
Introducing competition in trading and

post-trading in Brazil—regulatory options

Rio de Janeiro, June 29th 2012

Meeting with stakeholders

Dr Luis Correia da Silva, Managing Director

Reinder van Dijk, Managing Consultant

Fod Barnes, Senior Adviser

June 29th 2012 Strictly confidential 2

Context

- study represents Oxera’s independent conclusions and analysis

- objective of the study is to understand the potential costs and

benefits of introducing more competition into the trading and

post-trading markets in Brazil

- there is little available evidence; the Oxera report is designed to

inform the debate on this important issue of competition, by

undertaking a number of new empirical analyses:

- price comparisons with other countries

- cost and benefits of different forms of potential entry

- analyses from the end-user perspective, but also from that of

various players in the value chain

- what the merits are of different regulatory options available

June 29th 2012 Strictly confidential 3

Some important questions

- what are the characteristics of the Brazilian equity market, in terms of

current size, potential growth, regulation (transparency and market

stability), etc?

- who are the main providers of services, and how concentrated is the

market?

- is there scope for more than one provider of trading and post-trading

services, and is this economically viable?

- how do the charges for trading and post-trading services for equities in

Brazil compare with those in other financial centres?

- in the absence of alternative trading and post-trading providers, what

options are available to a regulator to ensure long-term efficiency of the

market?

- if entry takes place, what options are available to the regulator to

ensure that competition is beneficial to end-users, without affecting

market stability and transparency?

June 29th 2012 Strictly confidential 4

Market capitalisation has increased

Domestic market capitalisation by country

(USD trillion, current prices)

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

2000 2005 2010

June 29th 2012 Strictly confidential 5

Value of share trading (USD billion, May 2011

prices)

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

4,500

5,000

2003 2007 2010

Source: World Federation of Exchanges, London Stock Exchange data, Borsa Italiana data, and Oxera analysis.

June 29th 2012 Strictly confidential 6

Methodology for price comparison

- user profile analysis

- profiles for retail and institutional investors, and small and large

brokers

- informed by actual data on investors and brokers in Brazil

- main elements of the analysis:

- analysis of costs of using infrastructure providers

- additionally: analysis of costs to end-investors

- broad range of comparators

- sensitivity analysis undertaken

- Rosenblatt analysis (commissioned by BM&FBovespa) reviewed

June 29th 2012 Strictly confidential 7

Main messages from the price comparison

- for institutional investors, trading fees in Brazil are similar to trading

fees in financial centres such as Italy, Spain and Singapore, but somewhat

higher than in other financial centres, such as the USA, UK, Canada and

Australia

- for institutional investors, post-trading fees in Brazil appear to be higher

than post-trading fees in the other financial centres we have looked at

- conclusions hold even if an adjustment is made for differences in services

provided and costs to end-investors are analysed

- exception: fees to retail investors in Brazil are in line with fees in other

financial centres

- Rosenblatt analysis, commissioned by Bovespa, is conceptually consistent

with Oxera’s analysis but overestimates custodian charges in foreign

financial centre

- one would expect fees for institutional investors to come down if the

Brazilian market continues to grow

June 29th 2012 Strictly confidential 8

Cost of trading services

Cost of trading services (basis points)

A
u

s
tr

a
li
a

 -
C

h
i-

x

P
o

la
n

d

In
d

o
n

e
s
ia

M
e

x
ic

o

S
in

g
a

p
o

re

S
o

u
th

 A
fr

ic
a

B
ra

z
il
 -

s
ta

n
d

a
rd

 f
e

e

B
ra

z
il
 -

d
a

y
 t

ra
d

e
r

fe
e

A
u

s
tr

a
li
a

 -
A

S
X

 in
 2

0
1

0

A
u

s
tr

a
li
a

 -
A

S
X

 in
 2

0
1
1

It
a

ly

S
p

a
in

C
a

n
a

d
a

H
o

n
g

 K
o

n
g

G
e

rm
a

n
y

U
K

 -
L

S
E

C
h

i-
X

 E
u

ro
p

e

U
n

it
e

d
 S

ta
te

s

-

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

User 1 - Intermediary 1 User 2 - Intermediary 2 User 3 - Intermediary 3 User 4 - Intermediary 4

The chart presents the

variation in trading

costs according to the

user profile

The stock exchanges

appear to fall within

one of three groups:

– those with fees in

excess of 1.5bp

– those with fees

between 0.4bp and

1.5bp

– those with fees

below 0.4bp

BM&FBovespa falls

into the middle group

June 29th 2012 Strictly confidential 9

Cost of trading and post-trading services

Cost of trading and post-trading services (basis points)
A

rg
e

n
ti
n

a

A
u

s
tr

a
li
a

 -
C

h
i-

x

P
o

la
n

d

In
d

o
n

e
s
ia

M
e

x
ic

o

S
in

g
a

p
o

re

S
o

u
th

 A
fr

ic
a

B
ra

z
il
 -

s
ta

n
d

a
rd

 f
e

e

B
ra

z
il
 -

d
a

y
 t

ra
d

e
r

fe
e

A
u

s
tr

a
li
a

 -
A

S
X

 in
 2

0
1

0

A
u

s
tr

a
li
a

 -
A

S
X

 in
 2

0
1
1

It
a

ly

S
p

a
in

C
a

n
a

d
a

H
o

n
g

 K
o

n
g

G
e

rm
a

n
y

U
K

 -
L

S
E

C
h

i-
X

 E
u

ro
p

e

U
n

it
e

d
 S

ta
te

s

0

1

2

3

4

5

6

7

8

9

10

User 1 - Intermediary 1 User 2 - Intermediary 2 User 3 - Intermediary 3 User 4 - Intermediary 4

June 29th 2012 Strictly confidential 10

Cost of trading and post-trading services

Relationship between the cost of trading and post-trading and the

value of trading—institutional investors using large intermediaries

Australia - Chi-x

Poland

Indonesia

Mexico

Singapore

South Africa

Brazil - standard fee

Brazil - day trader fee

Australia - ASX in 2010
Australia - ASX in 2011

Italy

Spain

Canada

Hong Kong

Germany
UK - LSE

Chi-X Europe

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

0 500 1,000 1,500 2,000 2,500

T
ra

d
in

g
 a

n
d

 p
o

s
t-

tr
a
d

in
g

 f
e
e
s
—

b
a
s
is

p

o
in

ts

Annual value of trading—USD billions

June 29th 2012 Strictly confidential 11

Cost of trading and post-trading services

including custodians

Cost of trading and post-trading services

including custodians (basis points)

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

Brazil - standard fee Brazil - day trader fee Germany UK - LSE

AUM $60mn—Order size $100,000 AUM $30mn—Order size $100,000 AUM $60mn—Order size $500,000

AUM $30mn—Order size $500,000 AUM $60mn—Order size $1,000,000 AUM $30mn—Order size $1,000,000

June 29th 2012 Strictly confidential 12

Cost of trading to end-investors

- retail investors

- brokerage fees in Brazil are similar to those in the UK

- fees cover both trading and settlement

- institutional investors

- brokerage fees in Brazil (including Bovespa’s fees) are

higher than for example in the UK

June 29th 2012 Strictly confidential 13

Review of Rosenblatt analysis

- commissioned by BM&FBovespa

- compares Brazil with one financial centre (Frankfurt) and concludes

that costs are very similar

- however, analysis is unlikely to be robust

- significantly overestimates custodian charges in Germany

(for both settlement and custody)

- discussed with Rosenblatt and BM&FBovespa

- Oxera’s analysis is based on a large sample of custodians

- study prepared for the European Commission

June 29th 2012 Strictly confidential 14

Framework for CBA

- two market outcomes:

- trading platform entering, with access to incumbent CCP

- trading platform and CCP entering

- impact on the demand side

- reduction in trading and post-trading fees

- additional costs to brokers

- changes in trading volume

- impact on the supply side

- changes in revenues for infrastructure providers

- changes in costs for infrastructure providers

- impact on the wider economy

- cost of regulation

- impact on the cost of capital

- impact on market stability

June 29th 2012 Strictly confidential 15

Some of the main parameters

- market share of new entrant (between 5% and 15%)

- entrant’s trading fee (between 0.45bps and 0.1bps)

- entrant’s clearing fees (between 0.6bps and 0.2bps)

- BM&FBovespa’s response in terms of trading fees

(between 0.6bps and 0.2bps—ie, between 15% and 60% reduction)

- BM&FBovespa’s response in terms of clearing fees – day trader

(between 0.75bps and 0.25bps)

- number of brokers that will connect to both trading platforms

(between 24 and 44)

- BM&FBovespa’s access fee for CCP services (current fee)

- unbundling of services by BM&FBovespa

- increased cost of regulation USD10m (without BSM offset)

June 29th 2012 Strictly confidential 16

Brokers’ costs

- costs are likely to vary by broker

- not all existing brokers will incur additional costs

- consolidation in the market for brokers

- capital expenditure will be recovered over a number of

years

- in case of access to a new CCP, increase in back-office

may be significant

- in conservative scenario of fee reductions (ie, limited

reduction in fee reduction), total costs may outweigh

benefits

- experience in Europe suggests that brokers’ costs can

increase, but overall end-investors are still better off

June 29th 2012 Strictly confidential 17

Main messages of the cost/benefit

analysis

- scenario of trading platform entrant

- at current trading volumes and conservative assumptions (ie, small

fee reductions and low market share of entrant), costs and benefits

are finely balanced

- as the market grows, potential benefits are likely to increase

- scenario of trading platform and CCP entrant

- at current volumes and conservative assumptions, benefits are

potentially more substantial

- but also more risks and challenges

June 29th 2012 Strictly confidential 18

Suggestions for a way forward

- the Brazilian model of equity markets is characterised by high

transparency and market stability

- in terms of efficiency of the market, our analysis suggests:

- a) prices appear to be somewhat high relative to the current scale;

- b) there are barriers to entry (economies of scale, network effects etc.); and

- c) currently, market practice is for intermediaries to pass infrastructure costs

straight through to end-users

- to create a contestable market, a three-pronged approach is proposed:

1. price monitoring and benchmarking by incumbent

2. consideration should be given to the need for access to the new

multi-asset class CCP

3. develop market supervision and regulation

www.oxera.com

Contact:

Reinder van Dijk

+44 (0) 1865 253 000

reinder@oxera.com

Although every effort has been made to ensure the accuracy of the material and the integrity of
the analysis presented herein, the Company accepts no liability for any actions taken on the
basis of its contents.

Oxera Consulting Ltd is not licensed in the conduct of investment business as defined in the
Financial Services and Markets Act 2000. Anyone considering a specific investment should
consult their own broker or other investment adviser. The Company accepts no liability for any
specific investment decision, which must be at the investor’s own risk.

© Oxera, 2012. All rights reserved. Except for the quotation of short passages for the purposes
of criticism or review, no part may be used or reproduced without permission.

