
FAIR AND EFFECTIVE
MARKETS REVIEW

Fair and Effective
Markets Review
Implementation Report

Report to the Chancellor of the Exchequer,
the Governor of the Bank of England and the
Chairman of the Financial Conduct Authority

July 2016

Contents

Foreword 3

1 Introduction 5

2 Review of progress 6

2.1 Raise standards, professionalism and accountability of individuals 6

2.2 Improve the quality, clarity and market-wide understanding of FICC
 trading practices 7

2.3 Strengthen regulation of FICC markets in the United Kingdom 8

2.4 Launch international action to raise standards in global FICC markets 9

2.5 Promote fairer FICC market structures while also enhancing effectiveness 11

2.6 Forward-looking conduct risk identification and mitigation 12

3 Conclusions 14

Annex: Summary of progress against the FEMR recommendations 15

 Fair and Effective Markets Review Implementation Report Foreword 3

Foreword

The Fair and Effective Markets Review (FEMR) was launched in
June 2014 to conduct a comprehensive and forward-looking
assessment of the way the wholesale Fixed Income, Currency
and Commodities (FICC) markets operate; help to restore
trust in those markets in the wake of a number of high profile
abuses in both UK and global financial markets; and to
influence the international debate on trading practices. On
10 June 2015 we published our Final Report, setting out
21 recommendations to:

• raise standards, professionalism and accountability of
individuals;

• improve the quality, clarity and market-wide understanding
of FICC trading practices;

• strengthen regulation of FICC markets in the
United Kingdom;

• launch international action to raise standards in global
FICC markets;

• promote fairer FICC market structures while also enhancing
effectiveness; and

• promote forward-looking conduct risk identification and
mitigation.

In drawing up the recommendations, FEMR took account of
existing financial regulation as well as regulatory initiatives
that were already in train. Some of the financial regulation
relevant to this agenda derives from European Union
legislation. The long-term impact on the regulatory
framework for the United Kingdom of the vote to leave the
European Union will depend, in part, on the relationship that
the United Kingdom has with the European Union in the
future. Ongoing implementation of FEMR initiatives, and any
future action to support the fairness and effectiveness of
FICC markets, will proceed in a co-ordinated way with this
work.

Over the past year the Bank of England, Financial Conduct
Authority (FCA) and HM Treasury have undertaken work to
implement or progress the recommendations under our direct
control, as well as supporting those taking forward other
recommendations both domestically and internationally.

Significant progress has been made:

• The Senior Managers & Certification Regimes (SM&CR)
came into force for deposit-takers and PRA-designated
investment firms on 7 March 2016. Provisions to extend
these Regimes to all authorised financial services firms were
included in the Bank of England and Financial Services Act
2016, which received Royal Assent on 4 May 2016, and the
extended SM&CR is expected to take effect from 2018. The
Senior Managers Regime aims to support better
decision-making at firms, and ensure that senior managers
can be held accountable for breaches of regulations by the
firm that fall within their areas of responsibility if they fail to
take reasonable steps to prevent them. The Certification
Regime and Conduct Rules build on this, and are designed so
that staff at all levels can be held to appropriate standards
of behaviour, contributing to improved standards of
individual and market conduct across the industry.

• The FCA and Prudential Regulation Authority (PRA) are in
the process of finalising rules on the mandatory form for
regulatory references, which we expect to be published in
the autumn. This is a significant development that will help
prevent ‘bad apples’ rolling between firms.

• The FICC Markets Standards Board (FMSB) has been
established by senior market participants to improve the
quality, clarity and market-wide understanding of wholesale
FICC trading practices; produce guidelines, standards and
other materials to promote good conduct; and undertake
horizon scanning by periodically reviewing wholesale FICC
markets for emerging risks. On 30 June 2016, the FMSB
published a letter setting out the work it has undertaken in
its first year. The FMSB has also published, for comment,
transparency draft standards on ‘Reference Price
Transactions in Fixed Income Rates Markets’ and ‘Binary
Options in Commodities Markets’. Additionally, the FMSB
has provided input to the work being undertaken to create a
Global FX Code (see below). The FMSB includes many firms
with a global presence, and the guidance created by the
FMSB will be important in driving up standards of market
practice. Members will be expected to comply on a global
basis with the core principles of all FMSB standards, and to
explain circumstances where they are unable to comply with
specific details or in certain jurisdictions. The authorities will
continue to work collaboratively with the FMSB to help
maintain this momentum.

4 Fair and Effective Markets Review Implementation Report Foreword

• Important initiatives have been launched by international
authorities to raise standards globally. Work to produce a
single Global FX Code was already underway by central
banks, under the aegis of the Bank for International
Settlements (BIS), with support from a Market Participants
Group. Sections covering ethics, information sharing,
certain aspects of trade execution and confirmation and
settlement were released in May 2016, along with an update
on how adherence to the Code will be promoted. The
complete Code is on track for publication in May 2017. The
International Organization of Securities Commissions
(IOSCO) will be publishing a report which will include a
set of expectations of conduct that apply to individual
market participants and a tool-kit to address conduct in
wholesale markets towards the end of 2016. IOSCO is
separately considering the need for guidance to help
encourage benchmark administrators to publish more
consistent self-assessments against the IOSCO Principles.
And the Financial Stability Board (FSB) is examining the
use of compensation tools to improve the alignment
between remuneration and conduct risk.

The review proposed various changes to the United Kingdom’s
market abuse regime. These included recommending that the
maximum sentence for criminal market abuse should be
extended from seven to ten years, and that the Government
should widen the scope of criminal sanctions for market
abuse for individuals and firms to a wider range of FICC
instruments, and create a new statutory civil and criminal
market abuse regime for spot FX. The United Kingdom’s
market abuse regime has close links to European legislation,
and the markets affected are international. The importance of
these FEMR recommendations is not diminished by the vote to
leave the European Union and the implementation of these
recommendations will be reviewed in the context of the
development of the United Kingdom’s new relationship with
the European Union.

In addition to the near-term actions described above, this
implementation report provides details on a number of
developments consistent with the Review’s principles to
develop a more forward-looking approach to supporting fair
and effective FICC markets. These reflect encouraging efforts
by both the market (for instance, the launch of new

technologies to allow banks and investors to share
information on their fixed-income inventories in order to
reduce search costs in secondary markets) and the authorities
(for example, the development by the FCA of a new
surveillance tool to detect anomalous Libor submissions).

The Bank and FCA will also undertake work to proactively
identify and review potential private sector co-ordination
failures that may be holding back initiatives that could
improve the fairness or effectiveness of FICC markets. The
authorities will seek to catalyse market-led reform where it is
needed.

While a lot has been achieved in the past year it would be a
mistake to think that the job is done. A key theme that came
out of the ‘Open Forum’ held by the Bank in November 2015
was that there remains a lack of trust in financial markets and
financial institutions because of past misconduct. Participants
saw cultural and ethical changes as an essential component of
building a social licence for financial markets.

While authorities can put in place legislation and regulation,
firms are responsible for creating, both individually and
collectively, cultures that place integrity, professionalism and
high ethical standards at their core to ensure that behaviours
are not limited to complying with the letter of regulations or
laws. The work of the FMSB to ensure that market practices
and structures are consistent with broader principles of
fairness and effectiveness is therefore of vital importance
and must be sustained. The complementary work of the
Banking Standards Board (BSB) to promote high standards
of behaviour and competence in the banking sector has a
crucial role to play in this area too and we strongly support its
work.

So while we have been encouraged with the actions taken over
the past year, the initial momentum must not be lost. It took
years for the ‘ethical drift’ that resulted in misconduct to
occur and it will take time to build new ethical norms in
financial markets. Progress is at a critical point. It requires all
involved to see through the changes that have begun, and to
be alert to future challenges, if the financial services of
tomorrow are to be characterised by the high standards of
fairness and effectiveness to which we aspire.

Charles Roxburgh Minouche Shafik Andrew Bailey
HM Treasury Bank of England Financial Conduct Authority

July 2016

 Fair and Effective Markets Review Implementation Report Section 1 5

1 Introduction

The Fair and Effective Markets Review (FEMR) was launched1
by the Chancellor of the Exchequer and the Governor of the
Bank of England in June 2014 to reinforce confidence in the
wholesale Fixed Income, Currency and Commodities (FICC)
markets in the wake of the serious misconduct seen in recent
years; and to influence the international debate on trading
practices.

On 10 June 2015 the Review published its Final Report.(1)2
This provided an analysis of the root causes of recent
misconduct and other sources of unfairness or ineffective
operation in FICC markets; evaluated the impact of the
significant reforms that were already underway; and set out
21 recommendations (summarised in the Annex) to:

• raise standards, professionalism and accountability of
individuals;

• improve the quality, clarity and market-wide understanding
of FICC trading practices;

• strengthen regulation of FICC markets in the
United Kingdom;

• launch international action to raise standards in global
FICC markets;

• promote fairer FICC market structures while also enhancing
effectiveness; and

• promote forward-looking conduct risk identification and
mitigation.

In drawing up the recommendations, FEMR took account of3
existing financial regulation as well as regulatory initiatives
that were already in train. Some of the financial regulation
relevant to this agenda derives from European Union
legislation. The long-term impact on the regulatory
framework for the United Kingdom of the vote to leave the
European Union will depend, in part, on the relationship that
the United Kingdom has with the European Union in the
future. Ongoing implementation of FEMR initiatives, and any
future action to support the fairness and effectiveness of
FICC markets, will proceed in a co-ordinated way with this
work.

Over the past year the Bank, Financial Conduct Authority4
(FCA) and HM Treasury have undertaken work to implement
or progress the recommendations under our direct control, as
well as supporting those taking forward other
recommendations both domestically and internationally.
Significant progress has been made, as summarised in
Section 2. (1) See www.bankofengland.co.uk/markets/Documents/femrjun15.pdf.

6 Fair and Effective Markets Review Implementation Report Section 2

Near-term actions to improve conduct in FICC
markets

2.1 Raise standards, professionalism and
accountability of individuals
5 As the FEMR Final Report noted, many of those involved in
recent enforcement cases were aware — and all of them
should have been aware — that their actions were
unacceptable. But raising standards consistently across
FICC markets as a whole requires a focus on more than just
the most egregious cases. Evidence gathered by the Review
painted a broader picture in which there was insufficient
attention in many firms to what conduct standards meant in
practice, and excessive confidence on the part of individuals
that the consequences of developing a poor conduct record in
one firm could be avoided by moving to another. To tackle
these issues, the Review made three recommendations.

6 First, the Review recommended that the FCA and
Prudential Regulation Authority (PRA) should consult on a
mandatory form for regulatory references, to help firms
prevent the ‘recycling’ of individuals with poor conduct
records between firms (recommendation 1c). In response,
the FCA and PRA issued a joint consultation paper on
6 October 2015 which proposed requirements relating to the
content and format of regulatory references for individuals
subject to the Senior Managers and Certification Regimes
(SM&CR), Senior Insurance Managers Regime, key function
holders and notified non-executive directors.(1) A first tranche
of rules was published in February 2016 ahead of the
commencement of the SM&CR in March 2016, and the FCA
and PRA are in the process of finalising a second (final) tranche
of the rules which is expected to be published in the autumn.
The draft rules considered (among other things) the mandatory
disclosure of certain breaches of conduct requirements going
back six years in candidates’ employment references, as well as
any other information relevant to the assessment of
candidates’ fitness and propriety, and the use of a standard
template to improve consistency of disclosure. The final rules
will improve firms’ ability to investigate an individual’s past
conduct effectively as part of the recruitment process and thus
tackle the so-called ‘rolling bad apples’ problem.

7 Second, the new FICC Markets Standards Board (FMSB)
(discussed in Section 2.2) was encouraged to provide
guidance on expected minimum standards of training
and qualifications for FICC market personnel in the

United Kingdom (recommendation 1b). The FMSB is
undertaking a stocktake of formal wholesale FICC markets
training programmes undertaken by member firms which will,
in turn, be used to define a good practice framework for its
members and others. The stocktake will be completed later in
2016. Separately, the Banking Standards Board (BSB) is also
assessing how professional qualifications are currently used
across the banking sector and whether there is merit, from the
perspective of firms, in a stronger role for professional bodies
in banking.(2) The Chair and Chief Executive Officer of the BSB
are standing guests of the FMSB Advisory Council and Board
respectively to ensure close co-ordination between the two
bodies.

8 Third, the Review recommended that there should be a set
of common standards for trading practices in FICC markets
(recommendation 1a), written in language that could be
readily understood, and which will be consistently upheld.
The Review listed a number of examples of trading behaviours,
positive and negative, that might be included in such
standards in Box 8 in the FEMR Final Report. The FMSB takes
these and other examples of good conduct (for example, the
forthcoming Global FX Code) into consideration when
defining principles within their trading practices standards.

9 Given the international character of many FICC markets,
the Review noted that it would be most effective if a set of
common standards were developed and promulgated globally.
The International Organization of Securities Commissions
(IOSCO) has established a Task Force on Market Conduct to
develop a set of expectations of conduct that apply to
individual market participants and a toolkit of measures to
promote proper conduct by market participants including
individuals and firms.(3) This will be a helpful initiative towards
enhancing and strengthening the current global framework to
address misconduct by firms and individuals in wholesale
markets. IOSCO intends to publish a final report by the end of
2016.

10 The Review also made two recommendations designed to
further increase the focus of enforcement penalties on
individuals. This focus had been constrained in the past by the
limited scope of the United Kingdom’s criminal sanctions

2 Review of progress

(1) See www.bankofengland.co.uk/pra/Pages/publications/cp/2015/cp3615.aspx.
(2) See www.bankingstandardsboard.org.uk/wp-content/uploads/2016/03/BSB-Annual-

Review-20152016.pdf.
(3) See page 8 of www.fsb.org/wp-content/uploads/Misconduct-risk-progress-report.pdf.

 Fair and Effective Markets Review Implementation Report Section 2 7

regime and the length of sentence available for criminal
market abuse convictions. First, the Review recommended
widening the scope of criminal sanctions for market abuse
for individuals and firms to a wider range of FICC
instruments by including all of those instruments covered
under the Market Abuse Regulation (MAR)
(recommendation 1d). Second, the Review recommended
that legislation be introduced to lengthen the maximum
sentence for criminal market abuse from seven to ten years
(recommendation 1e). The United Kingdom’s market abuse
regime has close links to European legislation, and the markets
affected are international. The importance of these FEMR
recommendations is not diminished by the vote to leave the
European Union and the implementation of these
recommendations will be reviewed in the context of the
development of the United Kingdom’s new relationship with
the European Union.

11 In addition to the specific recommendations from FEMR
described above, many firms have also undertaken work to
update and re-establish their internal values statements and
codes of conduct, and to embed these within their
organisational structures. The FCA has further prompted
major wholesale banks to consider their conduct and culture
through posing five questions on their approach to conduct
risk. These efforts are also supported through both the G30
report on ‘Banking Conduct & Culture’(1) and the work of the
BSB, which undertook assessments of how well its member
firms have embedded cultural initiatives in 2015. In 2016, the
BSB assessments will cover a greater number of firms and will
develop and incorporate quantitative approaches aimed at
enabling firms to benchmark themselves against their peer
group.

2.2 Improve the quality, clarity and market-wide
understanding of FICC trading practices
12 The Review concluded that FICC markets required stronger
collective processes for identifying and agreeing standards of
good market practice, consistent with regulatory
requirements, that respond more rapidly to new market
structures and trading patterns; apply to both traditional
and new market participants; and are more effectively
monitored and adhered to within (and between) firms.
Without these processes there is a risk that FICC markets
will fail to operate effectively, either slipping back into poor
practices as memories of past incidents fade or adopting
overly-conservative interpretations of standards that impair
the functioning of markets.

13 To tackle this issue, the Review called on the senior
leadership of FICC market participants to create a new FICC
Markets Standards Board (recommendation 2a) with
participation from a broad cross-section of global and
domestic firms — including end-users — at the most senior
levels, and involving regular dialogue with the authorities to:

• scan the horizon and report on emerging risks where market
standards could be strengthened, ensuring a timely response
to new trends and threats;

• address areas of uncertainty in specific trading practices by
producing guidelines, practical case studies and other
materials depending on the regulatory status of each
market;

• promote adherence to its standards, including by sharing
and promoting good practices on control and governance
structures around FICC business lines; and

• contribute to international convergence of standards.

14 The FMSB has been successfully established and 36 firms
(plus five standing guests) have joined, spanning the buy-side,
sell-side, infrastructure providers and end-users. After an
interim period of leadership under Elizabeth Corley CBE, the
FMSB announced in May 2016 that Mark Yallop will become
its Chairperson from 25 July 2016.(2)

15 The FMSB has established six standing sub-committees to
develop standards and best practice guidance. The work of
these committees is set out in detail in the recent letter from
the FMSB to the FEMR Principals.(3)

• Market Practices: Four sub-committees have been
established to draft market standards. The ‘Fixed Income
Rates Products sub-committee’ has published a
transparency draft on ‘Reference Price Transactions’.(4) This
standard provides clarity around acceptable market
practices for transactions in fixed-income markets which
utilise a published reference rate to establish an execution
price. The ‘Fixed Income Spread Products sub-committee’ is
working on best practice guidance for the ‘New Issuance
Process for publically syndicated and distributed bonds’
which is expected to be published in the autumn. The
‘Commodities sub-committee’ has published a transparency
draft on the use of ‘Binary Options in Commodities Markets’
which includes guidance on managing the commercial
conflict of interest these instruments create,(5) while, on
Currencies, the FMSB provided input to the work being
undertaken to create a Global FX Code (see Section 2.4).

• Conduct & Ethics: This sub-committee is creating a
framework for adherence to FMSB standards. The FMSB will
require members to comply on a global basis with the core

(1) See http://group30.org/images/uploads/publications/G30_BankingConductand
Culture.pdf.

(2) See www.fmsb.com/mark-yallop-appointed-to-head-ficc-markets-standards-board/.
(3) See www.fmsb.com/ficc-markets-standards-board-fmsb-chair-publishes-letter-to-

femr-principals/.
(4) See www.fmsb.com/fixed-income-reference-price-transactions-standard-

transparency-draft-for-comment/.
(5) See www.fmsb.com/ficc-markets-standards-board-fmsb-publishes-second-standard-

for-wholesale-ficc-markets/.

www.fmsb.com/ficc-markets-standards-board-fmsb-publishes-second-standard-for-wholesale-ficc-markets/
www.fmsb.com/ficc-markets-standards-board-fmsb-publishes-second-standard-for-wholesale-ficc-markets/
www.fmsb.com/fixed-income-reference-price-transactions-standard-transparency-draft-for-comment/
www.fmsb.com/fixed-income-reference-price-transactions-standard-transparency-draft-for-comment/
www.fmsb.com/ficc-markets-standards-board-fmsb-chair-publishes-letter-to-femr-principals/
www.fmsb.com/ficc-markets-standards-board-fmsb-chair-publishes-letter-to-femr-principals/
http://group30.org/images/uploads/publications/G30_BankingConductandCulture.pdf

8 Fair and Effective Markets Review Implementation Report Section 2

principles of all FMSB standards, and to explain
circumstances where they are unable to comply
with specific details or in certain jurisdictions. This
sub-committee is also taking forward the work on training
and qualifications (recommendation 1b) outlined in
Section 2.1 and work on sharing good practice on the
surveillance of trading practices (recommendation 6b)
outlined in Section 2.6.

• Codes & Standards Convergence: This sub-committee has
undertaken significant outreach to international authorities
and relevant standard setters both in the United Kingdom
and overseas.

16 This represents very encouraging progress. There has been
strong interest from senior market participants; a number of
tangible outputs have already been produced and a
substantive work programme is underway that will be
important in establishing accepted standards for market
practices and illustrating proper conduct through case studies.
The authorities will continue to work collaboratively with the
FMSB to help maintain this momentum.

17 In addition to the standards produced by the FMSB, other
industry bodies have undertaken work to improve guidance
in markets in which they are active. In particular, the
Non-Investment Products (NIPs) Code(1) is being replaced
with:

• The Global FX Code (see Section 2.4).

• The Securities Lending, Repo and Money Markets Code.
This work — led by a joint sub-committee of the Bank’s
Money Market Liaison Committee (MMLC) and Securities
Lending and Repo Committee (SLRC) — takes relevant
content from the NIPs Code, the Gilt Repo Code and the
Securities Borrowing and Lending Code to create one
combined and refreshed code of good market practice for
these markets. The new Code is expected to be published in
mid-2017.

• A Precious Metals Code produced by the London Bullion
Market Association (LBMA). It is expected that this will also
be published in June 2017.(2)

18 All of these will help to promote good conduct. It will be
important for firms to ensure that they put in place the
necessary processes to ensure adherence to these codes
becomes embedded within their organisations.

2.3 Strengthen regulation of FICC markets in the
United Kingdom
19 The United Kingdom’s regulatory regime for market abuse
covers activity in most areas of FICC markets.(3) The Review’s
recommendations under this theme focused on three areas:

first, closing remaining gaps; second, strengthening the tools
for ensuring the adherence of FICC market staff to market
standards; and, third, increasing awareness of competition
law.

Closing remaining gaps
20 In August 2014, as an interim output, the Review
recommended(4) to HM Treasury that the scope of the
United Kingdom’s regulatory framework for benchmarks
originally implemented in the wake of the Libor misconduct
scandal should be extended to cover seven additional major
UK-based FICC benchmarks (recommendation 3a).(5) After
public consultation, the Government accepted the Review’s
recommendations, and the legislation became effective on
1 April 2015. The administrators of, and those firms
submitting to, these benchmarks are now subject to FCA
authorisation and regulation requirements and it is a criminal
offence to manipulate or attempt to manipulate them. This
represents an important step in ensuring consumers and
market participants can have confidence in major
UK benchmarks.

21 Other than the WM/Reuters London 4pm Closing Spot
Rate benchmark, the manipulation of which was made an
offence as a result of the recommendation described above,
spot FX markets remain outside the scope of UK market abuse
legislation, and will generally continue to be so even since the
introduction of the Market Abuse Regulation on 3 July 2016.
As a result, the Review recommended that a new statutory
civil and criminal market abuse regime should be created
for spot FX (recommendation 3b) in the United Kingdom. As
noted in Section 2.1, the United Kingdom’s domestic market
abuse regime has close links to European legislation, and the
markets affected are international. The importance of this
recommendation is not diminished by the vote to leave the
European Union and the implementation of this
recommendation will be reviewed in the context of the
development of the United Kingdom’s new relationship with
the European Union.

22 There are, however, a number of positive developments in
global FX markets which are welcome. The Global FX Code,
which will be finalised in May 2017, should contribute to
strengthening standards of behaviour in FX markets, as will a
number of other complementary UK measures, including: the
FCA FX remediation exercise;(6) the criminal and civil
prohibitions on FX benchmark and derivative manipulation;
and the FCA oversight of the WM/Reuters London 4pm

(1) See www.bankofengland.co.uk/markets/Documents/forex/fxjsc/nipscode1111.pdf.
(2) See www.lbma.org.uk/_blog/lbma_media_centre/post/precious-metals-code/.
(3) The regime has been extended following the introduction of the Market Abuse

Regulation on 3 July 2016.
(4) See www.bankofengland.co.uk/markets/Documents/femraug2014.pdf.
(5) SONIA, RONIA, LBMA Gold Price, LBMA Silver Price, WM/Reuters London 4pm

Closing Spot Rate, ICE Brent Index and ICE Swap Rate.
(6) See www.fca.org.uk/news/fca-fines-five-banks-for-fx-failings.

 Fair and Effective Markets Review Implementation Report Section 2 9

Closing Spot Rate benchmark. We expect this collection of
important reforms to deliver significant improvements in
conduct in FX markets.

Strengthening the tools for ensuring the adherence of
FICC market staff to market standards
23 Since 7 March 2016, the SM&CR has applied to UK banks,
building societies, credit unions and PRA-designated
investment firms. A significant group of regulated FICC
market participants, such as inter-dealer brokers and asset
managers, are out of scope and the Review therefore
recommended that elements of the Senior Managers and
Certification Regimes be extended to a wider range of
regulated firms, covering at least those active in FICC
wholesale markets (recommendation 3d). The Bank of
England and Financial Services Act 2016 included provisions to
extend the SM&CR to all authorised financial services firms.(1)

This legislation received Royal Assent on 4 May 2016 and the
extended regime is expected to take effect from 2018. This
period of implementation will allow the regulators to engage
effectively with all affected stakeholders and consider in
detail important issues such as proportionality and the
lessons learned through the implementation of the SM&CR
for those firms which became subject to the regime on
7 March 2016.

24 The extension of the Regime should help support better
decision-making at firms and ensure that, across the financial
services industry, senior managers can be held accountable for
breaches of regulations by the firm that fall within their areas
of responsibility if they fail to take reasonable steps to prevent
them; while tools such as the Certification Regime, Conduct
Rules and regulatory references can be tailored, targeted and
proportionately applied to ensure that staff in important areas
can be held to appropriate standards of conduct. This is a
major change and will contribute to improved standards of
individual and market conduct across the industry. The FCA
and PRA will, in due course, consult on their specific proposals
on the extension of the SM&CR to ensure it is effective and
proportionate.

25 The Review also recommended that proper market
conduct should be managed in FICC markets through
regulators and firms monitoring compliance with all
standards, formal and voluntary, under the Senior Managers
and Certification Regimes (recommendation 3c). The
SM&CR provides a powerful framework through which firms
can, and should, monitor the conduct of their FICC staff
against regulatory and appropriate market standards for FICC
business (for instance, firms are required to report annually to
the regulator on individuals disciplined for breaching a
Conduct Rule). This will help to tackle one of the biggest
challenges with securing adherence to market codes of best
practice in the past — their lack of effective ‘teeth’ — and
therefore provide a consistent framework in the

United Kingdom to support existing codes, the outputs of the
FMSB and the Global FX code.

Increasing awareness of competition law
26 There is a well-developed body of competition law in the
United Kingdom which is applicable to financial services as
well as other economic markets. The evidence presented in
recent enforcement cases suggested that most of those
involved were aware that their behaviour was inappropriate,
but perhaps not that their actions potentially breached
competition law. Collusion, for example, can have a highly
damaging effect on the integrity of FICC markets, and
consultation responses and the Review’s analysis and outreach
suggested there were shortcomings in the understanding of
the extent and power of competition law. In response, the
Review recommended that steps should be taken to improve
firms’ and traders’ awareness of the application of
competition law to activities in FICC markets, including
through: the communication by the FCA of material
presented in the Final Report to authorised firms active in
FICC markets; firms’ internal training programmes; and the
new guidance on FICC market qualifications and training to
be developed by the FMSB (recommendation 3e).

27 In response, the FCA and the Competition and Markets
Authority (CMA) sent the section in the FEMR Final Report on
the application of competition law to FICC markets to key
firms in September 2015,(2) published the document on their
website and publicised it via the FCA’s regulatory round-up
newsletter that month.(3) This document also explains that it
is the responsibility of firms to ensure that they are complying
with competition law. The document was well received. The
FMSB’s work to develop a good practice framework for
training (see Section 2.1) will also consider measures to
increase member firms’ awareness of competition law.

2.4 Launch international action to raise standards in
global FICC markets
28 The Review concluded that it would be beneficial if
international authorities collaborated to raise standards in
global FICC markets and made recommendations in three key
areas: FX, benchmarks and remuneration.

Foreign exchange
29 Significant progress has been made on work to produce a
single Global FX Code (recommendation 4a). This work was
already underway by central banks, under the aegis of the
Bank for International Settlements (BIS), by way of an
FX Working Group (FXWG) with support from a Market
Participants Group. The Federal Reserve Bank of New York is
leading the workstream tasked with the drafting of the Code

(1) See http://services.parliament.uk/bills/2015-16/bankofenglandandfinancialservices.html.
(2) See www.fca.org.uk/static/fca/documents/comp-law-ws-markets.pdf.
(3) See www.fca.org.uk/your-fca/documents/regulation-round-up/rru-september-2015.

https://www.fca.org.uk/your-fca/documents/regulation-round-up/rru-september-2015

10 Fair and Effective Markets Review Implementation Report Section 2

and the Bank of England is leading the development of
proposals to promote and incentivise adherence to the new
Code. The Market Participants Group provides private sector
input, drawing on participants from the sell-side and buy-side
of the market and FX infrastructure providers.

30 The Code will cover the wholesale FX market and be
broad-ranging across market participants and infrastructures,
with appropriate consideration given to local circumstances.
Sections covering ethics, information sharing, certain aspects
of trade execution and confirmation and settlement were
released in May 2016.(1) The complete Code is on track for
publication in May 2017. It will include a set of clear examples
and guidelines of behaviours that are consistent or
inconsistent with the standards and principles adopted. It will
also include guidance on market practices where there could
be scope for misconduct, such as ‘last look’ and ‘time
stamping’ (recommendation 4b).

31 Crucially, the FXWG has set out a statement on how
adherence to the Code will be promoted.(2) The regional
FX Committees involved in the process have already
confirmed that their members intend to endorse and support
widespread adherence to the Code when it is launched, and
the FXWG has suggested that the various committees
consider over the next year whether adherence to the Code
should become a pre-requisite for achieving and maintaining
membership going forward. BIS central banks have announced
their intention to adhere to the principles and standards of the
Code where they act as market participants.(3) Furthermore,
these central banks expect that their regular FX trading
counterparties will adhere to the Code. The FXWG has also
started to engage with a number of key infrastructure
providers to support development of measures that will
promote and facilitate adherence to the Code among their
members.

32 These actions will support the creation of new market
norms in FX markets that embody high standards of conduct
and professionalism, and processes that are transparent,
robust, risk-mitigating and efficient.

Benchmarks
33 The Review noted that the voluntary IOSCO Principles for
Financial Benchmarks(4) provided a strong framework within
which to achieve acceptable benchmark standards. However,
respondents to the Review’s consultation noted the varied
state of implementation of these Principles by benchmark
administrators. The Review also concluded that more could
be done to strengthen the degree of market scrutiny and
discipline on benchmark design, including from benchmark
users. The Review therefore recommended that IOSCO
should explore ways to ensure that administrators publish
more consistent self-assessments against the benchmark
Principles and provide guidance for users of benchmarks
(recommendation 4c).

34 IOSCO undertook a consultation and
information-gathering exercise with benchmark
administrators on this issue and is considering whether
further guidance for administrators is needed.

Remuneration
35 Finally, the Review recommended that the Financial
Stability Board (FSB) should examine further ways to
improve the alignment between remuneration and conduct
risk at a global level (recommendation 4d), in particular
identifying ways of ensuring that an appropriate proportion of
risk-takers’ remuneration be variable and promoting the use of
a wider range of instruments and pay-out structures. The FSB
agreed in November 2015 to further examine the use of
compensation tools such as malus and clawback and the use
of different instruments as an element of deferred
compensation and, if appropriate, make recommendations on
better practices. Both the FCA and PRA are represented in the
working group considering this issue. It will be completed in
time for the G20 Summit in September 2016.

36 This initiative forms part of the FSB’s broader work plan on
measures to reduce misconduct risk.(5) This plan includes
exchanging best practices on governance frameworks and
potentially developing a supervisory toolkit or guidance;
sharing national experiences on bank regulators’ enforcement
powers; and work to reform major interest rate benchmarks.

Principles to guide a more forward-looking
approach to FICC markets

37 The preceding sections highlight the work that has been
done in response to the Review’s recommendations for
near-term action to raise standards in FICC markets and
related international work. But the Review concluded that
one-off changes would not be enough. A key lesson of the
financial crisis was that more effective forward-looking
mechanisms are also needed, involving both the authorities
and market participants, to ensure that the ‘hard’ and ‘soft’
infrastructures supporting markets keep pace with future
innovation and change. The Review therefore set out a
number of forward-looking principles for market participants
and authorities to:

• promote fairer FICC market structures while also enhancing
effectiveness; and

• ensure a more forward-looking approach to the
identification and mitigation of conduct risks.

(1) See www.bis.org/mktc/fxwg/gc_may16.pdf.
(2) See www.bis.org/mktc/fxwg/am_may16.pdf.
(3) See www.bis.org/press/p160526a.htm.
(4) See www.iosco.org/library/pubdocs/pdf/IOSCOPD415.pdf.
(5) See www.fsb.org/wp-content/uploads/FSB-Chair-letter-to-G20-Ministers-and-

Governors-February-2016.pdf.

www.fsb.org/wp-content/uploads/FSB-Chair-letter-to-G20-Ministers-and-Governors-February-2016.pdf
www.fsb.org/wp-content/uploads/FSB-Chair-letter-to-G20-Ministers-and-Governors-February-2016.pdf

 Fair and Effective Markets Review Implementation Report Section 2 11

38 A number of developments have already been undertaken
that are consistent with these principles, and are described
below.

2.5 Promote fairer FICC market structures while also
enhancing effectiveness
39 The Review recommended that authorities and firms look
for ways to improve transparency in ways that maintain or
enhance the benefits of diverse trading models, including
over-the-counter (OTC) transactions (recommendation 5a).
In response, a number of organisations are considering the
merits of, or have implemented, market-led initiatives to
achieve this goal. For example, the London Bullion Market
Association (LBMA) issued a formal ‘Request for Information’(1)

inviting potential solution providers to assist it in delivering
greater bullion market transparency through, for example,
trade reporting; and increased reporting and risk management
efficiency via enhanced IT solutions. Following this process,
the LBMA launched a specific ‘Request for Proposal’,(2)

focusing on trade reporting as a priority in response to the
market commitment by LBMA members to enhance
transparency. The LBMA is also inviting interested providers to
submit proposals for a potential new trading platform and
OTC clearing service. In fixed-income markets, market
participants have collaborated on the development of open
standards so banks and investors can share information on
dealer inventories and to reduce search costs in secondary
markets. Some FX trading platforms have changed the
matching rules on their platforms to prioritise executable
orders over last look liquidity. And market data firms have
developed blended, anonymised FX mid-rates aimed at
end-users, treasury functions and compliance functions as
robust validation tools.

40 The FCA and CMA were asked to promote choice,
diversity and access by monitoring and acting on
potential anti-competitive structures or behaviour
(recommendation 5b). In April 2015, the FCA was given the
power alongside the CMA to take enforcement action against
anti-competitive agreements and abuse of dominance under
the Competition Act 1998. In 2016, the FCA has opened a
Competition Act investigation and issued two ‘on notice’
letters to firms operating in financial services. The FCA issue
these letters to highlight and ask firms to consider
competition concerns where the evidence suggests that there
may be a potential infringement of competition law but where
the assessment of priorities means the FCA do not open an
investigation. As a result of the FCA’s intervention, these firms
have now changed their processes to strengthen their
competition compliance. The details of such letters will
remain a non-public matter between the FCA and firms
involved, as will the FCA’s Competition Act investigation
unless it reaches a public conclusion. These actions may or
may not be against firms operating within FICC markets, but
FICC firms should be on notice of the FCA’s interest in

promoting competition in all financial services markets and its
willingness to take action, where necessary.

41 The FCA also undertook a market study into investment
and corporate banking and published the interim findings in
April 2016.(3) It concluded that while many clients feel well
served by primary capital market services there were also
some areas where improvements could be made to encourage
competition. For example:

• Despite most, particularly larger, clients feeling well served
by the universal banking model, the FCA found that
cross-selling could make it harder for banks that do not offer
lending facilities to compete for primary market services.
The FCA noted widespread use of contractual clauses that
purport to limit clients’ choice of providers on transactions
and proposed banning the use of such clauses.

• In addition, the FCA is looking for the industry to address
concerns that league tables on investment and corporate
banking services may be unreliable, which means they are at
best ignored by clients and at worst could distort clients’
decision-making.

• Analysis in the market study also found evidence that some
banks may seek to reward favoured investor clients when
allocating shares in an Initial Public Offering (IPO). As a
result, the FCA will undertake supervisory work with a
targeted group of banks to better understand how potential
conflicts of interests are managed when shares in IPOs are
allocated.

42 The FCA consulted on the initial findings in the interim
report, and has reviewed responses to this consultation. The
FCA is currently considering how to proceed in light of these
responses, with a view to publishing a final report later in
2016.

43 In November 2015 the FCA also launched a market
study regarding competition issues in the asset management
industry.(4) It aims to publish its interim findings in
Summer 2016 and a final report by early 2017.

44 In some cases, the main impediment to changes in market
structure may be the absence of a ready means for users to
co-ordinate on a preferred way forward. The Review therefore
noted the importance of public authorities standing ready to
help catalyse market-led reform held back by private sector
co-ordination failures (recommendation 5c). The authorities

(1) See www.lbma.org.uk/_blog/lbma_media_centre/post/lbma-issues-request-for-
information-rfi/.

(2) See www.lbma.org.uk/_blog/lbma_media_centre/post/lbma-launches-rfp/.
(3) See www.fca.org.uk/news/investment-and-corporate-banking-market-study.
(4) See www.fca.org.uk/news/asset-management-market-study.

https://www.fca.org.uk/news/asset-management-market-study
www.lbma.org.uk/_blog/lbma_media_centre/post/lbma-issues-request-for-information-rfi/
www.lbma.org.uk/_blog/lbma_media_centre/post/lbma-issues-request-for-information-rfi/

12 Fair and Effective Markets Review Implementation Report Section 2

have catalysed many such initiatives over recent years, and
live initiatives underway include:

• The creation of a private-sector working group on sterling
risk-free reference rates (RFR) which was initiated, and is
co-ordinated, by the Bank.(1) The working group has made
significant progress on the identification of a RFR and plans
to encourage adoption of the selected rate as a robust
alternative to Libor, particularly for use in sterling interest
rate swaps. This progress was summarised in an interim
report published May 2016.(2) The working group expects to
recommend a preferred RFR by the end of 2016 and develop
a blueprint for adoption in 2017.

• The Bank’s involvement, with other central banks and
market participants, in the development of the Global FX
Code — described in Section 2.4.

• Work to produce a Securities Lending, Repo and Money
Markets Code, led by a joint sub-committee of the Bank’s
Money Market Liaison Committee (MMLC) and Securities
Lending and Repo Committee (SLRC) — described in
Section 2.2.

45 The Bank and FCA will undertake work to proactively
identify and review potential private sector co-ordination
failures that may be holding back market-led initiatives that
could improve the fairness or effectiveness of FICC markets.
The work will draw on a number of sources, including thematic
analysis of market intelligence collected by the authorities, the
FMSB, the authorities’ existing market committees and
industry associations. Issues will be assessed against the FEMR
principles for fair and effective markets, and the authorities
will seek to catalyse market-led reform where it is needed.

2.6 Forward-looking conduct risk identification and
mitigation
46 As well as building fairer market structures over time,
the Review noted that reducing the future incidence of
misconduct also requires the early identification, and
mitigation, of emerging risks in market structures and
behaviours. The Review identified important roles for
both market participants and the authorities in three main
areas.

47 Both the FCA and FMSB were recommended to undertake
timely identification of conduct risks (and mitigants) posed
by existing and emerging market structures/behaviours
(recommendation 6a). The FCA supervision model has been
refined to provide supervisors with increased flexibility to
address emerging conduct risks.(3) The FMSB will be
undertaking periodic reviews of wholesale FICC markets, with
a focus on identifying emerging trends or developments
arising from innovations, when they determine which market
standards to create.

48 Separately, following the FCA’s FX enforcement final
notices published in November 2014, the FCA launched
the FX Remediation Programme. The Programme aimed to
address conduct risks identified during the course of its
FX investigations at an industry-wide level, including
the largest firms participating in the FX market in the
United Kingdom. Firms in the Programme were required to
take adequate steps to ensure that they were sufficiently
managing the risks that arise in their FX business. Firms were
provided with a list of risks that needed to be effectively
managed and were required to consider the culture,
governance arrangements, policies, procedures, systems and
controls within their UK businesses and the extent to which
overseas activities might impact upon conduct outcomes in
the United Kingdom. In addition, firms were required to
read-across the remediation process to other trading
businesses. The Programme continued throughout 2015 and,
upon completion, individuals responsible for the relevant
business areas were required to attest that they had taken
reasonable steps to satisfy themselves that they have systems
and controls that are appropriate and adequate to effectively
manage the risks faced by the business.

49 As an example of timely conduct risk identification and
mitigation, the FCA conducted supervisory work during 2014
in the exchange-traded interest rate derivatives market to
gather information from banks and brokers on the practice of
‘payment for order flow’ (PFOF). PFOF is the practice of an
investment firm, which executes client orders (typically a
broker), receiving commission from both the client originating
the order and also from the counterparty with whom the trade
is then executed (the market maker). The FCA’s main
concerns with this practice related to its impact on the
integrity of the price formation process, and the fact that such
arrangements create conflicts of interest between firms and
their clients, and in particular may compromise compliance
with the inducements and best execution rules. While recent
FCA interventions have largely stopped the practice for trades
initiated by professional clients, the FCA has also recently
obtained undertakings from a number of brokers as to the
proper management of conflicts of interest where business is
done for Eligible Counterparties. However, the FCA believes
that current observed market practice for the management of
conflicts in this area remains inadequate and will continue to
work to raise standards in these markets.

50 The Review noted a need for enhanced surveillance of
trading patterns and behaviours by firms and authorities
(recommendation 6b). Since the publication of the FEMR
Final Report, the FCA has developed new IT capability to
detect anomalous Libor submissions across all tenors and

(1) See www.bankofengland.co.uk/markets/Pages/benchmarks/rfr.aspx.
(2) See www.bankofengland.co.uk/markets/Documents/sterlingoperations/rfr/2016/

rfrwgintrep16.pdf.
(3) See www.fca.org.uk/about/what/regulating/how-we-supervise-firms.

www.bankofengland.co.uk/markets/Documents/sterlingoperations/rfr/2016/rfrwgintrep16.pdf
www.bankofengland.co.uk/markets/Documents/sterlingoperations/rfr/2016/rfrwgintrep16.pdf

 Fair and Effective Markets Review Implementation Report Section 2 13

currencies. The technology also has the potential to be
extended to other benchmarks. This development
complements the responsibility of regulated benchmark
administrators to monitor their benchmarks for misconduct;
the FCA has been working closely with the newly regulated
administrators to ensure their surveillance functions are
enhanced. The FCA has also concluded a recent review of
surveillance capabilities at fixed income firms and multilateral
trading facilities (MTFs) as part of its supervision programme
for these groups of firms. This work complements the
publication of FCA Market Watch newsletter no. 47 in
March 2015 which reminded MTF operators in fixed-income
markets of their surveillance duties and obligations under the
FCA rules.(1)

51 On 6 October 2015, the FCA and PRA published the policy
statement, final rules and supervisory statement on
whistleblowing.(2) Large deposit-takers and insurers are now
required to establish internal whistleblowing channels open to
anybody to raise concerns; inform staff about the PRA and
FCA whistleblowing services; and are prevented from
including anything in employment contracts, settlement
agreements and associated documents that deter staff from
making protected disclosures. A future consultation will
explore how these rules should apply to UK branches of
overseas banks.

52 Over the past year, the FCA has assessed the effectiveness
of controls at firms trading and broking across the oil, energy,
metals and soft commodities sectors through two specific
pieces of thematic work. The first related to controls around
benchmarks; while good practices were identified, many firms
had not embedded the lessons learned from recent market
abuse cases (such as Libor, FX and Gold)(3) and felt that
commodity markets were ‘too deep, too liquid, and there are
too many participants’ to be manipulated. The report noted
that the more positive practices were typically demonstrated
by firms with cultures that fully recognised the potential risks
from their front office activities and urged firms to consider
the outcomes of recent enforcement cases. The second
review focused on market abuse controls. It also found a
variety of good and bad practices. In particular, most firms
had not carried out a Code of Market Conduct (MAR 1) risk
assessment and therefore could not demonstrate that they
had adequate monitoring and surveillance across the full range
of market abuse risks to which they were exposed. Through
the publication of these findings(4) clear expectations are set
for firms around the understanding of the scope and extent of
the requirements placed upon them.

53 The FMSB are also undertaking facilitated workshops with
surveillance representatives from member firms (buyside,
sellside and venue) focusing on FX, and will be developing a
paper summarising good practice for transaction surveillance
in FX markets which will be completed in 2016 Q4.

54 Finally, the Review also called for the FCA to undertake
early intervention actions where appropriate and
proportionate, and undertake forward-looking supervision of
FICC markets (recommendation 6c). The FCA continues to
scan the market and perform forward-looking supervision
on both a firm specific and cross firm basis. It has developed a
set of five questions for wholesale banks to use when
considering their approach to conduct risk.(5) These questions
cover: i) how firms identify conduct risks inherent in their
business; ii) how responsibility for conduct risk is owned
throughout the organisation; iii) how firms provide support to
enable staff to improve conduct; iv) the Board and senior
management’s role in overseeing conduct in their organisation
and considering the conduct implications of strategic
decisions; and v) whether there are any other activities the
firm undertakes that could undermine strategies to improve
conduct.

55 A number of more general FCA thematic reviews that are
relevant to FICC markets have also been published on topics
such as information flows (which focused on the debt capital
markets and mergers and acquisitions businesses),(6) oversight
and controls around benchmarks(7) and front office controls in
commodity trading. Additionally, the FCA ‘House View’
provides a process for consideration of future risks to
wholesale markets, including FICC markets, and how those
might be tackled.(8)

(1) See www.fca.org.uk/static/documents/newsletters/market-watch-47.pdf.
(2) See www.fca.org.uk/your-fca/documents/policy-statements/ps15-24.
(3) See www.fca.org.uk/news/tr15-11-oversight-controls-in-relation-to-financial-

benchmarks.
(4) See www.fca.org.uk/static/documents/newsletters/market-watch-49.pdf.
(5) See www.fca.org.uk/news/wholesale-conduct-risk?RRU0815§ion=banks.
(6) See www.fca.org.uk/news/tr15-13-flows-of-confidential-and-inside-information.
(7) See www.fca.org.uk/news/tr15-11-oversight-controls-in-relation-to-financial-

benchmarks.
(8) The FCA ‘House View’ process was part of the FCA strategy launched in

December 2014 which aims to create a common FCA view of what is happening in
each of the markets and sectors that the FCA regulates and — using data, information
and intelligence — making fully-informed decisions on risk priorities and potential
mitigations. See www.fca.org.uk/static/documents/reports/fca-our-strategy-
december-2014.pdf.

www.fca.org.uk/static/documents/reports/fca-our-strategy-december-2014.pdf
www.fca.org.uk/static/documents/reports/fca-our-strategy-december-2014.pdf
www.fca.org.uk/news/tr15-11-oversight-controls-in-relation-to-financial-benchmarks
www.fca.org.uk/news/tr15-11-oversight-controls-in-relation-to-financial-benchmarks
www.fca.org.uk/news/tr15-11-oversight-controls-in-relation-to-financial-benchmarks
www.fca.org.uk/news/tr15-11-oversight-controls-in-relation-to-financial-benchmarks

14 Fair and Effective Markets Review Implementation Report Section 3

56 In the past year significant progress has been made in
taking forward the FEMR recommendations. Encouragingly,
action is taking place within firms and at an industry level that
— while not always directly prompted by FEMR — is consistent
with the sentiment and spirit of the FEMR recommendations.
This is positive and very much welcomed.

57 But the job is far from done. A key theme that came out of
the ‘Open Forum’ held by the Bank in November 2015 was
that there remains a lack of trust in financial markets and
financial institutions because of past misconduct. Participants
saw cultural and ethical changes as an essential component of
building a social licence for financial markets.

58 The authorities will remain closely engaged with industry
and with international counterparts such as the FSB, IOSCO
and the BIS to promote initiatives that improve the fairness
and effectiveness of FICC markets. And, as noted above, we
will be proactive in identifying and reviewing potential private
sector co-ordination failures that may be holding back
market-led initiatives, and will seek to catalyse reform as
appropriate.

59 But responsibility must now fall increasingly to market
participants to see through the changes in market practices
and behaviours that are necessary to restore the reputation of
the industry and thereby deliver markets that are both fair and
effective. Firms must create, both individually and
collectively, cultures that place integrity, professionalism and
high ethical standards at their core to ensure that behaviours
are not limited to complying with the letter of regulation or
laws. As was indicated in the Final Report, a failure to do so
will inevitably lead to further regulation and/or legislation.

60 There is a lot of important work to be undertaken in
financial services and regulation in the coming years to adapt
to changes to the United Kingdom’s relationship with the
European Union. During this time, the authorities will seek to
ensure that the FEMR principles are embedded within that
work as it is taken forward. The authorities and firms share a
common goal, and have a common interest, in creating
financial markets characterised by high standards of fairness
and effectiveness. We must continue to progress reforms to
realise that vision.

3 Conclusions

 Fair and Effective Markets Review Implementation Report Annex 15

Annex: Summary of progress against
the FEMR recommendations

FEMR recommendation Progress

1 Raise standards, professionalism and accountability of individuals

a There should be a set of common standards for trading
practices in FICC markets, written in language that can be
readily understood, and which will be consistently upheld.

• The FMSB is taking into account the examples of trading behaviours
in Box 8 of the FEMR Final Report, and other examples of good
conduct (for example, the forthcoming Global FX Code), when
defining principles within their trading practices standards.

• IOSCO has established a Task Force on Market Conduct to develop a
set of expectations of conduct that apply to individual market
participants and a toolkit of measures to promote proper conduct by
market participants including individuals and firms. IOSCO intends
to publish a final report by the end of 2016.

b The FICC Market Standards Board (FMSB) proposed in
recommendation 2a should give guidance on expected
minimum standards of training and qualifications for FICC
market personnel in the United Kingdom, including a
requirement for continuing professional development.

• The FMSB is undertaking a stocktake of formal wholesale FICC
markets training programmes undertaken by member firms which
will, in turn, be used to define a good practice framework for its
members and others. The stocktake will be completed later in 2016.

c The FCA and PRA should consult on a mandatory form for
regulatory references, to help firms prevent the ‘recycling’ of
individuals with poor conduct records between firms, with a
view to having a template ready for the commencement of
the Senior Managers and Certification Regimes (SM&CR) in
March 2016.

In due course, the FMSB should consider whether there is a
scope to reach an industry-wide agreement to disclose further
information.

• The FCA and PRA issued a joint consultation paper in October 2015
which proposed requirements relating to the content and format of
regulatory references for individuals subject to the SM&CR, Senior
Insurance Managers Regime, key function holders and notified
non-executive directors.

• A first tranche of rules was published in February 2016 ahead of the
commencement of the SM&CR in March 2016, and the FCA and PRA
are in the process of finalising a second (final) tranche of the rules
which is expected to be published in the autumn. The draft rules
considered (among other things) the mandatory disclosure of certain
breaches of conduct requirements going back six years in candidates’
employment references, as well as any other information relevant to
the assessment of candidates’ fitness and propriety, and the use of a
standard template to improve consistency of disclosure.

d The UK criminal sanctions framework for market abuse for
individuals and firms should be updated, through an extension
to a wider range of FICC instruments (by including all of those
covered under the Market Abuse Regulation).

• The United Kingdom’s domestic market abuse regime has close links
to European legislation, and the markets affected are international.
The importance of these FEMR recommendations is not diminished
by the vote to leave the European Union and the implementation of
these recommendations will be reviewed in the context of the
development of the United Kingdom’s new relationship with the
European Union.

e That HM Treasury introduce legislation to lengthen the
maximum sentence for criminal market abuse from seven to
ten years imprisonment.

16 Fair and Effective Markets Review Implementation Report Annex

FEMR recommendation Progress

2 Improve the quality, clarity and market-wide understanding of FICC trading practices — Section 2.2

a Create a FICC Markets Standards Board (FMSB) with
participation from a broad cross-section of global and domestic
firms and end-users at the most senior levels, and involving
regular dialogue with the authorities.

• The FMSB has been successfully established — 36 firms spanning the
buy-side, sell-side, infrastructure providers and end-users (plus five
standing guests) have joined. In May 2016 the FMSB announced that
Mark Yallop will become its Chairperson from 25 July 2016.

• The FMSB has produced and published transparency draft standards
on ‘Reference Price Transactions in Fixed Income Rates Markets’ and
the use of ’Binary Options in Commodities Markets’. The FMSB also
provided input to the work being undertaken to create a Global FX
Code (see below).

• The FMSB is establishing a framework for adherence to its standards.
It will require members to comply on a global basis with the core
principles of all FMSB standards, and to explain circumstances where
they are unable to comply with specific details or in certain
jurisdictions.

• The FMSB has undertaken significant outreach to international
authorities and other relevant standard setters both in the
United Kingdom and overseas.

• The Bank and FCA attend FMSB Board and Advisory Council meetings
as ex-officio observers.

3 Strengthen regulation of FICC markets in the United Kingdom — Section 2.3

a Extend the UK regulatory framework for benchmarks to cover
seven additional major UK FICC benchmarks.

• After public consultation, the Government accepted the Review’s
recommendations, and the legislation became effective on
1 April 2015. The administrators of, and those firms submitting to,
these benchmarks are now subject to FCA authorisation and
regulation requirements and it is a criminal offence to manipulate or
attempt to manipulate them.

b Create a new statutory civil and criminal market abuse regime
for spot FX drawing on, among other things, the work of the
international project to draw up a global foreign exchange
code.

• The United Kingdom’s domestic market abuse regime has close links
to European legislation, and the markets affected are international.
The importance of this recommendation is not diminished by the
vote to leave the European Union and the implementation of this
recommendation will be reviewed in the context of the development
of the United Kingdom’s new relationship with the European Union.

c Ensure proper market conduct is managed in FICC markets
through regulators and firms monitoring compliance with all
standards, formal and voluntary, under the Senior Managers
and Certification Regimes.

• The SM&CR provides a powerful framework through which firms can,
and should, monitor the conduct of their FICC staff against
regulatory and appropriate market standards for FICC business. The
SM&CR took effect for deposit-takers and PRA-designated
investment firms from 7 March 2016.

d Consult on legislation to extend elements of the Senior
Managers and Certification Regimes to a wider range of
regulated firms, covering at least those active in FICC
wholesale markets.

• The Bank of England and Financial Services Act 2016 included
provisions to extend the SM&CR to all authorised financial services
firms. The extended regime is expected to take effect from 2018.

e Improve firms’ and traders’ awareness of the application of
competition law to FICC markets, including through the
communication by the FCA of material presented in the
Final Report to authorised firms active in FICC markets,
through firms’ internal training programmes, and through new
guidance on qualifications and training to be developed by the
FMSB.

• The FCA and CMA sent the section in the FEMR Final Report on the
application of competition law to FICC markets to key firms in
September 2015, published the document on their website and
publicised it via the FCA’s regulatory round-up newsletter.

The FMSB’s work to develop a good practice framework for training
will also consider measures to increase member firms’ awareness of
competition law.

 Fair and Effective Markets Review Implementation Report Annex 17

FEMR recommendation Progress

4 Launch international action to raise standards in global FICC markets — Section 2.4

a

b

Create a single Global FX code, providing: a comprehensive set
of principles to govern trading practices around market
integrity, information handling, treatment of counterparties
and standards for venues; comprehensive examples and
guidelines for behaviours; and stronger tools for promoting
adherence to the code by market participants.

As part of that work, or otherwise, particular attention should
be given to improving the controls and transparency around
FX market practices where there may be scope for misconduct,
including ‘last look’ & ‘time stamping’.

• Work to produce a single Global FX Code was already underway by
central banks, under the aegis of the BIS, with support from a Market
Participants Group. Significant progress has been made. A number of
sections (covering ethics, information sharing, certain aspects of
trade execution and confirmation and settlement) were released in
May 2016. The complete Code will include guidance on market
practices where there could be scope for misconduct, such as
‘last look’ and ‘time stamping’.

• The FX Working Group producing the Code has also set out a
statement on how adherence will be promoted. BIS central banks
have announced their intention to adhere to the principles and
standards of the Code where they act as market participants.
Further, these central banks expect that their regular FX trading
counterparties will adhere to the Code.

• The complete Code is on track for publication in May 2017.

c The IOSCO Task Force on Financial Benchmarks should
consider exploring ways to ensure that more consistent
self-assessments against the benchmark Principles are
published by administrators, and provide guidance for
benchmark users.

• IOSCO undertook a consultation and information gathering exercise
with benchmark administrators and is considering whether further
guidance is needed.

d The FSB should examine further ways to improve the alignment
between remuneration and conduct risk at a global level.

• The FSB agreed in November 2015 to further examine the use of
compensation tools such as malus and clawback and the use of
different instruments as an element of deferred compensation and, if
appropriate, make recommendations on better practices. The work
will be completed in time for the G20 Summit in September 2016.

5 Promote fairer FICC market structures while also enhancing effectiveness — Section 2.5

a Improve transparency in ways that also maintain or
enhance the benefits of diverse trading models, including
over-the-counter.

• A number of organisations are considering the merits of, or have
implemented, market-led initiatives. Examples include:

• the London Bullion Market Association (LBMA) issued a formal
‘Request for Information’ inviting potential solution providers to
assist it in delivering greater bullion market transparency through,
for example, trade reporting; and increased reporting and risk
management efficiency via enhanced IT solutions. Following this
process, the LBMA launched a specific ‘Request for Proposal’,
focusing on trade reporting as a priority in response to the market
commitment by LBMA members to enhance transparency. The
LBMA is also inviting interested providers to submit proposals for a
potential new trading platform and OTC clearing service;

• in fixed-income markets, market participants have collaborated on
the development of open standards so banks and investors can
share information on dealer inventories and to reduce search costs
in secondary markets;

• some FX trading platforms have changed matching rules to
prioritise executable orders over ‘last look’ liquidity; and

• market data firms have developed blended, anonymised FX
mid-rates aimed at end-users, treasury functions and compliance
functions as robust validation tools.

18 Fair and Effective Markets Review Implementation Report Annex

FEMR recommendation Progress

b Promote choice, diversity and access by monitoring and acting
on potential anti-competitive structures or behaviour.

• In April 2015, the FCA was given the power alongside the CMA to
take enforcement action against anti-competitive agreements and
abuse of dominance under the Competition Act 1998. In 2016, the
FCA has opened a Competition Act investigation and issued two
‘on notice’ letters to firms operating in financial services.

• The FCA published the interim findings of its market study into
investment and corporate banking in April 2016. It concluded that
while many clients feel well served by primary capital market services
there were also some areas where improvements could be made to
encourage competition. The FCA consulted on the initial findings in
the interim report, and is currently considering how to proceed in
light of consultation responses, with a view to publishing a final
report later in 2016.

• In November 2015 the FCA also launched a market study regarding
competition issues in the asset management industry. The interim
findings are expected to be published in Summer 2016 and a final
report by early 2017.

c Catalyse market-led reform held back by private sector
co-ordination failures.

• Live initiatives by the authorities to catalyse market-led reform
include:

• The creation of a private-sector working group on sterling risk-free
reference rates (RFR) which was initiated, and is co-ordinated, by
the Bank.

• The Bank’s involvement, with other central banks and market
participants, in the development of the Global FX Code.

• Work to produce a Securities Lending, Repo and Money Markets
Code, led by a joint sub-committee of the Bank’s Money Market
Liaison Committee (MMLC) and Securities Lending and Repo
Committee (SLRC).

• The Bank and FCA will undertake work to proactively identify and
review potential private sector co-ordination failures that may be
holding back market-led initiatives that could improve the fairness or
effectiveness of FICC markets. The authorities will seek to catalyse
market-led reform where it is needed.

6 Forward-looking conduct risk identification & mitigation — Section 2.6

a Timely identification of conduct risks (and mitigants) posed by
existing and emerging market structures or behaviours.

• The FCA supervision model has been refined to provide supervisors
with increased flexibility to address emerging conduct risks.

• Following the FCA’s FX enforcement final notices published in
November 2014, the FCA launched and concluded an industry-wide
Remediation Programme.

• The FMSB will undertake horizon scanning by periodically reviewing
wholesale FICC markets for emerging risks.

 Fair and Effective Markets Review Implementation Report Annex 19

FEMR recommendation Progress

b Enhanced surveillance of trading patterns and behaviours by
firms and authorities.

• The FCA has developed new IT capability to detect anomalous Libor
submissions across all tenors and currencies. The technology also has
the potential to be extended to other benchmarks.

• The FCA has concluded a recent review of surveillance capabilities at
fixed-income firms and multilateral trading facilities (MTFs) as part of
its supervision programme for these groups of firms.

• In October 2015 the FCA and PRA published the Policy Statement,
final rules and Supervisory Statement on whistleblowing.

• The FCA has assessed the effectiveness of controls at firms trading
and broking across the oil, energy, metals and soft commodities
sectors, through two pieces of thematic work relating to i) controls
around benchmarks and ii) market abuse controls.

• The FMSB are developing a paper summarising good practice for
transaction surveillance in FX markets which will be completed in
2016 Q4.

c Forward-looking supervision of FICC markets. • The FCA continues to scan the market and perform forward-looking
supervision on both a firm specific and cross firm basis. It has
developed a set of five questions for wholesale banks to use when
considering their approach to conduct risk.

• A number of FCA thematic reviews relevant to FICC markets have
been published on topics such as i) information flows; ii) oversight
and controls around benchmarks; and iii) front office controls in
commodity trading.

• The FCA ‘House View’ provides a process for consideration of future
risks to wholesale markets, including FICC markets, and how those
might be tackled. This will link in with the proposed work to
proactively identify and review potential private sector co-ordination
failures that could improve the fairness or effectiveness of FICC
markets identified in 5c above.

