

EU SECURITIES AND FINANCIAL MARKETS REGULATION

THIRD EDITION

NIAMH MOLONEY

OXFORD
UNIVERSITY PRESS

DETAILED TABLE OF CONTENTS

<i>Table of Cases</i>	xxii
<i>Table of Legislation</i>	xxv
<i>List of Abbreviations</i>	lxi
I. Introduction	1
1.1 EU Securities and Markets Regulation	1
1.2 Securities and Markets Regulation and the Financial Crisis	2
1.3 Securities and Markets Regulation and the EU: Building an Integrated EU Financial Market	8
1.3.1 The Treaty and the Single Market: the Role of Law	8
1.3.2 Market Finance and Financial Market Integration	13
1.3.3 Harmonization: From Liberalization to Regulation	19
1.4 The Evolution of EU Securities and Markets Regulation	22
1.4.1 Prior to the FSAP	22
1.4.2 The FSAP and post-FSAP Eras	24
1.4.3 The Crisis Era	30
1.5 EU Securities and Markets Regulation After the Financial Crisis	36
1.5.1 The Single Market	36
1.5.2 Harmonization and an Ever Expanding Regulatory Perimeter	39
1.5.3 Market Finance and Market Integration	42
II. Capital-raising	48
II.1 Introduction	48
II.1.1 Introduction	48
II.1.2 The EU Regime	49
11.2 The Capital-raising Process, Regulation, and the EU	51
11.2.1 Regulating Capital-raising and Issuer Disclosure	51
11.2.2 The EU, Market Finance, and the Integration of Capital Markets	59
11.3 The Evolution of the Harmonization Programme	64
11.3.1 The Initial Approach to Harmonization	64
11.3.2 The FSAP and Reform	65
11.3.3 The Crisis Era and the Growth Agenda	66
11.4 The Prospectus Directive	71
11.4.1 The Evolution of the Prospectus Directive Regime	71
11.4.2 The Prospectus Regime, Harmonization, and ESMA	78
11.4.3 Setting the Perimeter: Public and Private Markets	82
11.4.4 Calibration and Differentiation	89
11.4.5 The Prospectus: Structure and Validity	96
11.4.6 The Prospectus: Disclosure	105
11.4.7 Market Integration: Prospectus Approval and the Passport Mechanism	108
11.4.8 Publication and Dissemination	114
11.4.9 Advertising	116
11.4.10 Supervision and Enforcement	116

Detailed Table of Contents

11.4.11	Third Country Issuers	122
11.4.12	Impact	124
II.5	Ongoing and Periodic Disclosure: The Transparency Directive and the Market Abuse Regime	127
11.5.1	Transparency Directive: Evolution	127
11.5.2	Transparency Directive: Harmonization and ESMA	131
11.5.3	Transparency Directive: An Integrated Regime?	133
11.5.4	Transparency Directive: Scope	133
11.5.5	Transparency Directive: Differentiation, Exemptions, and SMEs	134
11.5.6	Transparency Directive: the Issuer-disclosure Regime	135
11.5.7	Transparency Directive: Ongoing Disclosure on Major Holdings	140
11.5.8	Transparency Directive: Market Integration and Home Member State Control	146
11.5.9	Transparency Directive: Supervision and Enforcement	148
11.5.10	Transparency Directive: Third Country Regime and Equivalence	150
11.5.11	Transparency Directive: Impact	151
11.5.12	Ad Hoc Disclosure and the Market Abuse Regime	151
11.6	Financial Reporting and International Financial Reporting Standards	151
11.6.1	The EU Financial Reporting Framework: Main Features	151
11.6.2	IFRS and the IAS Regulation	153
11.6.3	Incorporating IFRS in the EU: Risks and Challenges	155
11.6.4	CESR/ESMA and the Financial Reporting Regime	161
11.6.5	Third Country Issuers and Equivalence	165
11.7	Admission to Trading and to Official Listing	169
11.7.1	Regulated Markets and Capital-raising	169
11.7.2	The Admission of Securities to Trading	176
11.8	Filing and Dissemination of Issuer Disclosures	182
11.8.1	Substantive and Operational Harmonization	182
11.8.2	Filing Issuer Disclosures	183
11.8.3	Dissemination of Disclosure	183
11.9	Market Impact of the Issuer-disclosure Regime	185
11.9.1	Issuers and Market Finance	185
11.9.2	Integration Trends	192
III.	Asset Management	194
III.1	Introduction	194
III.1.1	Collective and Discretionary Asset Management in the EU	194
III.1.2	The Regulation of Collective Asset Management	196
III.1.3	The Regulation of Discretionary Asset Management	198
111.2	Discretionary Asset Management: The 2014 MiFID II Regime	198
111.3	Collective Asset Management: the UCITS Regime	200
111.3.1	Introduction	200
111.3.2	Rationale for and Forms of Retail Market CIS Regulation	201
111.3.3	The Evolution of the UCITS Regime	204
111.3.4	Harmonization and ESMA	212
111.3.5	Setting the Perimeter: Scope of the UCITS Regime	215
111.3.6	Differentiation and Calibration	217
111.3.7	Market Integration: the Passport and UCITS Mergers	217
111.3.8	Asset Allocation and Investment Limits	224
111.3.9	The Management Company: Ongoing Regulation	239

Detailed Table of Contents

111.3.10	The Depository	242
111.3.11	UCITS Disclosure	247
111.3.12	General Obligations	255
111.3.13	Supervision and Enforcement	257
111.3.14	The Crisis-era Financial Stability Agenda, Shadow Banking, and UCITS Regulation	260
111.3.15	Impact	268
111.4	Collective Asset Management: the 2011 AIFMD	269
111.4.1	Introduction	269
111.4.2	The Rationale for Regulating CIS Management in the Alternative Investment Segment	270
111.4.3	The EU and the AIF Sector: the Evolution of the AIFMD	274
111.4.4	The UCITS Directive and the AIFMD	283
111.4.5	Harmonization and ESMA	284
111.4.6	Calibration and Differentiation	287
111.4.7	Setting the Perimeter: Scope	288
111.4.8	Authorization and the AIFM Passport	290
111.4.9	Operational and Organizational Requirements	294
111.4.10	The Depository	298
111.4.11	Leverage	301
111.4.12	Disclosure and Transparency	303
111.4.13	Private Equity Funds	304
111.4.14	The Retail Markets	306
111.4.15	Supervision and Enforcement	306
111.4.16	The Third Country Regime	307
111.5	Venture Capital Funds, Social Entrepreneurship Funds, and Long-term Investments	311
111.5.1	Venture Capital Funds and Social Entrepreneurship Funds	311
111.5.2	Long-term Investment Vehicles	315
IV.	Investment Firms and Investment Services	320
IV.1	Intermediaries, Regulation, and the EU	320
IV.1.1	The Regulation of Intermediaries	320
IV.1.2	Intermediary Regulation and the EU	325
IV.2	The Evolution of the EU Regime	327
IV.2.1	Initial Developments and the 1993 Investment Services Directive	327
IV.2.2	The Financial Services Action Plan and MiFID I	329
IV.2.3	The Crisis Era and the MiFID I Review	335
IV.3	Harmonization and ESMA	339
IV.4	Setting the Perimeter: Scope	340
IV.4.1	A Functional Approach	340
IV.4.2	Investment Services and Activities	343
IV.4.3	Financial Instruments	344
IV.5	Calibration and Differentiation	347
IV.5.1	Exemptions	347
IV.5.2	Client Classification	352
IV.6	The Authorization Process	355
IV.6.1	Jurisdiction to Authorize and the Home Member State	355
IV.6.2	Scope of Authorization and the Regulatory Passport	356
IV.6.3	Authorization Conditions: Minimum Initial Capital	357

Detailed Table of Contents

IV.6.4 Authorization Conditions: Governance Requirements	357
IV.6.5 Authorization Conditions: Organizational Structure and Shareholders	361
IV.6.6 Authorization: Notification of Proposed Acquisitions	362
IV.6.7 Authorization: Investor Compensation Schemes	364
IV.6.8 Authorization: Organizational Requirements	365
IV.6.9 Authorization: Process and Protections	365
IV.6.10 ESMA and the Authorization Process	366
IV.7 Operating Conditions: 2014 MiFID II Prudential and Conduct Requirements	366
IV.7.1 Operating Conditions: A Multilayered Regime	366
IV.7.2 Organizational Requirements	367
IV.7.3 Conflict-of-interest Management	371
IV.7.4 Transaction Reporting	375
IV.7.5 Trading Rules and Trading Venues	375
IV.7.6 Conduct Regulation	375
IV.7.7 Tied Agents	377
IV.8 Operating Conditions: the 2013 CRD IV/CRR Prudential Regime	379
IV.8.1 Capital, Investment Firms, and Basel III	379
IV.8.2 2013 CRD IV/CRR	381
IV.8.3 2013 CRD IV/CRR: Scope	384
IV.8.4 2013 CRD IV/CRR- Initial Capital	384
IV.8.5 2013 CRD IV/CRR: Risk Management and Systems	385
IV.8.6 2013 CRD IV/CRR: Firm Governance and Remuneration	386
IV.8.7 2013 CRD IV/CRR Own Funds, Liquidity, and Leverage	391
IV.8.8 2013 CRD IV/CRR: Public Disclosure and Supervisory Reporting	396
IV.9 The Passport	396
IV.9.1 Passport Rights	396
IV.9.2 The Notification Process	400
IV.10 Third Countries	403
IV.11 Supervision and Enforcement in the Investment Services Market: 2014 MiFID II	407
IV.11.1 2014 MiFID II and 2013 CRD IV/CRR	407
IV.11.2 The 2014 MiFID II Supervisory Framework	407
IV.11.3 NCAs	408
IV.11.4 Supervisory Co-operation	411
IV.11.5 Supervisory Convergence and ESMA	413
IV.11.6 Enforcement and Sanctions	413
IV.12 Supervision and Enforcement in the Investment Services Market: 2013 CRD IV/CRR	415
IV.12.1 NCAs and the ESFS	415
IV.12.2 Supervisory Co-operation	417
IV.13 Resolution and Recovery	419
V. Trading Venues	425
V.1 Trading Venues and Regulation	425
V.1.1 Introduction	425
V.1.2 Regulating Trading Venues	426
V.1.3 Regulating Trading Venues and the EU	434

Detailed Table of Contents

V.2	The Evolution of the EU's Trading Venue Regime	435
V.2.1	From Concentration to Competition: 2004 MiFID I	435
V.2.2	2004 MiFID I's Regulatory Model	438
V.2.3	The Impact of 2004 MiFID I	441
V.3	The MiFID I Review and the 2014 MiFID II/MiFIR Negotiations	445
V.3.1	The MiFID I Review and the Commission Proposals	445
V.3.2	The 2014 MiFID II/MiFIR Negotiations	455
V.4	2014 MiFID II/MiFIR: Harmonization and ESMA	458
V.5	2014 MiFID II/MiFIR: Scope	460
V.6	2014 MiFID II/MiFIR: Venue Classification	461
V.6.1	Regulatory Design	461
V.6.2	Regulated Markets	463
V.6.3	Multilateral Trading Facilities	463
V.6.4	Organized Trading Facilities	464
V.6.5	Own-account Dealing: Sis and Investment Firms	467
V.6.6	Shrinking the OTC Space	467
V.7	Operational Regulation of Multilateral Trading: Regulated Markets	469
V.7.1	A Flexible Regime	469
V.7.2	Authorization	469
V.7.3	Operating Requirements	471
V.7.4	Admission of Financial Instruments to Trading and Suspension and Removal of Instruments	475
V.8	Operational Regulation of Multilateral Trading: Multilateral Trading Facilities	475
V.9	Operational Regulation of Multilateral Trading: Organized Trading Facilities	478
V.10	Operational Regulation of the OTC Sector: Dealing on Own Account	479
V.10.1	Systematic Internalizers	479
V.10.2	Dealing on Own Account	479
V.11	Transparency Regulation and the 2014 MiFIR	480
V.11.1	Regulated Markets, MTFs, and OTFs: Equity Market Transparency	480
V.11.2	Regulated Markets, MTFs, and OTFs: Non-equity Market Transparency	485
V.11.3	The Bilateral/OTC Segment: Equity Market Transparency	488
V.11.4	The Bilateral/OTC Segment: Non-equity Market Transparency	491
V.11.5	Liquid Markets	493
V.11.6	Publication Requirements and Data Distribution and Consolidation	494
V.11.7	An Ambitious Reform	498
V.12	Supervision and Enforcement	499
V.12.1	NCA's	499
V.12.2	Supervisory Co-ordination and Co-operation	501
V.13	2014 MiFID II/MiFIR and Post-trading in the EU	502
V.13.1	Post-trading	502
V.13.2	2014 MiFID II/MiFIR and Post-trading	505

VI. Trading	511
VI.1 Introduction	511
VI.1.1 Regulating Trading: Financial Stability and Anti-speculation	511
VI.1.2 The EU Trading Regime	516
VI.2 2014 MiFID II/MiFIR: The Regulation of Trading	517
VI.2.1 2014 MiFID II/MiFIR: Setting the Regulatory Perimeter—Scope and Dealing	517
VI.2.2 Regulating the Order-execution Process: the General Framework	518
VI.2.3 Algorithmic Trading and High Frequency Trading	525
VI.2.4 Market-making	531
VI.2.5 Position Management and Trading in Commodity Derivatives	531
VI.2.6 General Position Management	538
VI.3 The Regulation of Short Selling	538
VI.3.1 The EU Regime	538
VI.3.2 Regulating Short Sales and the Financial Crisis	539
VI.3.3 The Evolution of the EU's Response	543
VI.3.4 Harmonization and ESMA	549
VI.3.5 Setting the Perimeter: Scope and Exemptions	551
VI.3.6 Calibration and Differentiation	554
VI.3.7 Restricting Short Sales: the Uncovered Short Sales Prohibition	555
VI.3.8 Transparency of Net Short Positions	561
VI.3.9 Intervention in Exceptional Circumstances	564
VI.3.10 Supervision and Enforcement	569
VI.3.11 Third Countries	570
VI.3.12 ESMA and the Short Selling Regime	571
VI.3.13 Impact	572
VI.4 Trading in the OTC Derivatives Markets	573
VI.4.1 The Reform Agenda	573
VI.4.2 2012 EMIR	576
VI.4.3 Derivatives Trading on Organized Venues: 2014 MiFIR	622
VI.5 The Financial Transaction Tax	627
VI.5.1 Evolution of the EU FTT	627
VI.5.2 The Closer Co-operation Mechanism and the FTT	628
VII. Gatekeepers	634
VII.1 Gatekeeper Regulation and the EU	634
Vn.1.1 Gatekeepers and Regulation	634
VII.1.2 Gatekeeper Regulation and the EU	636
VII.2 Rating Agencies	637
Vn.2.1 Regulating Rating Agencies and the Financial Crisis	637
VII.2.2 The Evolution of the EU Regime	644
VII.2.3 Harmonization and ESMA	653
VII.2.4 Setting the Regulatory Perimeter	654
VII.2.5 Differentiation and Calibration	657
VII.2.6 The Registration Process	657
VII.2.7 Regulating Rating Agencies	658
VII.2.8 Addressing Market Structure and Reliance on Ratings	666
VII.2.9 Ratings and the Sovereign Debt Market	668

Detailed Table of Contents

VII.2.10	Supervision and Enforcement: ESMA	670
VII.2.11	Third Countries	677
VII.2.12	ESMA and the CRA Regime	682
VII.3	Investment Analyst Regulation	682
VII.3.1	The Rationale for Intervention	682
VII.3.2	The Evolution of the EU Regime	685
VII.3.3	Investment Analysts and Conflicts of Interest: The MiFID I/II and 2006 Commission MiFID I Directive Regime	688
VII.3.4	The 2003 MAD/2014 MAR and Investment Recommendations	694
VIII.	Market Abuse	699
VIII.1	Introduction	699
VIII.2	The Rationale for Prohibiting Insider Dealing and Market Manipulation and the EU	700
VIII.2.1	The Rationale for Prohibiting Insider Dealing and Market Manipulation	700
VIII.2.2	The EU and the Prohibition of Market Abuse	705
VIII.3	The Evolution of the Regime	706
VIII.3.1	Early Developments	706
VIII.3.2	The 1989 Insider Dealing Directive	707
VIII.3.3	TheFSAP	708
VIII.3.4	The 2003 MAD Negotiations	708
VIII.3.5	The Crisis Era and Reform	709
VIII.4	Harmonization and ESMA	712
VIII.5	Setting the Perimeter: Scope	714
VIII.5.1	Financial Instruments and Commodities	714
VIII.5.2	Venues	716
VIII.5.3	Transactions, Orders, and Behaviours	717
VIII.5.4	Jurisdictional Scope	717
VIII.6	The Prohibition on Insider Dealing	717
VIII.6.1	Inside Information	717
VIII.6.2	Persons Subject to the Prohibition	723
VIII.6.3	The Prohibition: Dealing, Recommending, and Disclosing	724
VIII.7	Disclosure Obligations	730
VIII.7.1	Issuer Disclosure	730
VIII.7.2	Insider Lists	736
VIII.7.3	Disclosure of Insider Transactions: Managers' Transactions	738
VIII.7.4	Investment Research	739
VIII.7.5	Public Statistics	740
VIII.7.6	Disclosure or Dissemination of Information in the Media	740
VIII.8	Prohibition on Market Manipulation	740
VIII.8.1	The Prohibition on Market Manipulation and Identification of Market Manipulation	740
VIII.8.2	Extending the Perimeter: Derivatives, Algorithmic Trading, and Benchmarks	743
VIII.8.3	Calibration and Differentiation	750

VIII.9	Supervision and Enforcement	754
VIII.9.1	Context	754
VIII.9.2	Supervision	755
VIII.9.3	Enforcement	762
IX.	The Retail Markets	770
IX.1	Investor Protection, Regulation, and the EU	770
IX.1.1	Regulation and the Retail Markets	770
IX.1.2	Investor Protection, Regulation, and the EU	774
IX.2	The Evolution of EU Retail Market Law and Policy	782
IX.2.1	Initial Developments	782
IX.2.2	The FSAP, the Pre-crisis Period, and the Retail Markets	783
IX.2.3	The Financial Crisis	786
IX.3	Harmonization	790
IX.4	Calibration and Segmentation: Classifying the Retail Investor	791
IX.5	Distribution and Investment Advice	793
IX.5.1	The EU Distribution Market and Distribution Risks	793
IX.5.2	Distribution and the 2014 MiFID II	796
IX.5.3	Distribution and the 2002 IMD	815
IX.5.4	Distribution and Horizontal Consumer Protection	816
IX.6	Disclosure and the Retail Markets	819
IX.6.1	The EU Disclosure Regime	819
IX.6.2	Scope of the Disclosure Regime	820
IX.6.3	Disclosure for Packaged Retail Investment Products	821
IX.7	Product Oversight and Product Intervention	825
IX.7.1	A New Product Intervention Regime: 2014 MiFID II/MiFIR	825
IX.7.2	Product-specific Initiatives	832
IX.7.3	An Ambitious Reform	833
IX.8	The Investor Compensation Schemes Directive	835
IX.8.1	Compensation Schemes, Retail Investor Protection, and the EU	835
IX.8.2	The 1997 ICSD	837
IX.8.3	Reviewing the 1997 ICSD	842
IX.9	Supporting the Rulebook: Education and Engagement	847
IX.10	The Retail Markets and ESMA	849
X.	Law-making	854
X.1	Introduction	854
X.1.1	A Complex and Evolving Process	854
X.1.2	Levels and Forms of Intervention	856
X.1.3	Chronology of Developments	858
X.2	The Evolution of the Law-making Process and Institutional Change	861
X.2.1	Early Developments and Comitology	861
X.2.2	The Lamfalussy Model	862
X.2.3	Learning from Lamfalussy	866
X.2.4	The Financial Crisis: Recalibrating the Law-making Process	880
X.3	The Legislative Process	884
X.3.1	Legislation and the Treaty: Competence to Act	884
X.3.2	The Legislative Process: the Ordinary Legislative Process	888
X.3.3	The Legislative Process and the Crisis-era Reform Agenda	891

X.4	Administrative Rule-making	898
X.4.1	Administrative Rule-making, Securities and Markets Regulation, and the EU	898
X.4.2	The Commission and Administrative Rule-making	900
X.5	ESMA and Administrative Rule-making	907
X.5.1	Introduction	907
X.5.2	ESMA Structure and Governance	909
X.5.3	Objectives and Scope	919
X.5.4	ESMA and Technical Advice	920
X.5.5	Binding Technical Standards	921
X.5.6	Guidelines and Recommendations	929
X.5.7	Supervisory Convergence Measures: Article 29 and Beyond	935
X.5.8	Shaping the Rulebook: Reviews	937
X.5.9	The International Context and ESMA	938
X.5.10	The ESFS Review, ESMA, and Rule-making	939
XI.	Supervision and Enforcement	942
XI.1	The European System of Financial Supervision	942
XI.2	Achieving Outcomes: From Rules on the Books to Rules in Action	944
XI.2.1	Supervision and Enforcement	944
XI.2.2	Achieving Outcomes in the EU	948
XI.3	The Evolution of the EU's Supervisory Model for Financial Markets	951
XI.3.1	The pre-CESR Era	951
XI.3.2	The FSAP, the CESR Era, and Supervisory Convergence	951
XI.3.3	The Financial Crisis	958
XI.4	The ESFS: NCAs	965
XI.4.1	NCAs: Supervision and Enforcement	965
XI.4.2	NCAs and the Home/Host Model	970
XI.5	The ESFS: ESMA	973
XI.5.1	ESMA and Supervision: A New Model	973
XI.5.2	ESMA Structure and Operation	974
XI.5.3	Directing NCAs	976
XI.5.4	Directing and Supervising Market Participants	982
XI.5.5	Supervisory Co-ordination: Colleges of Supervisors, Cross-border Co-operation, and Cross-sector Co-operation	986
XI.5.6	Supervisory Convergence and Co-ordination and an EU Supervisory 'Approach': the 'Supervisory Handbook'	989
XI.5.7	Supervision and the International Market	992
XI.5.8	ESMA's Operating Environment and Effectiveness	993
XI.5.9	ESMA and the Removal of NCA Discretion	1004
XI.5.10	The ESFS Review and ESMA	1007
XI.6	The ESFS: the ESRB	1009
XI.6.1	The ESRB	1009
XI.6.2	ESRB Functions, Warnings, and Recommendations	1013
XI.6.3	Financial Markets, ESMA, and the ESRB	1015
XI.7	Banking Union and Financial Market Supervision	1019
	<i>Index</i>	1025