY-LAMS ECTORS, TRUSTEES AND GEFICIES OF TH
AN ANNUAL STOC	S HELD, THE CORPORATION SHALL S KHIRLDHES' MESTING BE HELD THES E ACCOMPLISHED IN BINGLISH AND C	MEAFTER, A NEW GIS SH	ALL RE SUBMITTED/PILED.	HE FOLLOWING YEAR, HOWEVER, SHOULD
4. THE SPE MIDDLE ACTIONS THAT A TOURTHER WITH SUMMOTTED WITH ALL COPY FOR EACH OF THE ES ACTIONS OF THE SPEAK THE S	BE TIMELY APPRISED OF RELEVANY ROSE SETTWENT THE AMPRIA NEED A COVER LEFTER BEARD THE COR BY SEVEN (7) DAYS AFTER SUCK COV EDMES OF THE GIS TO THE RECEIV LUNIFORMLY SE DY AN GE LEFTER COMPLISHED IN ACCORDANCE WITH LIED AN EVIDENCE AGAINST THE C	F CHANCES IN THE SUB TINGS, THE CURPORATE PORATE SECRETARY OF MING! OCCURED OR SEC- THE SECTION AT THE SI SIZED PAPER. THE PAGE THE THESE ENETHICTION	NETTED INFORMATION AS THE DRIENALL SOMMIT AMENDED THE CONFUNCTION THE AM AME EFFECTIVE. IN MAIN OFFICE, OR TO SEC SA IS OF ALL COMIS SHALL USE O RE SMALL SE COMBERGED AS	EY ARISE, FOR CHARGES RESULTING PROS GS CONTAINING THE NEW INFORMATION EMBED GE AND COVER LETTER SHALL IN ITELLITY OFFICES ON INTENDION OFFICES INLY DISCUSSE.
LAWS, SUCKS AND	and the second s	THE PERSON NAMED IN COLUMN	EV	
CURPURATE SAME:				BAYEREGISTERED
III.NENNS/THADE NA	NIC NIC			
Comment of the Commen		-		PISCAL YEAR ENG:
NEC RECEIVEATION IN	(Maria)			
DATE OF ANNUAL MIC	ETING PER RY-LAWS:			ASSESSED THE THE SECURITY OF ASSESSED ASSESSED TO A SECURITY OF A SECURI
ACTUAL DATE OF ANY	WAL WRITING			WESTERN ASSESS
COMPLETE PRINCIPAL	OPPICE ADDRESS			
CLUMP LETTE BUSINESS	ADURESS:			
PRINCIPAL E-MAIL	ALTERNATE E-MAIL ADDRESS	PRINCIPAL	ALTERNATE	
ADDRESS	ALIANATE PRACE ADMINE	CHAPMIGNE NO.:	CELLPHONE NO.:	TELEPHONE NO:
NAME OF EXTERNAL A	DOTTOR & IT'S SIGNING PARTNER		SECADORESITATION NUMBER (FA	MINERS)
PRIMARY PURPOSE/A	TIVITY/2600UTEV PERSENTEY EX	CACED 16	INDUSTRY CLASSIFICATION	GEOGRAPHICAL CODIE
	[N]		Control of the Contro	
FAR	ENT COMPANY	SHE REGISTRATION	9.90	AODRESS
VORKESKREY/APPICKYE		SEC MELLINTRATION NO.		Affiness
		COME ARTENYOUS TRUTTE	or owner, our	
	,96/13	COLUMN TOWNS	N. PRESIDENT	

ANNEX "B"

GENERAL INFORMATION SHEET (GIS) NON-STOCK CORPORATION FOR THE YEAR

ANNEX "B"

LENHAL INSTRUCTIONS:

THE USER COMPONATION THIS CIT SHALL BE SUBMITTED WITHIN THIRTY (30) CALENDAR DAYS FROM THE DATE OF THE ANNUAL MEMBERS WITHING AS STATED IN THIS BY-LAWS, DO NOT LEAVE ANY ITEM BLANK, WRITE "NA." IF THE INFORMATION REQUIRED IS NOT APPLICABLE TO THE INFORMATION OF THE INFORMATION IS NOW. EXISTENT IF THE ANNUAL MEMBERS MEETING IS HELD ON A DATE OTHER THAT STATED IN THE PLACE. THE PROPERTY OF THE PRO

AN MINISTERS IS HELD, THE CORPORATION SHALL SUBMIT THE GIS NOT LATER THAN JANUARY 3D OF THE POLLOWING YEAR. HOWEVER, SKIGKLD IN ANNUAL MINISTERS MILETING BE HILD THE PERFORM OF SHALL BY SUBMITTED/PILED.

THE SHALL HE ACCOMPLISHED IN ENGLISH AND CENTERED AND EWORN TO BY THE CORPORATE SECRETARY OF THE CORPORATION.

CHARGES ARRING RETWESH ANNUAL MEETINGS AND AFFECTING THE INFORMATION STATED IN THE GIS, SUCH AS THE DEATH, RESIDENTIAN OF HOLDING OF OFFICE OF A DIRECTOR, TRUSTER, OR DEFICER, SHALL BE REPLIETED IN AN AMENDED GIS LABILED AS SUCH AND LITERARY HIGHLIGHTED. THE AMENDED GIS SHALL BE SUBMITTED WITHIN SEVEN [7] DAYS AFTER SUCH CHARGES OCCURRED OR LAKE DEFICITION.

THE MODE 141 COPIES OF THE CITY TO THE RECEIVING SECTION AT THE SEC MAIN OFFICE, OR TO SEC SATELLITE OFFICES OR EXTENSION OFFICES.

- THE PAGES OF ALL COPIES SHALL USE ONLY ONE SIDE.

GILLY THE GIS ACCOMPLISHED IN ACCORDANCE WITH THESE INSTRUCTIONS SHALL BE CONSIDERED AS COMPLIANT WITH EXISTING RELES AND INSURANTIONS.

THE SIS MAY HE USED AS INIDERES AGAINST THE CORPORATION AND ITS RESPONSIBLE DIRECTORS/TRUSTESS/OFFICERS FOR ANY VIOLATION OF CHAINS, RULES AND REQULATIONS

*********	*******************	PLEASE FIUNT LEGIDLY	******	*********	********	
HPORATE NAME:				DATE REGISTE	RED	
HADE NAME				FISCAL YEAR E	NDe	
101 REGISTRAYION 10 YEARS		(e		NUMBER (TIN)		ATION
MATE OF ANNUAL MEETING PER BY-LAWS:				WERSTTE/URL	ADDRESS:	
SETTING:						
WHEEL ADDRESS:						
ADDRESS PRIMARY PURPOSE						
FRINCIPAL B MAIL ADRESS:	ALTERNATE E-MAIL ADORESS:	PRINCIPAL CELLPHONE	VO.:	ACTERNATE CIRL	PHONE NO.:	TEL NO.:
SAME OF EXTERNAL MEDITOR & SEGNING PARTNERS			sec	ACCHEDITATION NUMBER:	2 5000	PHONE RER(S):
Loans		LYSCES Insursees Products Payment Services Others	TO BE FILLED UP BY SEC PERSONNEL: INDUSTRY NATIONAL GEO CLASSIFICATION CODE: CODE (N		EOGRAPIDICAL	

ANNEX "C"

	GENERAL INFORM	LATION SI	HEET (GIS)		ANNEX "C"	
	FOREIGN CO	RPORATION	4			
	FOR THE YEAR	и				
LEXTRACTIONS: 1.0 × IDSPONATION: THIS GIS SHO 1.0 × IDSPONATION: THIS GIS SHO 1.0 × IDSPONATION: THIS GIS SHO 1.1 × IDSPONATION: THIS GIS SHO 1.2 × IDSPONATION: THIS GIS	ITEM BLANK, WHETE "N.A." IF THE I NGLIEN AND CRETHIED AND SWONE O THE CENTRAL RECEIVING SECTIO D PAPER WITH A STANDARD COVER IS SHALL SCRIET FOUR (4) HARD WINS DOACT DAYA IN THE HARD CO	H TO BY THE I ON, GROUND I I PAGE THE I COPIES OF T WASE	REQUIRED IS NOT AP RELIDIENT AGENT OF TI LOOK, SEC BLOG, KOT WELD OF ALL COPIES HE GIS, TOGETHER WI	PLICABLE GR "HONE HE CORPORATION. IA, MAINTABLEVONS C SHALL USE ONLY ON ITH A CERTIFICATION	" IF THE INFORMATION ITY ALL COPIES SHALL IS SIDE, COMPONATION	
HAS BELLEVIANCE AS CHOCKE AS HAS BELLEVIANCE AS					ON OF EXISTING LAWS	
F Branch C	Office		F Rapres	sentative Office		
	MARKET ENTERPRISE MIKKET SWIEGSPARSE K	13/3/2	₩ 8100K IT NON-6100X			
-	PLAGE PROFE	LUCOULY				
				CHATTE MY MISCA	ALS IN RELICIONE	
INTRIGREMENTATION						
				POCAL YEAR GNO		
AND VOMBOL				CURPORATE TAX INDENTIFICATION MUMBER (TIN):		
WHERE DECAMOED				WEINTR/URL ADDRESS		
YOU CAPITAL						
TO THE OPPLIES ADDRESS IN THE						
HI SCIENT AGOSTI	100					
PROXIDPAL E-MAIL ADDRESS.	ALYERNATE E-MAIL ADDRESS	PHINCIPAL CELLPHONE NO.		ALTERNATE COLLPROP	TEL-NO.	
A SECRET DE DEPORTED.	AMOUNT	17	ET PROFIT (LOSES) EFORE TAX DURING THE PRECEPTING VEABLE YEAR			
TANAMAS CARAS	CONTROL		TO PAPERNITH			
PILTUM, FURU						
STOCKS						
BUNDS						
OUT A FED INCOME/FUND BALANCE OUT THE FINANCIAL STATEMENT OF OUT PROCESSING MISCAL YEAR			TO SE FIL INDUSTRY LARSFICATION CODE	NATIONAL GEOGRA	ONWEE PRINCIPAL COOR (NGC)	
- Market Market Control						

ANNEX "C-1"

GENERAL INFORMATION SHEET (GIS)

ANNEX "C-1"

REGIONAL OPERATING HEADQUARTERS AND REGIONAL HEADQUARTERS OF MULTINATIONAL COMPANIES

FUR THE YEAR.

CONTRAL INSTRUCTIONS

FOR USON CORPORATION, THIS GIS GLOULD BE SUBMITTED

ALI WITHIN THEITY (AD) DAYS AFTER THE BOLANCE OF THE SECURITICATE OF RECESTRATION AND LICENSE AND BUT WITHIN THEIR TY (AD) DAYS FROM THE ANNIHOUSANT DATE OF THE ESPLANCE OF THE SEC CERTIFICATE OF REDISTRATION AND LICENSE, AND FEW SEARCH AND FEW SECURITIES OF THE INFORMATION IS NOW. KERTINE.

- FIRST CIRCLASS ACCOMPLISHED IN ENGLISH AND CERT FIRE AND SWORN TO BY THE CONPORATE SECRETARY OF THE CORPORATION.
- NOMED HIS REACTIONS OF THE DE TO THE CENTRAL RECEIVED SECTION, GROUND FLOOR, SET BLOC, EDS., MANDALLYDING CITY ALL COPIES SHALL UNFORMED BY AN OR LETTER SIDED PAPER WITH A STANDARD COVER FACE THE PACIE OF ALL COPIES SHALL USE ONLY ONE SIDE CORPORATIONS SHALL USE ONLY OF THE DESCRIPTION OF THE DESC
- CNLY THE CIT ACCOMPLISHED IN ACCOMMANCE WITH THESE INSTRUCTIONS HEALL BE CONSUMBED AS HAVING BEEN FILED.

/* REGION	K DPENATNGHEARQUARTERS	# AHGONAL HEADQUARTERS			
***************************************	FARTER	GENLY ANDRESSES			
SAND OF MILITINATIONAL COMPANY.					
BLADVINA, TRADE BAME.	THE STATE OF THE S		SET LICENSE NUMBER		
CULL OL HERMAND OL RET PROMISE			CORPORATE TAX INDESTITION INVESTIGATION		
COUNTRY WILLIAM DOCAMENTS			WIRMSTRANG ADDRESS		
PACAL YEAR DING.					
COMPLETE OFFICE ADDRESS IN					
ELECKNIC M STATED IN THE SEC LICKNIC	-			0 1 1 1	
PRINCIPAL S-MAIL ADDRESS.	ALTERNATE B-MAIL ADDRESS:	SONOPAL CELLPTIONE NO.	ALTERNATE CELLPHONE NO.	TELEPHONE NO.	
	1				
SUMPLETE NAME OF THE RESPONSIBILE DIFFICURTO WHICH SUMMONS MAY BE KERNED			TELLIFORNIS, FAX NOM	mentals.	
I YWAND REMITANCE AS OF THE END OF THE FISCAL YEAR.	AMOUNT		940	ni.	
ARTICALD CAPITAL (For HORIZ)	BALANCE FINANCIAL BI	NO SECOMS/PUND BASED ON THE LATEMENT OF THE IG PRICAL YEAR			
	WORK WAY ADDODRESS.				

ANNEX "D"

SUBMISSION OF E-MAIL ADDRESSES AND CELLULAR PHONE NUMBERS (for Corporations)

Corporate name:		<u> </u>
SEC registration number:		
Official electronic mail address:		
Official cellular phone number:		
Alternate electronic mail address:		
Alternate cellular phone number:		
AUTHO	RIZATION	
 [Name of the Duly Authorized Representative]. corporation], (hereinafter "the Corporation"), a corpor Philippines, with office address at [principal office ad Number], hereby authorize the Securities and Exchan replies, orders, decisions, and/or other documents emelectronic ("e-mail") addresses [e-mail addresses of to phone numbers of the Corporation] for the purpose of due process. 	ration duly organized and exist. dress], and SEC Registration N ge Commission of the Philippin anating from the Commission to he Corporation], and cellular p	ing under the laws of the lumber <u>[SEC Registration</u> es to send notices, letter- hrough the Corporation's shone numbers <u>[cellular</u>
	or	
CERTIFICATION O	F AUTHORIZATION	
I, [Name of the Corporate Secretary], the duly electroporation], (hereinafter "the Corporation"), a corpor Philippines, with office address at [principal office ad Number], hereby certify that, in a resolution dated [du Corporation approved the designation of the following Corporation], and cellular phone numbers [cellular p. Securities and Exchange Commission of the Philippines other documents emanating from the Commission thronumbers for the purpose of complying with the notice re	ation duly organized and existi dress], and SEC Registration N ate of resolution], the board of electronic ("e-mail") addresses, hone numbers of the Corporat is to send notices, letter-replies, bugh the foregoing e-mail addres equirement of administrative du	ing under the laws of the umber [SEC Registration directors/trustees of the [e-mail addresses of the ion], and authorized the orders, decisions, and/or esses and cellular phone e process.
IN WITNESS WHEREOF, I have hereunto affixed my sign	nature this day	ofat

[Signature over printed name]
Representative/Corporate Secretary

ANNEX "E"

SUBMISSION OF E-MAIL ADDRESSES AND CELLULAR PHONE NUMBERS (for Partnerships)

Partnership name:	
SEC registration number:	
Official electronic mail address:	
Official cellular phone number:	
Alternate electronic mail address:	
Alternate cellular phone number:	
AUTHORIZATION	
I, [Name of the Managing-Partner/Duly Authorized Representative], Representative of [name of the partnership], (hereinafter the "Partners existing under the laws of the Philippines, with office address at [princip Number [SEC Registration Number], hereby authorize the Securiti Philippines to send notices, letter-replies, orders, decisions, and/or Commission through the Partnership's electronic ("e-mail") addresses [excellular phone numbers of the Partnership] notice requirement of administrative due process.	hip"), a partnership duly organized an nal office address], and SEC Registratio les and Exchange Commission of th other documents emanating from th -mail addresses of the Partnership], an
IN WITNESS WHEREOF, I have hereunto affixed my signature this	day ofat

[Signature over printed name]
Managing-Partner/Representative

ANNEX "F"

SUBMISSION OF E-MAIL ADDRESSES AND CELLULAR PHONE NUMBERS (for Individuals)

Complete name:	
Identification/SEC registration number;	
Official electronic mail address:	
Official cellular phone number:	
Alternate electronic mail address:	
Alternate cellular phone number:	
AUTHORIZATION	
I, [Name of individual/duly authorized representative], hereby authorize the Securities and Exc. Commission of the Philippines to send notices, letter-replies, orders, decisions, and/or other documenating from the Commission through my electronic ("e-mail") addresses [e-mail addresses of the individual and cellular phone numbers [cellular phone numbers of the Individual] for the purpose of complying with notice requirement of administrative due process.	ment dual
IN WITNESS WHEREOF, I have hereunto affixed my signature this day of	at

[Signature over printed name]
[Title/Position/Profession]

ANNEX "G"

NOTICE TO CHANGE E-MAIL ADDRESS AND/OR CELLULAR PHONE NUMBER (for Corporations)

Company to Home					
Corporate name:					
SEC registration nu	ımber:				
Electronic	mail address to be re	eplaced:			
10. T. 20. L. 10. L. 10. Sept. 10.	ronic mail address: on of New E-mail Add	ress (check the a	ppropriat	e box):	
	1] Official	I] Alternate	
Cellular Pi	hone Number to be re	eplaced:			
	lar Phone Number: on of New Cellular Ph	one Number (ch	eck the ap	propriate box):	
	I] Official	1	J Alternate	
		AUTHOR	IZATION		
<u>Number</u>], hereby a replies, orders, dec electronic ("e-mail	uthorize the Securiti isions, and/or other ") address <u>(new e-m</u> mber of the Corpor	es and Exchang documents ema all address of t	e Commis nating fro he Corpoi ourpose o	I SEC Registration Number []; sion of the Philippines to sen- m the Commission through to <u>ration]</u> , and/or cellular phono f complying with the notice	d notices, letter- he Corporation's e number <u>[new</u>
	CEI	RTIFICATION O		DIZATION	
corporation], (here Philippines, with op Number], hereby co Corporation approve Corporation], and/ the Securities and and/or other docum	inafter "the Corporo ffice address at <u>[prit</u> ertify that, in a resolved the designation of or cellular phone nu Exchange Commissi ments emanating from	tion"), a corport acipal office add lution dated <u>[da</u> of the following t mber <u>[new cellu</u> on of the Philip on the Commissio	ntion duly ress], and te of reso electronic lar phone pines to n through	inted corporate secretary of organized and existing under SEC Registration Number [3] (ution), the board of directors ("e-mail") address, [new e-mail number of the Corporation], send notices, letter-replies, of the foregoing e-mail address rement of administrative due p	the laws of the EC Registration frustees of the il address of the and authorized rders, decisions, and/or cellular
IN WITNESS WHER	REOF, I have hereunta	affixed my sign	ature this	day of	at

[Signature over printed name]
Representative/Corporate Secretary