
Heading: 
 
Decision concerning customers alleged losses when trading – Forex platform – Complaint 
upheld 
 
A v Q [2015] FDRS Jan 2015 
 
 
Issue 

The dispute relates to the Complainant’s alleged loss when trading with the 

Scheme Member on 18 April 2014. 

On the day in question, the Complainant was trading in online “gold 

instrument” when a profit made on the trade was not reimbursed by the 

Scheme Member, after the Complainant requested a withdrawal from his 

account. The Complainant’s account was subsequently closed by the Scheme 

Member.   

The Complainant considers that he has suffered a loss of profit made in the 

amount of $7,184.26USD due to the actions of the Scheme Member, which 

he demands the Scheme Member should reimburse. 

 

Background 

The Complainant and Scheme Member have an online trading relationship via 

the Scheme Members [Brandname] platform. There is no written agreement 

between the parties, as the account was opened online. 

There are two limited liability companies of relevance, both registered as 

[trading name].  One is registered in New Zealand ([Company Name] NZ) and 

a second in [other location] ([Company name Offshore]).  Only [Company 

Name] NZ is a Scheme Member. [Trading name] was previously the name of 

[Company name Offshore]. The Complainant considers that he is owed 

money by [Trading name] (whichever company that may be) which the 

Scheme Member refuses to pay.     


On the day in question, the Complainant was trading in online gold instrument 

when the profit made on the trade was not reimbursed by the Scheme 

Member after the Complainant requested a withdrawal from his account.  

The Scheme Member deducted the transaction fee from the Complainant’s 

trading account, but the Complainant did not receive the withdrawal.  The 

Complainant was advised that the Scheme Member suspected that the 

account was used for money laundering and that the Complainant was 

required to provide evidence for clarification.  The Complainant followed up 

the request and sent the information, but did not receive any outcome from 

the Scheme Member or receive the withdrawal to the hiss personal account.   

The Complainant has subsequently brought a complaint to FDRs, on the 

basis that he was not satisfied with the Scheme Member’s explanation, and 

that he be reimbursed for his loss i.e. profits made on the day of trading. 

 

Positions of the parties 

The Complainant’s position  

The Complainant has provided evidence that the [trading name] website 

refers to the “provider” being a member of the FDRS.  A brochure has also 

been provided with the FDRS logo and emails from the director of the 

Scheme Member indicating that the provider was within the FDRS Scheme. 

The Complainant has also provided evidence of the trade in question and the 

amount of the loss suffered. He therefore considers he is entitled to be 

reimbursed by the Scheme Member for his loss.  

Scheme Member’s Position   

The Scheme Member’s initial position was that any of the Complainant’s 

funds have not been deposited with [Company Name] NZ and that trading has 

only been with [Company name Offshore]. The Scheme Member therefore 

disputes there is jurisdiction for FDRs to consider the dispute on the basis that 


any relationship, which exists is between the Complainant and [Company 

name Offshore]. 

It has also been submitted that one of the Scheme Member’s directors were in 

hospital during the time that the Complainant alleges doing business with 

[Company Name] NZ and that without any business set up or staff for that 

company, it is an impossible claim.   

The Scheme Member’s position is also that it would have been impossible for 

the Complainant to have been able to transfer any funds for depository 

purposes into [Company Name] NZ, as during the months of January and 

March its’ director was hospitalised with a life threatening illness. It was 

therefore not possible for the Scheme Member to have approved any client 

under [Company Name] NZ, nor could funds be deposited as there was no 

bank account open.  Therefore, due to the sole director at the time being 

hospitalised there could have been no bank account opened for the Scheme 

Member in order to on-board clients to request any bank transfers to be made 

into the Scheme Member entity but customers or from any other sources.   

The website has been for [Company name Offshore] and was set up for that 

entity two years ago.  The Scheme Member had not had access to the 

website, paid for the website or requested information to be added to the 

website nor has the director of the Scheme Member ever accessed it for any 

reason.  There had been no request from the Scheme Member to add 

information on to the site either.  The director of the Scheme Member does 

however accept that any document stating that the Scheme Member was a 

member would be correct.     

The Scheme Member contends that the Complainant’s came on board first as 

an IB under [Company name Offshore] and were going to transfer to a 

Corporate agreement in March via [separate entity name] and then move 

under [Company Name] NZ.   

During the time the Scheme Member’s director was in hospital i.e. 4 January 

to mid-March there was a pattern of opening accounts at a time with only two 

funding via a payment system, which takes three weeks for funds to land.  


The Complainants would then make a withdrawal the following day 20 days 

before the Scheme Member received the funds, or they would make one or 

two trades then withdraw – again a long time before the Scheme Member 

received their funds.   

Stolen credit cards were also used and due to the method of the 

setup/transaction/withdrawals the Scheme Member thought it was suspicious 

(withdrawals had been sent before the director of the Scheme Member had 

been discharged from hospital.  These withdrew and did not fund again.  At 

the time the director of the Scheme Member had asked the IB if they would 

not be moving to a [Brandname] account as agreed which they agreed to but 

did not actually do.   

The Scheme Member then requested a statement from the complainant to 

show the origin of the funds, as the Scheme Member was of the view that it 

possibly looked like money laundering, especially with the method of payment 

and immediate withdrawals.  In addition, the Scheme Member also received 

false information on transfer amounts coming in. The Scheme Member 

contends that it had not received any information requested on where the 

Complainant had transferred money to.  

The Scheme Member’s last position is that it does not know the Complainant, 

thereby denying that there was ever any contractual relationship between the 

parties.  

 
Proposed Decision  
I have perused the available information and have taken note of the case 

made by each party.   

 

The purpose of the FDRs scheme was designed with consumer protection in 

mind.  Therefore, my role as Adjudicator is to consider matters in light of what 

is ‘fair and reasonable’ as well as what is provided for in the contract and 

general law.  However, when considering this, I am not bound by strict legal 

forms or technicalities.  


Before it can be determined whether the Scheme Member was responsible for 

the Complainant’s loss, it must first be established whether the Complainant 

had in fact contracted with the Scheme Member and not [Company name 

Offshore]; and whether there was any misrepresentation on the part of either 

of the Companies. 

Was there misrepresentation by [Company name Offshore] or [Company 

name] NZ?  

It is evident from the information provided by the Complainant that the [trading 

name] website referred to the “provider” being a member of FDRs. A brochure 

provided to the Complainant at the time showed the FDRs logo and emails 

from the Scheme Member indicating that the provider was within the FDRs 

Scheme.  Therefore, for all intents and purposes, it would not have been 

unreasonable of the Complainant to have believed that he was in fact 

contracting with [Company name] NZ. The Complainant had opened his 

account online, based on this information provided to him. 

In my view, the Scheme Member had indeed represented to the Complainant 

that it was part of the FDRs scheme; and had allowed such representation to 

be repeated in promotional material relating to an associated company 

([Company name Offshore]).  There was no distinguishing made between the 

Scheme Member and [Company name Offshore] on the information provided.  

The insinuation was therefore that both companies were part of the scheme – 

or that the company with which the Complainant would be dealing (whichever 

one that may have been) was in fact a Scheme Member.  Such conduct 

constituted a misrepresentation of the correct fact to the Complainant.  I need 

not determine whether such misrepresentation was intentionally or negligently 

made. 

The Scheme Member contends that the relevant funds were in fact banked 

through [Company name Offshore], and not [Company name] NZ, and that a 

bank account was never opened for [Company name] NZ.  Same begs the 

question why the Scheme Member was then advertising on its website that it 

was a member of the FDRs scheme.  


The Scheme Member has further referred to an Agency Agreement (allows 

agents to act as independent brokers to refer new business to [Trading name] 

in return for a commission) entitled ‘Referral Agreement’, in which the Scheme 

Member’s [Offshore] details are recorded.  No reference is made to NZ or 

FDRs. In terms of the agreement, the agents only held an agency to refer 

clients to [Company name Offshore].  I can accept that without authority to 

refer clients to [Company name] NZ, it is difficult to see how the Complainant 

would have become a client of the Scheme Member, as the agreement is also 

governed by the law of [Offshore location]. However, this is an agreement 

between [Company name Offshore] and the agents, and not the Complainant.  

Whatever the Scheme Member and the complainant did thereafter, had 

nothing to do with the agency agreement, and the relevance of the evidence 

is therefore unclear to me. 

At the relevant time of the events, which form the subject matter of this 

dispute, [Company name] NZ was still a registered Scheme Member.  

However, [Company name] NZ has since deregistered as a financial service 

provider on [date] 2014 under section 18(2) of the Financial Service Providers 

(Registration and Dispute Resolution) Act 2008.  

In my view the Complainant acted reasonably by relying on the Scheme 

Member’s representation that the relationship between the parties was 

governed by the FDRs scheme.  Such reliance led the Complainant to believe 

he was contracting with a registered Scheme Member, which in this case is 

[Company name] NZ. 

The Scheme Member has not provided adequate evidence to show that it had 

not misrepresented the correct position to the Complainant; or that the 

Complainant could not reasonably have relied on the representations made.  

The Scheme Member is invited to provide additional evidence, if any, to prove 

the contrary.  

Is the Scheme Member responsible for the Complainant’s loss? 


Again, from the limited information available, I cannot find any substantiated 

reason why the Scheme Member could have refused reimbursing the 

Complainant with the profit he made, when the withdrawal request was made.  

The Complainant has provided a spreadsheet of the trades on the day in 

question, and proof of the amount of his loss. The Scheme Member has not 

provided any evidence to challenge the accuracy of the information provided 

by the Complainant. Without any contrary evidence, I must find that the 

Complainant has proven his case on the balance of probabilities.  

Proposed outcome  
If no further information can be provided by the Scheme Member or any 

further clarity on the issues raised, the current view taken by FDRs in this 

case is that the Complainant’s case is upheld.   

 

Final Determination 

I have recorded above FDRs’ proposed decision, which was provided to both 

the Complainant and the Scheme Member. 

The Complainant provided its acceptance of the proposed decision.  

The Scheme Member advised that it disagreed with the proposed decision, 

and provided the following submissions, which I reproduce, in part: 

[Company name] NZ was opened by [Trading name] Group at the 
request of [Director name] due to his requirement to place certain 
corporate clients under this jurisdiction. However none of these clients 
ever materialized though [Trading name] Group was informed by 
[Director name] that the clients wanted to wait for six months before 
depositing funds. Due to this there was never any trading platform, 
employees or website for this New Zealand entity, and certainly no 
client depositary account – for all intents and purposes it was a shell 
with a license—it would remain this way until corporate clients 
expressed interest to work with this company. 

Shortly after opening this entity there was also a request to open a 
third subsidiary of [Trading name] Group (actually a subsidiary of 
[Company name] NZ. […] [Trading name] Group was informed that 
this entity was to be used by a specific client of [Director Name] and 
this entity would sit underneath [Company name] NZ. [Trading 
name] Group was informed that both New Zealand companies 
required 2 Directors minimum and so [Director 2 name] agreed to act 


as second Director until a suitable replacement was found by [Director 
name] (which would in fact be his client). 

[Trading name] Group was never informed that [Director name] had 
removed himself as a Director of both companies six days after 
establishing Capital One FX in New Zealand. There was no notification 
from any Government body nor any correspondence from [Director 
name] regarding this. We only established this through the adjudicator 
pointing this out in recent correspondence. In fact we can clearly see 
the person he used to do this ‘[name]’ was his old Personal Assistant 
from a previous company. 

[Trading name] Group was shocked at how these two entities can be 
established with [Director name] as the initiator and then secretly 
removing himself as a Director – six days after a company is 
established. This is extremely suspicious indeed.  

… 

[Director 2 name] was hospitalized from January 4th with a life 
threatening illness (as has already been established) and 
incapacitated until around June/July. Therefore as the sole Director of 
[Company name] NZ it is impossible that this entity could have 
conducted any form of business during this time (or indeed after).  

As has been noted, [Trading name] Group requested [Director name] 
to submit financial reports for both New Zealand and Offshore entities 
(as [Trading name] Group assumed that he was still a sitting director in 
New Zealand). [Director name] failed to send a single financial report 
for any of the companies.  

... 

[Trading name] Group requested that [Director name] provide 
documentary evidence of the [Nationality] complainant’s existence. He 
was unable to provide any LIVE trading statements or records of any 
deposits into [Trading name] Group (none of its companies) nor any 
identification of the complainants. As may be seen with the 
correspondence in possession of the adjudicator, correspondence was 
requested on multiple occasions from the complainants as there is not 
a single record or trace of them which [Trading name] Group could 
find.  

In addition to the above we can clearly see [Director name] responding 
to the adjudicator and the FDR in general stating that these clients are 
under [Company name Offshore], again we find no record of them.  

At this stage we believed that we found [Director name] claiming that 
the clients were under [Company name Offshore] and the clients 
stating that they were under New Zealand. However, as above there is 
no physical record of these clients’ bank transfers nor anything 
provided by [Director name] to suggest that these clients are under 
[Company name Offshore]. 


We trust that this explains why [Trading name] Group or any of its 
subsidiaries cannot provide documents pertaining to the complainants 
nor can provide any evidence of them being clients under any entity 
linked to [Trading name] Group. 

… 

[Trading name] Group’s position is that any email correspondence 
may have been doctored and in addition [Trading name] Group has 
had no access to the website which has been solely operated by 
[Director name].  

Our attorney advised us only to provide documentary and not email 
evidence to the adjudicator as anything on email may have been 
doctored. There are certainly no records of any brochures or contracts 
being sent to any of the [Offshore location] claimants. 

… 

It is [Trading name] Group’s belief that the [Offshore location]  
claimants may have used this or another payment system which 
[Director name] fraudulently created under the guise of being a current 
Company Name NZ] Director. This is certainly not a system known to 
or created by [Trading name] Group or any subsidiaries. 

There was also an email sent by [Director name] pertaining to a 
trading event which cost [Company name Offshore] a substantial 
amount of money – he also later stated (months later) that he had 
transferred $19,000 without permission to unknown persons who had 
made claims about their own losses during this time. In order to clarify 
these amounts [Trading name] Group contacted [Company name 
Offshore] Prime Broker to ascertain the exact amount and reasons for 
the trading event – the Prime Broker stated that there was no such 
event. Due to this a minimum of $19,000 has disappeared from 
company accounts – which have never been sent by [Director name] 
despite numerous professional requests from both [Trading name] 
Group and personal requests from its other two shareholders. 

Due to the above, [Trading name] Group also requested the Prime 
Broker to disclose the full amount of deposits which it was holding 
under the [Company name Offshore] trading account – the total was 
lower than even the [Offshore location] claimants are stating – thus 
their funds could not have been used to trade in a LIVE trading 
environment which explains why there is no evidence of their 
accounts. [Trading name]  Group has asked [Director name] to provide 
the claimants account statements yet has not done so over a number 
of months. 

[…] 

It is the view of [Trading name] Group that the [Offshore location] 
claimants have certainly not been clients of [Trading name] Group or 
its subsidiaries, but in fact clients of [Director name] who has been 
fraudulently claiming to be a Director of [Company Name] NZ which is 
effectively a shell company.  


[Trading name] Group attorney suggests that the information and 
evidence above (as well as statements from [Trading name] Group 
and others) be added to the FDR cases of the [Offshore location] 
claimants and criminal charges filed in New Zealand against [Director 
name], and in addition to inform ASIC about his actions.  

The attorney is also discussing with [Trading name] Group on the way 
forward to open a criminal case against [Director name] in [offshore 
location] having it seems established a Ponzi scheme. 

[Trading name] Group believes it to be in its and FDR’s best interests 
to collaborate and ensure [Director name] repays everyone in full. Our 
company accounts have been wiped dry by [Director name] and our 
name and reputation tarnished severely by his actions. 

… 

 

I have considered these further submissions. 

 

Discussion 

The proposed decision as recorded above is that the Complainant, in the view 

of FDRs, was likely to be successful. 

The primary reason FDRs reached that view was that on the evidence 

available, it had been established that the Scheme Member had not acted in 

accordance with the contractual provisions set out in the agreement between 

the parties, and there was insufficient evidence to support that the Scheme 

Member had not caused the Complainant’s loss.  

The additional arguments presented by the Scheme Member do not change 

FDRs’ proposed decision. I accept that the Scheme Member has a strong 

view that the Complainant has not sufficiently explained its connection with 

[Company name] NZ, but a strong view on the matter is not sufficient.  I find 

that the Complainant has provided sufficient evidence of unlawful or 

unreasonable conduct on the part of the Scheme Member. 

It is clear that when reading the Scheme Member’s submissions that there 

was internal conflict between the Directors of the [Trading name] Group, 

however that does not detract from the fact that the Complainant had suffered 


a loss when contracting with the Scheme Member, whether it might have 

been [Company name Offshore] or [Company name] NZ. The Complainant 

made a profit to which he was entitled to as a result of a regular and profitable 

trade. Does it mean because there was internal conflict amongst the Directors 

that this absolves the Company from its responsibilities towards its’ clients? 

Who should then be responsible for reimbursing the Complainant’s profit? 

The Scheme Member has not in my view adequately explained why it was not 

responsible in the circumstances for payment of the Complainant’s profit. No 

steps were taken to rectify the situation in compliance with the agreed terms 

between the parties. In fact, there were limited or no communication from the 

Scheme Member at the time, which left the Complainant with limited options 

to recover his profit made. The contrary argument provided by the Scheme 

Member is insufficient to show no irregular activity on its part.  To the contrary, 

the allegations that a “rogue” director was allowed to trade in New Zealand 

under the name and style of the company, while using the company’s trading 

platform and business model, while misrepresenting the company, only 

serves to confirm the responsibility of the Scheme Member to the 

Complainant.  The purpose of consumer protection legislation is to protect 

consumers against such occurrence.  It is no defence to claim a lack of 

internal control within the company, which was the Scheme Member. 

The Scheme Member stated: 

[Trading name] Group was informed that both New Zealand companies 
required 2 Directors minimum and so [Director 2 name] agreed to act as 
second Director until a suitable replacement was found by [Director name]… 

This approach by the Scheme Member is not acceptable.  In New Zealand 

any Director of any company carries the same statutory and common law 

duties (including fiduciary duties) and a director cannot be heard to say he 

was only standing in temporarily.  

Further, nowhere in the Scheme Member’s written submission has it denied 

that the Complainant had in fact made a profit from his trade.  


I am not satisfied that the Scheme Member had sufficiently shown on the 

balance of probabilities a contrary view why the bona fide Complainant would 

have contracted, or thought he was contracting with [Company name 

Offshore] in the circumstances, rather than Tarsier FX NZ.  

As noted in the proposed decision above, when considering what was 

advertised or marketed on the Scheme Member’s website and brochure, a 

reasonable person would have been under the impression that the agreement 

and contractual relationship was with [Company name] NZ, rather than 

[Company name Offshore].  

The Scheme Member had in my view intentionally or unintentionally acted 

unreasonably or unlawfully by not reimbursing the Complainant’s request for 

the withdrawal of the profit. 

The applicable onus of proof used by FDRs is the accepted standard of the 

balance of probabilities. That means, in the Complainant’s case, the evidence 

must show it is more likely than not that the Scheme Member had not acted in 

accordance with the provisions of the agreement between the parties, and 

also that it acted unreasonably; or unlawfully. 

My role as Adjudicator is to consider matters in light of what is fair and 

reasonable, as well as what is provided for in the contract and general law.  

That which is fair and reasonable applies to both the Scheme Member and 

the Complainant. 

In my view, the Scheme Member’s failure cannot be described as having 

been fair and reasonable in all the circumstances, having regard to; the law; 

relevant industry codes of practice; and good industry practice.   

There is insufficient contrary evidence that the Complainant’s loss had not 

resulted from any actions by the Scheme Member.  If anything, the 

submissions provided by the Scheme Member indicates it is more probable 

that not that the Scheme Member allowed the Complainant to suffer a loss, 

due to the actions of an unsupervised (by the Scheme Member) and 

uncontrolled employee and/or director. 


Lastly, I take note of the Scheme Member’s request to proceed to investigate 

the other Director of the Scheme Member at the time, or to do a more in depth 

criminal investigation into the other Directors’ dealings. However, it is not 

within FDR’s jurisdiction to widen its investigation for those purposes.  The 

Regulations only allow FDRs to investigate individual complaints within the 

statutory framework.  FDRs does not have inherent jurisdiction to pursue 

other matters.   

For the reasons stated above, FDRs must therefore conclude the claim from 

the Complainant has been sufficiently proven (and not refuted by the Scheme 

Member), and the complaint to FDRs is upheld. 

Accordingly, the Scheme Member is directed to reimburse the Complainant’s 

loss suffered in the amount of $7,184.26USD. 

  

  

Mrs E Vögel 

FDRs Adjudicator 

January 2015 

 


	Proposed Decision
	Proposed outcome

