

Consultation Paper on Proposed Amendments to Specified Stock and Futures Exchanges

February 2011

Table of Contents

Foreword	1
Personal Information Collection Statement	2
Introduction	4
Background	4
Proposals	4
Appendix A - indicative draft of proposed amendments to Parts 2 and 3 of Schedule 1 to the Securities and Futures Ordinance	5

Foreword

The Securities and Futures Commission (**SFC**) invites the public to submit written comments on the proposals discussed in, and draft provisions attached to, this consultation paper or to comment on related matters that might have a significant impact upon the proposals **no later than 21 April 2011**.

Any person wishing to comment on the proposals should provide details of any organization whose views they represent.

Please note that the names of the commentators and the contents of their submissions may be published on the SFC's website and in other documents to be published by the SFC. In this connection, please read the Personal Information Collection Statement attached to this consultation paper.

You may not wish your name and/or submission to be published by the SFC. If this is the case, please state that you wish your name and/or submission to be withheld from publication when you make your submission.

Written comments may be sent

by mail to:	Securities and Futures Commission 8th Floor, Chater House 8 Connaught Road Central Hong Kong
	Re: Consultation Paper on Proposed Amendments to Specified Stock and Futures Exchanges
by fax to:	(852) 2521-7884
by on-line submission:	http://www.sfc.hk/sfc/html/EN/speeches/consult/consult.html (or, enter into the subsection "Consultation Papers and Conclusions" under the section "Speeches, Publications and Consultations" on the SFC's website at http://www.sfc.hk)
by e-mail to:	specifiedexchangesconsult@sfc.hk

Additional copies of this consultation paper may be obtained from the above address of the SFC. A copy of this paper can also be found on the SFC's website at <u>http://www.sfc.hk</u>.

Securities and Futures Commission Hong Kong

February 2011

Personal Information Collection Statement

1. This Personal Information Collection Statement (**PICS**) is made in accordance with the guidelines issued by the Privacy Commissioner for Personal Data. The PICS sets out the purposes for which your Personal Data¹ will be used following collection, what you are agreeing to with respect to the SFC's use of your Personal Data and your rights under the Personal Data (Privacy) Ordinance, Cap. 486 (**PDPO**).

Purpose of Collection

- 2. The Personal Data provided in your submission to the SFC in response to this consultation paper may be used by the SFC for one or more of the following purposes:
 - (a) to administer the relevant provisions² and codes and guidelines published pursuant to the powers vested in the SFC;
 - (b) in performing the SFC's statutory functions under the relevant provisions;
 - (c) for research and statistical purposes;
 - (d) for other purposes permitted by law.

Transfer of Personal Data

3. Personal Data may be disclosed by the SFC to members of the public in Hong Kong and elsewhere, as part of the public consultation on this consultation paper. The names of persons who submit comments on this consultation paper together with the whole or part of their submission may be disclosed to members of the public. This will be done by publishing this information on the SFC's website and in documents to be published by the SFC during the consultation period or at its conclusion.

Access to Data

4. You have the right to request access to and correction of your Personal Data in accordance with the provisions of the PDPO. Your right of access includes the right to obtain a copy of your Personal Data provided in your submission on this consultation paper. The SFC has the right to charge a reasonable fee for processing any data access request.

Retention

5. Personal Data provided to the SFC in response to this consultation paper will be retained for such period as may be necessary for the proper discharge of the SFC's functions.

¹ Personal Data means personal data as defined in the Personal Data (Privacy) Ordinance.

² Defined in Schedule 1 to the Securities and Futures Ordinance (Cap. 571) to mean provisions of the Securities and Futures Ordinance and subsidiary legislation made under it; and provisions of Parts II and XII of the Companies Ordinance (Cap. 32) so far as those Parts relate directly or indirectly, to the performance of functions relating to: prospectuses; the purchase by a corporation of its own shares; a corporation giving financial assistance for the acquisition of its own shares etc.

Enquiries

6. Any enquiries regarding the Personal Data provided in your submission on this consultation paper, or requests for access to Personal Data or correction of Personal Data, should be addressed in writing to:

The Data Privacy Officer The Securities and Futures Commission 8th Floor, Chater House 8 Connaught Road Central Hong Kong

A copy of the Privacy Policy Statement adopted by the SFC is available upon request.

Consultation Paper on Proposed Amendments to Specified Stock and Futures Exchanges

Introduction

1. Parts 2 and 3 of Schedule 1 to the Securities and Futures Ordinance (**SFO**) comprise lists (**the lists**) of the local and overseas futures and stock exchanges which are, respectively, specified futures exchanges and specified stock exchanges. The SFC invites comments on the proposals described below to amend the lists.

Background

- 2. In the period since enactment of the SFO in 2002, many exchanges included in the lists have changed their names or otherwise been affected by corporate reorganizations. The lists are therefore inaccurate and should be revised to reflect the current names of affected exchanges.
- The lists are used for a variety of purposes. In connection with the SFO and subsidiary legislation made under the SFO, one or both lists are referred to in provisions relating to licensing, recognized counterparty status, disclosure of interests and price stabilizing. The list of specified stock exchanges is referred to in the Mass Transit Railway Ordinance (Cap. 556) and Occupational Retirement Schemes Ordinance (Cap. 426). Both lists are referred to in the Trustee Ordinance (Cap. 29), Gambling Ordinance (Cap. 148) and Inland Revenue Ordinance (Cap. 112).
- 4. In connection with the Inland Revenue Ordinance, the Commission has been made aware that adding certain exchanges to the lists would facilitate the development of Hong Kong as an international finance centre in general and an asset management centre in particular, by expanding the scope of tax exemptions available to offshore funds engaged in futures trading. The relevant exchanges are as follows:
 - Brazil BM&FBOVESPA S. A. Bolsa De Valores, Mercadorias e Futuros;
 - India Bombay Stock Exchange Limited, National Stock Exchange of India Limited, Multi Commodity Exchange of India Limited and National Commodity and Derivatives Exchange Limited; and
 - PRC China Financial Futures Exchange, Dalian Commodity Exchange, Shanghai Futures Exchange and Zhengzhou Commodity Exchange.

Subject to this consultation, the Commission intends to add these exchanges to the lists.

Proposals

5. The Commission proposes to amend the lists by adding these nine exchanges and updating the names of exchanges currently included in the lists. An indicative draft of the proposed amendments is set out in Appendix A.

Appendix A

Indicative draft of proposed amendments to Parts 2 and 3 of Schedule 1 to the Securities and Futures Ordinance (Cap. 571)

PART 2 - SPECIFIED FUTURES EXCHANGES

Australian Stock Exchange ASX Limited BM&FBOVESPA S.A. - Bolsa De Valores, Mercadorias e Futuros Bourse de Montreal Inc. Montréal Exchange Inc. Chicago Board of Trade of the City of Chicago, Inc. Chicago Board Options Exchange, Incorporated Chicago Mercantile Exchange, Inc. China Financial Futures Exchange Commodity Exchange, Inc. (New York) **Dalian Commodity Exchange** Eurex Eurex Frankfurt AG Eurex Zürich AG Euronext Amsterdam N.V. Hong Kong Futures Exchange Limited Korea Stock Exchange, Inc. London International Financial Futures and Options Exchange LIFFE Administration and Management The London Metal Exchange Limited Euronext Paris S. A. (Marche a Terme International de France) Euronext Paris S. A. (Marche des Options Negociables de Paris) Multi Commodity Exchange of India Limited National Commodity & Derivatives Exchange Limited New York Cotton Exchange, Inc. ICE Futures US, Inc. **New York Futures Exchange** New York Mercantile Exchange, Inc. New Zealand Futures and Options Exchange Limited Osaka Securities Exchange Co., Ltd Pacific Exchange NYSE Arca, Inc Philadelphia Stock Exchange NASDAQ OMX PHLX LLC Shanghai Futures Exchange Singapore Exchange Derivatives Trading Limited Stockholmsborsen NASDAQ OMX Stockholm AB Sydney Futures Exchange, Ltd. Australian Securities Exchange Limited Tokyo Grain Exchange Inc. Tokyo International Financial Futures Exchange Inc. Tokyo Stock Exchange, Inc. Winnipeg Commodities Exchange Inc. ICE Futures Canada, Inc. Zhengzhou Commodity Exchange

PART 3 - SPECIFIED STOCK EXCHANGES

American Stock Exchange NYSE Amex LLC Australian Stock Exchange ASX Limited **Bombay Stock Exchange Limited** Bolsa de Madrid Sociedad Rectora de la Bolsa de Valores de Madrid, S.A. (Sociedad Unipersonal) Borsa Italiana S.p.A. Bourse de Montreal Inc. Montréal Exchange Inc. Copenhagen Stock Exchange NASDAQ OMX Copenhagen A/S Deutsche Börse AG Euronext Amsterdam N.V. Euronext Brussels S.A./N.V. Euronext Paris S.A. Helsinki Exchanges NASDAQ OMX Helsinki Ltd Japanese Association of Securities Dealers Automated Quotations Jasdag Securities Exchange Inc - JASDAQ Korea Stock Exchange, Inc Kuala Lumpur Stock Exchange Bursa Malaysia Securities Berhad London Stock Exchange plc Luxembourg Stock Exchange Société de la Bourse de Luxembourg S.A. Nagoya Stock Exchange, Inc. National Association of Securities Dealers Automated Quotations The NASDAQ Stock Market LLC - NASDAQ Global Market National Stock Exchange of India Limited New York Stock Exchange LLC New Zealand Stock Exchange NZX Limited Osaka Securities Exchange Co., Ltd Oslo Bøers ASA The Philippine Stock Exchange Inc. Singapore Exchange Securities Trading Limited The Stock Exchange of Hong Kong Limited The Stock Exchange of Thailand Stockholmsborsen NASDAQ OMX Stockholm AB SWX Swiss Exchange SIX Swiss Exchange AG Tokyo Stock Exchange, Inc. Toronto Stock Exchange TSX Inc. Wiener Böerse AG