[image: image1.jpg]

 LIBERIAN CORPORATE REGISTRY

	HEADQUARTERS

LISCR, LLC

22980 Indian Creek Drive, Suite 200

Dulles, Virginia, 20166 USA

Tel: +1 703 790 3434

Fax: +1 703 251 2489
Email: corporate@liscr.com
	
	Zürich

LISCR S.A.

Stauffacherstrasse 26

 8004 Zürich, Switzerland

Tel: +41 44 250 8650

Fax: +41 44 250 8655
Email: info@liscr.ch

REGISTRATION OF A PRIVATE FOUNDATION

To be prepared and filed in accordance with Section 60.21 of the Private Foundation Law, Chapter 60, Part VI of the Associations Law, Title 5, as Amended, of the Liberian Code of Laws Revised
The application to register an entity as a private foundation should contain the information prescribed by the relevant provisions of the law and be accompanied by the documents specified in relation to registration.

The Trust Company will accept application for registration of private foundation from any professional user of offshore entities including trust and company managers, lawyers, accountants, investment companies, etc. In general, The LISCR Trust Company, as Registered Agent, is precluded by due diligence requirements from accepting instructions from individuals who are not engaged professionally in company management or acting as a professional advisor.
Registration documents should be submitted to LISCR at the addresses above or may be deposited at any of LISCR’s other offices, and must be accompanied by payment. LISCR will be pleased to proof a faxed draft of the application and attachments and the proposed memorandum of endowment and management articles (if any are to be filed) prior to execution and submission of the original documents. Sample documents are attached below.

We suggest that you submit a draft of the application, attachments and the proposed memorandum of endowment and management articles (if any are to be filed) to the LISCR office in Vienna, Virginia or Zürich, Switzerland for proofing.
Filing Requirements are:

I. THE FILING FEE – is US$713.50. Due at the time of filing

(Except where the initial declared assets are in excess of the statutory minimum of $10,000 - please seek advice from LISCR on the calculation of the registration fee in such a case). The initial registration fee includes the annual fees of $450.00 for the first year of registration. Annual fees are due on the anniversary of registration of the private foundation
II. DOCUMENTS FOR FILING:
· One (1) original Application for Registration executed by the Secretary
· The signature on the original must be legalized. Please choose one of the methods described below:

1. The document can be acknowledged before a notary, and then, authenticated by a Liberian consul or a consular official of any country that has diplomatic relations with Liberia. An Apostille is also an acceptable form of authentication, or;

2. The document can be acknowledged before and be legalized by a Liberian Consul, a Deputy Commissioner of Maritime Affairs or by a consular official of any country that has diplomatic relations with Liberia or, a Special Agent of the Republic of Liberia available at any of LISCR offices, in which case no further authentication is necessary

The following documents shall be notarized as indicated on each model document and attached to the application for registration and will be retained in the Registry:

· Consent to Act signed by each Officer, notarized

· Consent to Act signed by the Secretary, notarized
· The Extract of Particulars signed by the Secretary and notarized

The following documents will be date stamped and returned with the certificate of registration. They will not form a part of the public record of the registration and no copy will be made or retained by LISCR or the Minister of Foreign Affairs.

· Certification of Initial Assets signed by the officers and notarized
.
· Memorandum of Endowment - executed as a deed and
· Management Articles (if any).
III. SUBMIT DOCUMENTS AND PAYMENT – to LISCR at either of the addresses above. They may also be deposited at any of LISCR other offices for forwarding to the Corporate Department.

FILING PROCEDURES AND REQUIREMENTS

CHECK LIST FOR REGISTRATION AS A PRIVATE FOUNDATION

a.
Documents to be filed - (Retained by the Registrar):
1. Application to register as a private foundation [Form A.1]
2. Extract of Particulars [Form A.2]
3. Consent to act as Officer (one form for each Officer) [Form A.3]
4. Consent to act as Secretary[Form A.4]
B.
Documents to ACCOMPANY APPLICATION - (Date stamped by Registrar, and returned to applicant):
1. Memorandum of Endowment [Form B.1]
2. Management Articles [Form B.2]
3. Certification of Initial Assets (Form B.3)
C.
OTHER DOCUMENTS - (Retained in records of Foundation):
1. Initial minutes of Board of Officers [Created/Provided by the foundation itself]
2. Contract between Foundation and Officers [Created/Provided by the foundation itself]
3. Delegation of powers to one Officer [Form C.3]
4. Letter of wishes [Form C.4]
5. Documents of Supervisory Board/Person [Created/Provided by the foundation itself]
MODEL FORMS FOLLOW

	Note:
	The outline forms below is a service for the purpose of adaptation to the particular needs of individual situations and should under no circumstances be used by anyone without consulting legal counsel.

(Form A.1)

APPLICATION FOR REGISTRATION OF

[Full Name of Private Foundation]

Pursuant to section 60.21 of the Private Foundation Law, Chapter 60, Part VI of the Associations Law, Title 5, as Amended, of the Liberian Code of Laws Revised.
The undersigned [Full name of Secretary] being the secretary of [Full Name of Private Foundation] (the “Foundation”), for the purpose of registering the Foundation as a private foundation under the Private Foundation Law of the Republic of Liberia, does hereby certify that:

The name of the Foundation is [Full Name of Private Foundation].

The objects of the Foundation will comply with section 60.4 of the Private Foundation Law.

The initial assets of the Foundation will comply with the requirements of section 60.8 of the Private Foundation Law.

The registered address in Liberia of the Foundation shall be 80 Broad Street, Monrovia, Liberia. The name of the Foundation's registered agent at such address shall be The LISCR Trust Company.

The address of the Foundation for correspondence shall be the address from time to time of the Secretary.

Annexed hereto are the documents required in accordance with the requirements of section 60.21.of the Private Foundation Law.

IN WITNESS WHEREOF the undersigned has executed this Application for Registration of [Full Name of Foundation] as a private foundation on this [Day] day of [Month], [Year].
	Signature:

	
	

	Name:
	[Full Name]
	

	Title:
	[Secretary]
	

ACKNOWLEDGMENT:

On this [Day] day of [Month], [Year], before me personally came [Full Name of Secretary] known to me to be the individual described in and who executed the foregoing instrument and he/she duly acknowledged to me that the execution thereof was his/her act and deed.
NOTARIAL SIGNATURE AND SEAL

(Form A.2)

EXTRACT OF PARTICULARS OF THE MEMORANDUM OF ENDOWMENT

OF
[Full Name of Private Foundation]
(i) A summary of the objects of the [Full Name of Private Foundation] (the Foundation”):

The objects of the Foundation are the effective management of the assets (capital and income) of the Foundation and of the contributions to beneficiaries, if any.

(ii)
The date of the Memorandum of Endowment is the [Day] day of [Month], [Year] and no amendment has been made to the Memorandum of Endowment prior to the submission of the Memorandum to the Deputy Registrar.

[If the memorandum has been amended prior to submission, that date of amendment and the nature of the amendment must be specified]
(iii)
The date of the Management Articles is the [Day] day of [Month], [Year] and no amendment has been made to the Management Articles prior to the submission of the Management Articles to the Deputy Registrar.

[If the articles have been amended prior to submission, that date of amendment and the nature of the amendment must be specified]
OR

No Management Articles are submitted to the Deputy Registrar.

(iv) The names and addresses and signatures of the officers are:
[There must be at least three officers, two of whom shall be natural persons.
If one of the officers is a legal person the signatures shall be those of the authorized signatories of the legal person and shall specify whether the power of the signatory is to sign singly or jointly]
	
	Name
	Title
	Address
	Signature

	1
	[Full Name]
	[Officer 1]
	[Full Address]

	

	2
	[Full Name]
	[Officer 2]
	[Full Address]

	

	3
	[Full Name]
	[Officer 3]
	[Full Address]

	

(v)
The name, address and signature of the Secretary is:

[If the Secretary is a legal person the signatures shall be those of the authorized signatories of the legal person and shall specify whether the power of the signatory is to sign singly or jointly]
- omit this item if one of the officers listed above is appointed as Secretary]
	Name
	Address
	Signature

	[Full Name]
	[Full Address]

	

(vi) The address of record shall be the address of the Secretary.

(vii) The address of the donor for service of documents:

[Full Mailing Address]
(viii)
The name and address of the registered agent;

The LISCR Trust Company

80 Broad Street, Monrovia, Liberia

(ix)
The sample signatures of the authorized signatories and the power of each to sign;
	Name:
	Title:
	Power to sign: Singly/
With one other/Jointly

	Sample signature

	[Full Name]

	[Officer 1]
	[Singly/with one other/jointly]
	

	[Full Name]

	[Officer 2]
	[Singly/with one other/jointly]
	

	[Full Name]
	[Officer 3]

	[Singly/with one other/jointly]
	

IN WITNESS WHEREOF the undersigned has executed this Extract of Particulars of [Full Name of Foundation] on this [Day] day of [Month], [Year].
	Signature:

	
	

	Name:
	[Full Name]
	

	Title:
	[Secretary]
	

ACKNOWLEDGMENT:

On this [Day] day of [Month], [Year], before me personally came [Full Name of Secretary] known to me to be the individual described in and who executed the foregoing instrument and he/she duly acknowledged to me that the execution thereof was his/her act and deed.
NOTARIAL SIGNATURE AND SEAL

(Form A.3) – One for each officer

CONSENT TO ACT AS AN OFFICER
OF

[Full Name of Private Foundation]
I hereby confirm my consent/the consent of [name of legal person] to act as an Officer of the [Full Name of Private Foundation].

I confirm that [I/the organisation] [am/is] eligible to be appointed as an Officer of a private foundation under the terms of the Liberian Private Foundation Law.

IN WITNESS WHEREOF the undersigned has executed this Consent to Act as an Officer of [Full Name of Private Foundation] on this [Day] day of [Month], [Year].
	Signature:

	
	

	Name:
	[Full Name]
	

	Title:
	[Officer]
	

ACKNOWLEDGMENT:

On this [Day] day of [Month], [Year], before me personally came [Full Name of Officer] known to me to be the individual described in and who executed the foregoing instrument and he/she duly acknowledged to me that the execution thereof was his/her act and deed.
NOTARIAL SIGNATURE AND SEAL

(Form A.4)

CONSENT TO ACT AS the secretary
OF

[Full Name of Private Foundation]

I hereby confirm [my consent/the consent of] [insert name of legal person]]to act as the Secretary of the [Full Name of Private Foundation].

I confirm that [I/the organisation] [am/is] eligible to be appointed as the Secretary of a private foundation under the terms of the Liberian Private Foundation Law.

IN WITNESS WHEREOF the undersigned has executed this Consent to Act as the Secretary of [Name of Foundation] Private Foundation on this [Day] day of [Month], [Year].
	Signature:

	
	

	Name:
	[Full Name]
	

	Title:
	[Secretary]
	

ACKNOWLEDGMENT:

On this [Day] day of [Month], [Year], before me personally came [Full Name of Secretary] known to me to be the individual described in and who executed the foregoing instrument and he/she duly acknowledged to me that the execution thereof was his/her act and deed.
NOTARIAL SIGNATURE AND SEAL

Documents to be submitted to accompany the application

(Form B.1)

MEMORANDUM OF ENDOWMENT
OF

[Full Name of Private Foundation]
1.

STATUS OF MEMORANDUM OF ENDOWMENT AS A DEED.

This document shall be deemed to be executed as a deed and shall constitute the memorandum of endowment (hereinafter referred to as the “Memorandum”) of the [Full Name of Private Foundation] (hereinafter referred to as the “Foundation”), and shall be a memorandum of endowment within the meaning of section 60.6 of the Private Foundation Law (hereinafter referred to as the “Law”) of the Republic of Liberia.

The Memorandum may be amended only by the unanimous agreement of the governing bodies of the Foundation.

2.

NAME OF THE FOUNDATION.

The name of the Foundation shall be [Full Name of Private Foundation].

3.

APPLICABLE LAW.

The applicable law in respect of the Foundation is the Liberian Private Foundation Law.

4.

DURATION.

The Foundation is established for an indefinite period.

5.

OBJECTS OF THE FOUNDATION.

The objects of the Foundation are the effective management of the assets (capital and income) of the Foundation and of the contributions to beneficiaries, if any.

6.

ASSETS.

The Foundation is endowed with assets having a value of, or equivalent to at the rate of exchange on the date of registration of the Foundation, at least US$10,000. The Foundation may be endowed with supplementary assets at any time and the assets of the Foundation may be segregated.

7.

MANAGEMENT ARTICLES.

There shall be management articles (hereinafter referred to as the “Management Articles”), which need not be filed with the Registrar. The Management Articles may be amended with the consent of the governing bodies of the Foundation.

8.

RE-DOMICILIATION AND DE-REGISTRATION.

The Foundation may be re-domiciled or de-registered upon registration as another legal entity registered in Liberia or elsewhere, with the consent and on the terms approved by the governing bodies of the Foundation.

9.

SECRETARY.

The name of the Secretary of the Foundation is: [Name of the Secretary]
The address of the Secretary for service is: [Full address of the Secretary]
10.
DETAILS OF DONOR(S).

The donor(s) is/are [insert name of donor which may be a nominee of the donor], with address for service of documents:

11.
BENEFICIARIES.

The beneficiaries of the Foundation are those persons designated as such from time to time by a governing body of the Foundation.

12.
REGISTERED AGENT AND REGISTERED OFFICE.

The registered agent of the Foundation is The LISCR Trust Company and the address of the registered office of the Foundation is 80 Broad Street, Monrovia, Liberia.

IN WITNESS WHEREOF the undersigned has executed this Deed of [Full Name of Private Foundation] on this [Day] day of [Month], [Year].
	Signature:

	
	

	Name:
	[Full Name of Donor]
	

	Title:
	[Donor]
	

ACKNOWLEDGMENT:

On this[Day] day of [Month], [Year], before me personally came [Full Name of Donor] known to me to be the individual described above and who executed the foregoing instrument and he duly acknowledged and verified to me that the execution thereof was his act and deed and the act and deed of the Foundation.

NOTARIAL SIGNATURE AND SEAL

(Form B.2)

MANANGEMENT ARTICLES
OF

[Full Name of Private Foundation]
1.

STATUS OF MANAGEMENT ARTICLES.

This document shall constitute the management articles (hereinafter referred to as the “Management Articles”) of the [Full Name of Private Foundation] (hereinafter referred to as the “Foundation”), and shall be management articles within the meaning of section 60.7 of the Private Foundation Law (hereinafter referred to as the “Law”) of the Republic of Liberia.

The Management Articles may be amended with the consent of the governing bodies of the Foundation.

2.

OFFICERS.

The Foundation shall have at least three persons appointed as officers (hereinafter referred to as “Officers”), at least two of whom shall be natural persons.
An Officer shall serve for two years and shall be eligible for re-appointment. An Officer may be removed by a governing body of the Foundation for cause.
The appointment of a person as an Officer is personal to that person and may not be assigned by him.

The Officers shall ensure that a sufficient number of persons to satisfy the requirements of the Law and these Management Articles continue to be appointed as Officers.

The Officers acting jointly shall be a governing body of the Foundation and, as against a third party, the Officers so acting shall be the Foundation.

In regard to a third party, the power of the Officers to bind the Foundation, or authorize others to do so, shall be deemed to be free of any limitations under the Memorandum of Endowment or these Management Articles. Limitations on the Officers’ powers include limitations deriving from any resolution of the Officers or any resolution of the Supervisory Person or the Supervisory Board.

The Officers acting singly or jointly shall not exercise the powers reserved to the Supervisory Person or the Supervisory Board by these Management Articles.

The Officers shall act unanimously and may act by circulation of a written document duly signed by each Officer, subject to the exceptions to this power provided in the Law (section 60.34 in respect of a first meeting, section 60.35 in respect of an annual meeting and section 60.43 in respect of the account and balance sheet and Officers’ report, the right of the Supervisory Person or the Supervisory Board to call a meeting of the Officers at which the business of the Foundation, or a particular item of that business, is to be conducted, and the right of any Officer to object on any occasion to the conduct of business in this way).

The Officers acting unanimously may delegate to any one of themselves by a document signed by each of them any power of the Officers and the Officer to whom the power is delegated shall exercise the power as provided for in the document of delegation.

An Officer shall take all such steps and do or cause to be done all such things as may be necessary to properly administer the Foundation and to achieve the objects of the Foundation, and shall exercise due skill and care in the conduct of the business of the Foundation acting in accordance with the Memorandum of Endowment and these Management Articles.

The signature of an Officer when acting on behalf of the Foundation shall be prefixed by the statement that he is so acting.

A person appointed as an Officer shall not be liable in any legal proceedings (whether civil or criminal) for any act or omission of the Foundation.

The Officers of the Foundation shall be remunerated in accordance with the duties they are required to perform and taking account of the financial position of the Foundation.

A person appointed as an Officer shall, in the event that he ceases to comply with any of the requirements of the Law or the Memorandum of Endowment or these Management Articles, give notice in writing of that event to the Foundation and the Deputy Registrar within 7 days after the occurrence thereof.

An Officer who intends to cease acting as an Officer shall give notice in writing of his intention to the Foundation and file with the Deputy Registrar a declaration that he has given such notice, and such notice shall be given and declaration filed no later than 7 days before the Officer intends to cease to so act.

3.

SECRETARY.

There shall be a Secretary appointed in respect of the Foundation shall serve for two years and shall be eligible for re-appointment. The Secretary may be removed by a governing body of the Foundation for cause.
The appointment of a person as Secretary is personal to that person and may not be assigned by him.

The Secretary shall have the duties, powers and obligations provided for in the Law in respect of the Secretary, and in particular, but without limiting the generality of the foregoing, shall, on behalf of the Foundation:

(a)
Accept delivery of all documents from the Deputy Registrar and the registered agent;

(b)
Where the Deputy Registrar, by notice served on the Foundation and the Secretary, requires the Foundation to take any action or give any information concerning itself, take such action or give such information within the time specified in the notice or, if no such time is specified, within a reasonable time,

and where in any Law of the Republic of Liberia there is reference to any notice being served on a private foundation or any requirement being made of a private foundation, the Foundation shall be deemed to have notice of that service or knowledge of that requirement if the Secretary shall have been served with the notice or shall have had notice of the requirement.

The address of the Secretary for the time being shall be the address of the Foundation.

The Secretary shall not be liable in any legal proceedings (whether civil or criminal) for any act or omission of the Foundation.

A person appointed as the Secretary, shall, in the event that he ceases to comply with any of the requirements of the Law or this Memorandum, give notice in writing of that event to the Foundation and the Deputy Registrar within 7 days after the occurrence thereof.

A Secretary who intends to cease acting as Secretary shall give notice in writing of his intention to the Foundation; and file with the Deputy Registrar a declaration that he has given such notice, and such notice shall be given and declaration filed no later than 7 days before the Secretary intends to cease to so act.

4.

SUPERVISORY PERSON OR BOARD.

A Supervisory Person or a Supervisory Board may be appointed. A Supervisory Person or the members of Supervisory Board shall be natural persons.

A Supervisory Person or the members of the Supervisory Board shall serve for two years and shall be eligible for re-appointment. A Supervisory Person or a member of the Supervisory Board may be removed by a governing body of the Foundation for cause.
The first Supervisory Person or the members of the first Supervisory Board shall be appointed by the donor and thereafter by the Supervisory Person or the Supervisory Board, unless there shall be no remaining Supervisory Person or members of the Supervisory Board, in which case by the Officers.

The appointment of a person as the Supervisory Person or a member of the Supervisory Board is personal to that person and may not be assigned by him.

The Supervisory Person or the Supervisory Board shall take such action as he/it may deem necessary to ensure compliance by the Foundation and the Officers with the provisions of the Memorandum of Endowment, these Management Articles, and the Law and shall supervise generally the management and conduct of the Foundation by the Officers.

The Supervisory Person, or the Supervisory Board acting jointly, shall be a governing body of the Foundation and shall, as against the Officers, represent the Foundation and, for the purpose of ensuring compliance with the terms of the Memorandum Endowment and these Management Articles and the provisions of the Law, the Officers of the Foundation shall act in accordance with the instructions of the Supervisory Person or the Supervisory Board.

The Supervisory Person or the Supervisory Board shall have a right of access at all times to the books and accounts and vouchers of the Foundation, and shall be entitled to require from the Officers such information and explanation as may be necessary for the performance of the duties of the Supervisory Person or the Supervisory Board.

The Supervisory Person or the Supervisory Board shall have the right to be informed of all meetings of the Officers, to attend and be heard but not to vote at such meetings, where any business of the Foundation is conducted by the circulation of documents, to be included in the circulation of documents at the time that they are circulated to the Officers and where any business of the Foundation is conducted by the delegation of powers to an Officer, to be informed of the terms and any exercise of the delegation.

A Supervisory Person or a member of a Supervisory Board shall not be liable in any legal proceedings (whether civil or criminal) for any act or omission of the Foundation.

A person appointed as the Supervisory Person or a member of the Supervisory Board, shall, in the event that he ceases to comply with any of the requirements of the Law or this Memorandum, give notice in writing of that event to the Foundation within 7 days after the occurrence thereof.

A Supervisory Person or a member of the Supervisory Board who intends to cease acting as the Supervisory Person or a member of the Supervisory Board shall give notice in writing of his intention to the Foundation such notice shall be given no later than 7 days before the Supervisory Person or the member of the Supervisory Board intends to cease to so act.

The Supervisory Person or the Supervisory Board may issue regulations in respect of the conduct of their duties by the Officers.

5.

ACCOUNTING REQUIREMENTS.

The Foundation shall keep proper books of account.

Unless the Supervisory Person or the Supervisory Board otherwise direct, the Officers of the Foundation shall at some date not later than 18 months after the registration of the Foundation and subsequently once at least in every calendar year lay before the Foundation at a meeting an income and expenditure account for the period, in the case of the first account, since the registration of the Foundation, and, in any other case, since the preceding account, made up to a date not earlier than the date of the meeting by more than 3 months.

Unless the Supervisory Person or the Supervisory Board otherwise direct, the Officers shall cause to be made out in every calendar year, and to be laid before the Foundation in a meeting, a balance sheet as at the date to which the income and expenditure account is made up, and there shall be attached to every such balance sheet a report by the Officers with respect to the state of the Foundation’s affairs in relation to the achievement of the objects of the Foundation.

6.

AUDITOR.

The appointment of an auditor is at the discretion of the Supervisory Person or the Supervisory Board.

7.

BENEFICIARIES.

No contribution to a beneficiary shall be validly made unless it is signed by all the Officers then appointed or in exercise of a power delegated to one or more of the Officers acting alone. The Officers shall authorize a contribution to a beneficiary only in accordance with the Memorandum of Endowment and these Management Articles.

No contribution to a beneficiary shall be made for the purpose of defeating, or where the effect of so doing would be to defeat, the claim of any creditor of the Foundation.

8.

EXECUTION OF DOCUMENTS, ETC…
The Officers are the authorized signatories of the Foundation.

A document or proceeding requiring authentication by the Foundation may be signed by the authorized signatories of the Foundation.

The Officers may by writing:

(a)
If the Foundation has a seal, under that seal; or

(b)
Signed by the authorized signatories of the Foundation, each signing or under the seal of the signatory, as the case may be,

appoint any person as an authorized signatory of the Foundation or empower any person, either generally or in respect of any specified matters, as its attorney, to execute deeds, instruments or other documents on its behalf in any place.

The Foundation may, but need not, have a seal, and where it has such a seal, the seal shall be affixed in the presence of and witnessed to by all the Officers for the time being of the Foundation. Where the Foundation executes a deed, instrument or other document, whether or not the Foundation has a seal, it shall be sufficient and the Foundation and any other party to that deed, instrument or document shall be bound if that deed, instrument or other document is signed by the authorized signatories of the Foundation intending it to be executed by way of a deed.

IN WITNESS WHEREOF the undersigned has executed these Management Articles as the Donor of [Full Name of Private Foundation] on this [Day] day of [Month], [Year].
	Signature:

	
	

	Name:
	[Full Name of Donor]
	

	Title:
	[Donor]
	

ACKNOWLEDGMENT:

On this[Day] day of [Month], [Year], before me personally came [Full Name of Donor] known to me to be the individual described above and who executed the foregoing instrument and he duly acknowledged and verified to me that the execution thereof was his act and deed and the act and deed of the Foundation.

NOTARIAL SIGNATURE AND SEAL
(Form B.3)

CERTIFICATION OF INITIAL ASSETS
 OF

[Full Name of Private Foundation]

We, [Full Name of Officer 1], [Full Name of Officer 2] and [Full Name of Officer 3] being the Officers of the [Full Name of Private Foundation] (“the Foundation”) hereby certify that the assets with which the Foundation has been endowed have been placed at the disposal of the Officers of the Foundation and that the value of the assets forming the initial property of the Foundation at the date of registration of the Foundation have a value of not less than US$10,000, applying the rate of exchange in respect of the EURO and US$ prevailing on the day on which the Memorandum of Endowment (together with the documents required by section 60.21.1 of the Private Foundation Law) is delivered to the Deputy Registrar in accordance with that section.

IN WITNESS WHEREOF the undersigned has executed this Certification of Initial Assets of [Name of Foundation] Private Foundation on this [Day] day of [Month], [Year].
	Signature:

	
	

	Name:
	[Full Name of Officer 1]
	

	Title:
	[Title of Officer 1]
	

	Signature:

	
	

	Name:
	[Full Name of Officer 2]
	

	Title:
	[Title of Officer 2]
	

	Signature:

	
	

	Name:
	[Full Name of Officer 3]
	

	Title:
	[Title of Officer 3]
	

ACKNOWLEDGMENT:

On this [Day] day of [Month], [Year], before me personally came [Full Name of Officer 1], [Full Name of Officer 2], and [Full Name of Officer 3] known to me to be the individuals described above and who executed the foregoing instrument and they duly acknowledged and verified to me that the execution thereof was their act and deed and the act and deed of the Foundation.
NOTARIAL SIGNATURE AND SEAL

Other Documents retained in records of the Foundation
(Form C.3)

DELEGATION OF POWERS BY OFFICERs
OF

[Full Name of Private Foundation]
We,

and

Officers of the [Name of Foundation] Private Foundation do hereby delegate all our powers without limitation as Officers of the [Name of Foundation] Private Foundation to

who is also an Officer of the [Name of Foundation] Private Foundation for the period of our appointment as Officers, authorizing him to act alone and to exercise singly all the powers of the Officers of the [Name of Foundation] Private Foundation, whether those powers are provided by the Private Foundation Law of the Republic of Liberia, or by the Memorandum of Endowment or the Management Articles of the [Name of Foundation] Private Foundation or howsoever, including but not limited to the power to make a contribution to a beneficiary, and the power to be the sole signatory with power to bind the [Name of Foundation] Private Foundation.

Signed

Signed

For and on behalf of

[name of legal person] appointed

as Officer

Dated

On this on this [Day] day of [Month], [Year], before me personally came [name of officers of Foundation] known to me to be the individual(s) described above and who executed the foregoing instrument and he/they jointly and severally duly acknowledged and verified to me that the execution thereof was his/their act and deed and the act and deed of the [Name of legal person which is officer].

Signature – Notary

Notary’s seal

(Form C.4)

Dear Supervisory Person (members of the Supervisory Board)
The object of the present "Letter of intent" is to set out my wishes and intentions regarding the assets of the [Name of Foundation] Private Foundation (the "Foundation") without binding you to any commitments whatsoever vis-à-vis myself nor influencing you in any way as Supervisory Person/ Member of the Supervisory Board of the Foundation.

Rather it is my intention to state my general wishes and suggest guidelines as to how the assets of the Foundation might best be managed and distributed for the good of the beneficiaries. Should I change my mind again, I shall notify you in good time. However, if circumstances arise that make the feasibility of the intentions expressed below or in any subsequent letter appear unreasonable, my ideas should not be carried out.

In setting up the Foundation and in transferring assets to it, I wanted principally to ensure that members of the family should have additional security in the event of the family or any of its members suffering a crisis and/or finding themselves in dire need, in which case the assets of the Foundation should be used to assist.

Apart from impoverishment, I regard as particularly deserving of assistance circumstances of need caused by illness or accident. Above all, it is my wish that persons who are to receive benefit should be able, with the help of distributions from the Foundation, to pay for top-class (and, if possible, private) care commensurate with the standard of living that they previously enjoyed, notwithstanding that in addition to their own assets such persons may be in receipt of proceeds of medical or accident insurance policies sufficient to provide basic care.

Should potential beneficiaries wish to undertake special education or training or wish to change occupations during the course of their career, the Foundation should do all it can to assist such persons. The same applies in the event of their starting a family (acquiring and furnishing a home) or embarking on an independent professional career (equipping the new business with the requisite cash and other assets). However, a family member who has already received a distribution should not receive further distributions for the same purpose, if the Officers take the view that the additional benefit is not wholly necessary and justifiable.

Before passing any resolution conferring benefit on a potential beneficiary, the Officers shall inform themselves both about the beneficiary's financial status and about the prospects of the investment proposed by the family member who is to receive such benefit.

Where orphans below the age of maturity are to be appointed beneficiaries, the Officers shall ensure that such beneficiaries receive sufficient support and maintenance to enable them to enjoy the same standard of living as hitherto.

Children-in-law or partners can only be appointed beneficiaries if there are descendant children present of whom one parent is a family member. The same applies where a marriage has broken up and the person having parental authority over the descendant child/children is responsible for the maintenance and educations of such a child/such children. On the descendant child's/children's [insert number] birthday (alternatively: "on the descendant child's/children's reaching maturity"), the Officers may as it sees fit decide in special cases of distress or need to extend benefits to children-in-law or former partners. In such cases the Officers shall particularly consider whether human relations between the child/children and its/their parents exhibit sufficient closeness.

Having set out these general guidelines, I recommend that the accounts of the Foundation be kept in such a way as to distinguish between assets brought into the Foundation and earnings achieved therefrom. Annual earnings shall not be allocated to the assets of the Foundation; rather, the earnings from assets accumulated annually shall be credited to a separate earnings account. It is from this earnings account that all costs, charges, and taxes arising out of administration of the Foundation and management of its assets shall be paid.

Where distributions of benefit are undertaken, the Officers shall decide which account to debit with the proposed withdrawals. In this connection, the Officers shall above all consider the tax situation of the recipient of benefit.

In the event that no family members are still living, the Officers shall dissolve the Foundation and any subsidiary foundations that may have been set up and distribute all the assets to charitable institutions.

Should over a period in excess of two financial years no benefits have been resolved and paid out, the Supervisory Person (the Supervisory Board) of the Foundation may reach an agreement with the Officers whereby the earnings of the last financial year are distributed up to their entirety to one of the above-mentioned beneficiaries or to other institutions and persons that were particularly close to the family or individual members thereof. For this purpose, the Officers may also invite proposals from among the group of potential beneficiaries.

Accordingly, I declare as follows:

1.
The primary beneficiaries of the assets of the Foundation shall during our
lifetimes be both my wife [name and address] and myself, for the purposes of securing our current respective lifestyles and providing support in times of serous difficulty.

In the event of my death, should my wife have predeceased me, or in the event of my wife's death, should I have predeceased her, I wish the following rights of benefit to be observed:

2.
The following persons or institutions shall first be remembered with a one-
off payment:

a) Mr. [name and address]

b) Mrs. [name and address]

c) The company [name of the company and address of registered office]

3.
Finally, in accordance with my ideas my grandchild/grandchildren [name(s) and address(es)] and his/her/their offspring shall enjoy the benefits of the foundation.

Anyone contesting all or part of the present letter or the lawful setting-up or lawful existence and the use of assets set out herein as well as the resolutions of the organs based on the present letter shall for him-/herself and his/her/their legal successor forfeit all benefits, such forfeit to be effective retrospectively.

However, the Officers shall be able to restore the beneficiary to his/her beneficiary status if he/she calls off the contestation process.

Should any statement in the present letter be ineffective, this shall not detract from the validity of the remaining statements of intent. In such an event, the Officers shall be obliged to substitute the invalid statement by one that matches the purposes and meaning of the present letter and comes as close as possible to the principles set out therein.

I should be grateful if you could acknowledge receipt of this letter and confirm that you have noted the statements I express above by signing and returning the attached copy.

Yours faithfully,

[Full Name]
Enclosure:

Copy of this letter to be signed and returned

� If the officers are located in more than one jurisdiction this document may be executed in more than one part so long as each signature has been notarized. One copy of each counterpart will be needed to accompany the original application.

Rev. 0318
Rev. 0318

