


INTELLIGENT GLOBAL

SYSTEMS


CLIENT BOARDING PROCESS


This document is for the exclusive use of the recipients to whom it is addressed and may only be disclosed within such recipients' organization on a need to know basis. By receiving this document, you hereby acknowledge that the information contained herein (the "Information") is deemed confidential and proprietary by INTELLIGENT GLOBAL SYSTEMS (IGS), and you undertake not to disclose the Information to any third party and to use it solely for the purpose for which it was provided and not to make any unauthorized copies or use of the Information.


INTELLIGENT GLOBAL SYSTEMS

CLIENT BOARDING PROCESS


CLIENT BOARDING PROCESS

This document is for the exclusive use of the recipients to whom it is addressed and may only be disclosed within such recipients' organization on a need to know basis. By receiving this document, you hereby acknowledge that the information contained herein (the "Information") is deemed confidential and proprietary by INTELLIGENT GLOBAL SYSTEMS (IGS), and you undertake not to disclose the Information to any third party and to use it solely for the purpose for which it was provided and not to make any unauthorized copies or use of the Information.


INTELLIGENT GLOBAL

SYSTEMS

INTELLIGENT GLOBAL SYSTEMS

Registration Number: 11837922
20-22 Wenlock Road, London, N1 7GU
compliance@intelligentglobalsystems.com

www.intelligentglobalsystems.com