	
	

[image: esma_8_V3]

			19 June 2017 | ESMA70-156-166

	Reply form for the Consultation Paper on the trading obligation for derivatives under MiFIR

	

[image: esma_8_V3][image: report_db]
[image: esma_8_V3_no_claim]

	
	8

	Date: 19 June 2017

[bookmark: _Toc280628648]Responding to this paper
The European Securities and Markets Authority (ESMA) invites responses to the specific questions listed in the ESMA Consultation Paper on the trading obligation for derivatives under MiFIR, published on the ESMA website.

Instructions
Please note that, in order to facilitate the analysis of the large number of responses expected, you are requested to use this file to send your response to ESMA so as to allow us to process it properly. Therefore, ESMA will only be able to consider responses which follow the instructions described below:
· use this form and send your responses in Word format (pdf documents will not be considered except for annexes);
· do not remove the tags of type <ESMA_ QUESTION_MIFID_TO_1> - i.e. the response to one question has to be framed by the 2 tags corresponding to the question; and
· if you do not have a response to a question, do not delete it and leave the text “TYPE YOUR TEXT HERE” between the tags.
Responses are most helpful:
· if they respond to the question stated;
· contain a clear rationale, including on any related costs and benefits; and
· describe any alternatives that ESMA should consider.

Naming protocol
In order to facilitate the handling of stakeholders responses please save your document using the following format:
ESMA_MiFID_TO_NAMEOFCOMPANY_NAMEOFDOCUMENT.
e.g. if the respondent were ESMA, the name of the reply form would be:
ESMA_MiFID_TO_ESMA_REPLYFORM or
ESMA_MiFID_TO_ESMA_ANNEX1

Deadline
Responses must reach us by 31 July 2017.
All contributions should be submitted online at www.esma.europa.eu under the heading ‘Your input/Consultations’.
[bookmark: _Toc335141334]

Publication of responses
All contributions received will be published following the end of the consultation period, unless otherwise requested. Please clearly indicate by ticking the appropriate checkbox in the website submission form if you do not wish your contribution to be publicly disclosed. A standard confidentiality statement in an email message will not be treated as a request for non-disclosure. Note also that a confidential response may be requested from us in accordance with ESMA’s rules on access to documents. We may consult you if we receive such a request. Any decision we make is reviewable by ESMA’s Board of Appeal and the European Ombudsman.
[bookmark: _Toc335141335]
Data protection
Information on data protection can be found at www.esma.europa.eu under the headings ‘Legal notice’ and ‘Data protection’.

General information about respondent
	[bookmark: _GoBack]Name of the company / organisation
	Click here to enter text.
	Activity
	Choose an item.

	Are you representing an association?
	☐
	Country/Region
	Choose an item.

Introduction
Please make your introductory comments below, if any:
<ESMA_COMMENT_MIFID_TO_0>
TYPE YOUR TEXT HERE
<ESMA_COMMENT_MIFID_TO_0>

Do you agree with ESMA’s assessment and proposed way forward for the criteria assessing the number and types of active market participants? If not, please explain your position and how you would integrate these elements into the liquidity test.
<ESMA_QUESTION_MIFID_TO_1>
TYPE YOUR TEXT HERE
<ESMA_QUESTION_MIFID_TO_1>
Do you agree with the revised proposal not to exempt post-trade LIS transactions? If not, please explain and present your proposal.
<ESMA_QUESTION_MIFID_TO_2>
TYPE YOUR TEXT HERE
<ESMA_QUESTION_MIFID_TO_2>
Do you agree with this proposal? If not, please explain why and provide an alternative proposal for ESMA to populate and maintain the register.
<ESMA_QUESTION_MIFID_TO_3>
TYPE YOUR TEXT HERE
<ESMA_QUESTION_MIFID_TO_3>
Do you agree with this proposal? Would you add other parameters e.g. day count convention of the floating leg, notional type (constant vs. variable), fixed rate type (MAC vs. MAC)? If yes, please explain why and provide the parameters.
<ESMA_QUESTION_MIFID_TO_4>
TYPE YOUR TEXT HERE
<ESMA_QUESTION_MIFID_TO_4>
For each Case, specify if you agree with the proposal of qualifying the sub-classes as liquid for the purpose of the trading obligation and if not, please explain why and provide an alternative proposal
<ESMA_QUESTION_MIFID_TO_5>
TYPE YOUR TEXT HERE
<ESMA_QUESTION_MIFID_TO_5>
Would you also consider any of these possible sub-classes as liquid? Which other combinations of fixed leg payment frequency and floating leg reset frequency specifically would you consider to be sufficiently liquid?
<ESMA_QUESTION_MIFID_TO_6>
TYPE YOUR TEXT HERE
<ESMA_QUESTION_MIFID_TO_6>

For each Case, specify if you agree with the proposal of qualifying the sub-classes as liquid for the purpose of the trading obligation and if not, please explain why and provide an alternative proposal.
<ESMA_QUESTION_MIFID_TO_7>
TYPE YOUR TEXT HERE
<ESMA_QUESTION_MIFID_TO_7>

Would you also consider any of these possible sub-classes as liquid? Which other combinations of fixed leg payment frequency and floating leg reset frequency specifically would you consider to be sufficiently liquid?
<ESMA_QUESTION_MIFID_TO_8>
TYPE YOUR TEXT HERE
<ESMA_QUESTION_MIFID_TO_8>

For each case, specify if you agree with the proposal of qualifying the sub-classes as liquid for the purpose of the trading obligation and if not, please explain why and provide an alternative proposal.
<ESMA_QUESTION_MIFID_TO_9>
TYPE YOUR TEXT HERE
<ESMA_QUESTION_MIFID_TO_9>

Would you also consider the possible sub-classes here below as liquid? Which other combinations of fixed leg payment frequency and floating leg reset frequency specifically would you consider to be sufficiently liquid?
<ESMA_QUESTION_MIFID_TO_10>
TYPE YOUR TEXT HERE
<ESMA_QUESTION_MIFID_TO_10>

Do you agree with this proposal? If not, please explain why and provide an alternative proposal.
<ESMA_QUESTION_MIFID_TO_11>
TYPE YOUR TEXT HERE
<ESMA_QUESTION_MIFID_TO_11>

Do you agree with this proposal? If not, please explain why and provide an alternative proposal
<ESMA_QUESTION_MIFID_TO_12>
TYPE YOUR TEXT HERE
<ESMA_QUESTION_MIFID_TO_12>

Do you agree to the proposed timeline? If not, please explain why and present your proposal.
<ESMA_QUESTION_MIFID_TO_13>
TYPE YOUR TEXT HERE
<ESMA_QUESTION_MIFID_TO_13>

CBA QUESTIONS
This first question aims at identifying the category of firm/entity you belong to. Please provide the total notional amount traded in derivatives (trading venues + OTC) in 2016 in thousands euros and the related total number of trades in the relevant boxes
<ESMA_QUESTION_MIFID_TO_14>
	Category
	Number of employees
	Total Notional traded 2016 (in thousands euros)
	Total number of trades 2016

	EMIR Category 1
	[1-50]
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	
	[51-250]
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	
	[251-1000]
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	
	>1000
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	EMIR Category 2
	[1-50]
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	
	[51-250]
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	
	[251-1000]
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	
	>1000
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	EMIR Category 3
	[1-50]
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	
	[51-250]
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	
	[251-1000]
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	
	
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	EMIR Category 4
	[1-50]
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	
	[51-250]
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	
	[251-1000]
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	
	>1000
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	Trading Venue
	[1-50]
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	
	[51-250]
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	
	[251-1000]
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	
	>1000
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

<ESMA_QUESTION_MIFID_TO_14>

Based on the draft RTS, which percentage of your derivative trading (notional amount and number of trades) do you expect to be captured by the TO? Please provide the data for derivatives globally, and then for interest rate derivatives and for credit default swaps, using 2016 trading data?
<ESMA_QUESTION_MIFID_TO_15>
	% of trading captured by the TO

	Year 2016

	% of total notional amount traded in derivatives captured by the TO

	TYPE YOUR TEXT HERE

	% of total number of transaction in derivatives captured by the TO

	TYPE YOUR TEXT HERE

	% of total notional amount traded in interest rate derivatives captured by the TO

	TYPE YOUR TEXT HERE

	% of total number of transactions in interest rate derivatives captured by the TO

	TYPE YOUR TEXT HERE

	% of total notional amount traded in credit default swaps captured by the TO

	TYPE YOUR TEXT HERE

	% of total number of transactions in credit default swaps captured by the TO

	TYPE YOUR TEXT HERE

<ESMA_QUESTION_MIFID_TO_15>

CBA Questions 16 and 17 are to be answered by investment firms and significant non-financial counterparties

Out of the trading activity expected to be captured by the TO, as identified under Q2, which % is already traded on an EU regulated market, an EU Multilateral Trading Facility (MTF), a US Swap Execution Facility (SEF) or another third-country trading venue?
<ESMA_QUESTION_MIFID_TO_16>
	Trading activity expected to be captured by the TO
	Traded on a regulated market
	Traded on an EU MTF
	Traded on a US SEF
	Traded on another 3rd country venue

	% of total trading volume captured by the TO already traded on an EU trading venue, a US SEF or another third-country venue

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	% of total number of transactions captured by the TO already traded on an EU trading venue, a US SEF or another third-country venue

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

<ESMA_QUESTION_MIFID_TO_16>

Compliance with the TO may require some further trading arrangements. Which of the following statement would you consider relevant regarding the steps you might be taking to that end? Please add any comment as appropriate.
<ESMA_QUESTION_MIFID_TO_17>
	Arrangements contemplated to comply with the TO

	Yes
	No
	Comments

	1. Current membership/Direct Electronic Access (DEA) arrangements are sufficient to comply with the TO
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	2. I intend to become a member/ participant/client of one (or multiple) EU trading venues for the first time

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	3. I intend to become a member/participant/client of additional EU trading venues

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	4. I intend to seek access to EU trading venues through Direct Electronic Access (DEA)

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	5. I intend to combine membership (2.or 3) with DEA (4.)

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	6. I am considering other arrangements;
Please explain those arrangements in the Comments section
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

<ESMA_QUESTION_MIFID_TO_17>

CBA Question 18 is to be answered by trading venues
Question 5: Which of the derivatives subject to the TO, based on the draft RTS, are currently available for trading on your trading venue? Do you consider extending trading on your venue to other derivatives subject to the TO?
<ESMA_QUESTION_MIFID_TO_18>
	Derivatives potentially subject to the TO currently available for trading on your venue
	Derivatives potentially subject to the TO that may become available for trading on your venue

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

<ESMA_QUESTION_MIFID_TO_18>

CBA Questions 19 to 22 are to be answered by all respondents

Based on the draft RTS, which impacts do you expect from the TO in the short and medium term? Please elaborate as appropriate under Positive or Negative impact.
<ESMA_QUESTION_MIFID_TO_19>
	TO Impact
	Positive Impact
	Negative impact

	Impact on your business model/ organisation/ client relationship

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	Impact on your revenues

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	Impact on market structure (e.g. principal vs. agency trading etc).

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	Impact on market liquidity and execution costs.
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	Other impacts. Please elaborate
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

<ESMA_QUESTION_MIFID_TO_19>

Is there any specific provision in the draft RTS that you would expect to be a source of significant cost? If so, please elaborate.
<ESMA_QUESTION_MIFID_TO_20>
TYPE YOUR TEXT HERE
<ESMA_QUESTION_MIFID_TO_20>

Please provide an indication, even a rough one, of compliance costs (in thousands of euros).
<ESMA_QUESTION_MIFID_TO_21>
	Draft RTS on the TO
	a. IT costs
	b. Training costs
	c. Staff costs
	d. Other costs (please identify)
	Total costs (if a., b, c or d. are not available separately

	One-off costs

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	Recurring costs (on an annual basis}
	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

	TYPE YOUR TEXT HERE

<ESMA_QUESTION_MIFID_TO_21>

Taking into account the size of your firm, would you qualify overall compliance costs with the draft RTS as low, medium or high?
<ESMA_QUESTION_MIFID_TO_22>
	Please enter here “Low”, “Medium” or “High”
TYPE YOUR TEXT HERE

<ESMA_QUESTION_MIFID_TO_22>

image1.jpeg

image2.jpeg
x X %

* *
European Securities and
ol esm Markets Authority
* *
* *

+

image3.jpeg

