

Lecture 7-8
SECURITIES

ECONOMIC FUNCTION
i) mobilize savings from a wide range and broad class of investors

- savings can be adjusted through liquid market for transferable securities. This allows decisions about long-term investments to be altered or reversed.

- the myriad securities offers diversification on may dimensions

- my enabling investors to quickly and inexpensively liquidate their securities, the securities investments could serve as a vehicle for short-term savings as well.
ii) collect savings into investments into public corporation (and even private corporations through private placements)
iii) price capital and risk in market

- stock market prices reflect future earning, risk and salvage value

- bond market prices time value of money and credit risk

=> time value is discovered in Treasury and swap markets where “index” of yield curve is set. Credit risk is priced in corporate bond market or ABS market for mortgages, credit cards, auto loans and others.

HOW THE SECURITIES INDUSTRY GENERATE INCOME

1. commission on trading and securities lending
[commission]

2. dealer, market making

[bid-ask spread]

3. proprietary speculation
[capital gains]

4. funds management for institutions, trusts, mutual funds, hedge funds
[fee]

5. underwriting fees and profits

[fee, options premium, capital gains]

6. M&A

7. credit

[interest income]

MARKET STRUCTURE

Securities brokers
Securities dealers

Securities exchange

OTC markets

Institutional and professional investors

Pension funds and trusts/endowments

Mutual funds

Hedge funds/ Private equity

Other

Retail investors
PUBLIC INTEREST

· efficient pricing

no fraud

no manipulation

full information – disclosure, dissemination

· risk taking

margin requirements

capital requirements

price limits

· exchange regulation

regulated monopoly

orderly market – reduced volatility and contagion

· liquidity/orderly market

reduced volatility and impact of volatility

recognition of impact of market on other markets and economic activity

Corporate Governance

Financial Architecture

· corporate control (designation of authority within instititution)

· corporate governance (principle-agent problem of how shareholders control management)

· legal organization (corporation vs partnership versus proprietary)

· sources of financing

· relationships with financial institutions

Securities Act of 1933

Congress enacted the Securities Act of 1933 (“1933 Act”) in the aftermath of the stock market crash of 1929 and the ensuing economic depression. It was the first major federal legislation to regulate the sale of securities. Prior to that time, regulation of securities were chiefly governed by state laws (which are commonly referred to as “blue sky” laws). When Congress enacted the 1933 Act, it left in place the patchwork of existing state securities laws to supplement federal laws because, in part, there were questions as to the constitutionality of federal legislation.

Purpose
The 1933 Act has two basic objectives:

· require that investors receive significant (“material”) information concerning securities being offered for public sale; and

· prohibit deceit, misrepresentations, and other fraud in the sale of securities.

Underlying the 1933 Act is the idea that a company (i.e., an “issuer”) offering securities should provide potential investors with sufficient information about the issuer to make an informed decision. Congress intended the law to empower investors, and not the government, to make informed investment decisions. To assist with its objectives of informing potential investors and fair dealing in the market place, the 1933 Act requires issuers to disclose significant information about themselves. Disclosure also has the added benefit of discouraging bad behavior. Supreme Court Justice Louis Brandeis coined the phrase “sunlight is the best disinfectant,” which also is part of the philosophy underlying the 1933 Act.

Disclosure of relevant information is accomplished through the registration of securities with the Securities and Exchange Commission (“SEC” or the “Commission”). The SEC is the principle federal agency responsible for oversight of the securities market and enforcement of the federal securities laws. The SEC was created pursuant to the Securities Exchange Act of 1934, discussed below.

The Registration Process
In general, securities sold to the public in the U.S. must be registered by filing a registration statement with the SEC. The prospectus, which is the document through which a company’s securities are marketed to a potential investor, is generally filed in conjunction with the registration statement. The SEC prescribes the relevant forms on which a company’s securities must be registered. In general, registration forms call for:

· a description of the company's properties and business;

· a description of the security to be offered for sale;

· information about the management of the company; and

· financial statements certified by independent accountants.

Registration statements and prospectuses become public shortly after filing with the SEC. If filed by U.S. domestic companies, the statements are available from the SEC’s website at http://www.sec.gov. Registration statements are subject to SEC examination for compliance with disclosure requirements. It is illegal for an issuer to lie or to omit material facts from a registration statement or prospectus.

Not all offerings of securities must be registered with the SEC. Some exemptions from the registration requirements include:

· private offerings to a limited number of persons or institutions;

· offerings of limited size;

· intrastate offerings; and

· securities of municipal, state, and federal governments.

Regardless of whether securities must be registered, the 1933 Act makes it illegal to commit fraud in conjunction with the sale of securities. A defrauded investor can sue for recovery under the 1933 Act.

Securities Exchange Act of 1934

The Securities Exchange Act of 1934 (the “1934 Act”) extended federal regulation to trading in securities, which are already issued and outstanding. The 1934 Act is a more comprehensive statute and regulates the secondary markets and many market participants. Provisions of the 1934 provide for the creation of (i) the Securities and Exchange Commission (“SEC” or the “Commission”); (ii) a system for regulating the markets themselves and those who trade in those markets; (iii) a continuous disclosure system for issuers; and (iv) anti-fraud provisions.

Section 2 -- Necessity for Regulation

For the reasons hereinafter enumerated, transactions in securities as commonly conducted upon securities exchanges and over-the-counter markets are affected with a national public interest which makes it necessary to provide for regulation and control of such transactions and of practices and matters related thereto, including transactions by officers, directors, and principal security holders, to require appropriate reports, to remove impediments to and perfect the mechanisms of a national market system for securities and a national system for the clearance and settlement of securities transactions and the safeguarding of securities and funds related thereto, and to impose requirements necessary to make such regulation and control reasonably complete and effective, in order to protect interstate commerce, the national credit, the Federal taxing power, to protect and make more effective the national banking system and Federal Reserve System, and to insure the maintenance of fair and honest markets in such transactions:

1. Such transactions (a) are carried on in large volume by the public generally and in large part originate outside the States in which the exchanges and over-the-counter markets are located and/or are effected by means of the mails and instrumentalities of interstate commerce; (b) constitute an important part of the current of interstate commerce; (c) involve in large part the securities of issuers engaged in interstate commerce; (d) involve the use of credit, directly affect the financing of trade, industry, and transportation in interstate commerce, and directly affect and influence the volume of interstate commerce; and affect the national credit.

2. The prices established and offered in such transactions are generally disseminated and quoted throughout the United States and foreign countries and constitute a basis for determining and establishing the prices at which securities are bought and sold, the amount of certain taxes owing to the United States and to the several States by owners, buyers, and sellers of securities, and the value of collateral for bank loans.

3. Frequently the prices of securities on such exchanges and markets are susceptible to manipulation and control, and the dissemination of such prices gives rise to excessive speculation, resulting in sudden and unreasonable fluctuations in the prices of securities which (a) cause alternately unreasonable expansion and unreasonable contraction of the volume of credit available for trade, transportation, and industry in interstate commerce, (b) hinder the proper appraisal of the value of securities and thus prevent a fair calculation of taxes owing to the United States and to the several States by owners, buyers, and sellers of securities, and (c) prevent the fair valuation of collateral for bank loans and/or obstruct the effective operation of the national banking system and Federal Reserve System.

4. National emergencies, which produce widespread unemployment and the dislocation of trade, transportation, and industry, and which burden interstate commerce and adversely affect the general welfare, are precipitated, intensified, and prolonged by manipulation and sudden and unreasonable fluctuations of security prices and by excessive speculation on such exchanges and markets, and to meet such emergencies the Federal Government is put to such great expense as to burden the national credit.

SEC
The 1934 Act created the SEC, which is an independent federal agency. The 1934 Act grants the SEC broad authority over all aspects of the securities industry and markets. Congress intended the SEC to be the regulator that establishes national policy over the Nation’s securities markets. The Commission adopts rules implementing the provisions of the federal securities laws. It also is the “eagle on the Street,” bringing civil enforcement cases against persons who violate the federal securities laws. The SEC also cooperates with the U.S. Department of Justice, which has responsibility for criminal enforcement of the federal securities laws, and with state securities officials.

Securities Markets and Broker-Dealers
The 1934 Act pervasively regulates participants in the trading markets. This includes the power to register, regulate, and oversee the following:

Self-Regulatory Organizations

Stock exchanges and the over-the-counter (“OTC”) market provide places for buyers and sellers of securities to meet. But under the 1934 Act, these markets share important regulatory responsibilities. The stock exchanges, such as the New York Stock Exchange (“NYSE”), and American Stock Exchange are self-regulatory organizations (“SROs”). The National Association of Securities Dealers (“NASD”) is the SRO for the OTC market. The 1934 Act requires broker-dealers, discussed below, to join at least one SRO.

Under the SEC’s careful supervision, SROs exercise quasi-governmental authority and have responsibility for policing their members and affiliated markets. SROs must have rules that regulating broker-dealers’ conduct, trading practices, and for establishing measures to ensure market integrity and investor protection. The SEC comprehensively oversees SRO rules and publishes proposed rules for comment before final SEC review and approval. SRO must enforce their rules and may discipline or expel members.

Broker-Dealer Regulation

Broker-dealers engage in a broad range of securities activities. For example, they may help a small investor sell 100 shares of common stock or underwrite millions of dollars worth of securities across the globe for an international corporation. The 1934 Act requires broker-dealers to register with the SEC and comply with its rules. Regulation of broker-dealers serves a number of purposes, which include:

· ensuring basic competency of registered broker-dealers and their employees;

· promoting financial solvency of broker-dealers;

· requiring broker-dealers to maintain accurate books and records; and

· preparing audited financial statements

The SEC coordinates its regulation of broker-dealers with the SROs. Both the SEC and SROs inspect broker-dealers for compliance with the laws and may bring enforcement actions for wrongdoing.

Other Provisions
The 1934 Act grants the SEC additional authority over the Nation’s securities markets. For example, the 1934 Act directs the SEC to foster the development of a national market system, to help ensure that investors get the best prices wherever they buy or sell securities. It also grants the SEC authority to ensure that the system for processing securities trading works smoothly and safely.

Creation of Continuous Disclosure System
The 1934 Act seeks to assure the availability of reliable information about publicly traded securities. Issuers provide information to the marketplace through both the required registration of certain securities and the filing of annual and quarterly reports. These reports are available to the public through the SEC's EDGAR database.

The 1934 Act requires the registration of all securities that are to be traded on a securities exchange and the registration of some equity securities regardless of where they trade. At the time of registration, an issuing company must provide detailed disclosures regarding both the company and the registered security. In addition to initial registration, the 1934 Act also requires continuous disclosure for publicly traded securities that are already issued and outstanding.

Anti-fraud Provisions
The 1934 Act affords investors broad protection through anti-fraud provisions. In particular, the 1934 Act and SEC rules prohibit fraudulent activities that defraud investors by any person, regardless of how clever or novel the scheme. These provisions are supplemented by prohibitions on certain types of trading. For example, a number of provisions of the federal securities laws prohibit insider trading and market manipulation. The SEC may bring cases against wrongdoers and investors may bring private suits under many provisions of the 1934 Act.

Investment Company Act of 1940

The Investment Company Act of 1940 (“1940 Act”) regulates companies, that engage primarily in investing in securities of other companies. A mutual fund, one type of investment company, is a corporation (or business trust) that invests in other companies. Investors buy shares in the mutual fund, which in turn, invests in other securities, called “portfolio securities.”. An investment adviser, discussed below, makes day-to-day decisions about which portfolio securities the mutual fund should buy or sell. Congress enacted the 1940 Act to address abuses in the investment company industry and is designed to help minimize conflicts of interest that arise in the operation of these companies.

The 1940 Act seeks to prevent abuses through mandating disclosure regarding the investment company’s structure, operations, financial condition, and investment policies when shares of the investment company are initially offered to the public and, thereafter, on a regular periodic bases. Investment companies register with the SEC under the 1940 Act and typically register their securities under the 1933 Act. The provisions in the 1940 Act govern, among other things:

· Registration of investment companies;

· Transactions between the investment company and an affiliate (e.g., the investment adviser to the investment company”);

· Purchases and sales of investment company shares; and

· Responsibilities of the investment company’s directors or trustees.

Congress, the SEC, the SROs, and state regulators are responding to allegations of recent wrongdoing within the mutual fund industry.

Investment Advisers Act of 1940

Congress enacted the Investment Advisers Act of 1940 (“Advisers Act”) in conjunction with the Investment Company Act of 1940. The Advisers Act requires the registration of certain investment advisers with the SEC. An investment adviser is generally someone who, for compensation, advises others about the advisability of investing in, purchasing, or selling securities. In 1996, Congress amended the Advisers Act to provide that only advisers who have at least $25 million of assets under management or advise a registered investment company must register with the Commission. (States generally regulate other investment advisers.) The Advisers Act has rules covering matters such as:

· Record-keeping;

· Substantive content of advisory contracts;

· Advertising;

· Custody of client funds and assets; and

· Proxy voting.

In addition, the Advisers Act also imposes certain antifraud provisions upon all persons who meet the statute’s definition of investment adviser, even if the Advisers Act does not require those persons to register with the SEC.

Private Securities Litigation Reform Act

Congress enacted the Private Securities Litigation Reform Act (“PSLRA”) in 1995. The PSLRA is intended to stop abusive litigation in which trial lawyers would file suit to extract settlements from issuers and others. It made a series of very technical changes to the law.

Before the PSLRA, a trial lawyer (i.e., plaintiff’s counsel) could file a lawsuit with the flimsiest claim and demand that the defendant company (i.e., the issuer), along with its investment bank and accountants, produce millions of documents. The lawyer’s goal would be to make the cost of defending the case so expensive as to force the defendants to settle, even if there was no merit to the case. To stop this abuse, the PSLRA made a number of changes to the procedures for bringing a private lawsuit.

Heightened Pleading Standard – It is no longer good enough to for a trial lawyer simply to assert that the defendant did something wrong. The plaintiff must identify specific events, such as alleging defendant’s untrue statements of material fact, which if proved in court, would constitute fraud.

Automatic Stay of Discovery –Defendants need not produce documents that the trial lawyers have demanded if the defendants believe that the trial lawyer has not brought a valid lawsuit. After a plaintiff files a lawsuit, defendants usually ask the court to throw out the lawsuit in a “motion to dismiss,” arguing that the suit has no merit. The automatic discovery stay means that while the court decides the motion to dismiss, the defendants need not produce the documents that the plaintiff’s trial lawyers have demanded.

Both of these provisions are designed to prevent trial lawyers from filing lawsuits and going on “fishing expeditions” as part of an effort to demand a fat settlement.

The PSLRA did not change the standards of securities fraud or somehow make it easier to for people to harm investors. Congress intended that the PSLRA would allow meritorious cases to proceed in court and to that investors truly harmed by fraud would be compensated. In addition, the PSLRA included a provision requiring outside auditors of a public company to notify the SEC if they found evidence of serious financial wrongdoing and if the company’s board of directors had declined to take appropriate action.

Securities Litigation Uniform Standards Act

Congress enacted the Securities Litigation Uniform Standards Act (“SLUSA”) in 1998 to prevent evasion of the PSLRA. As discussed above, Congress enacted the PSLRA to stem abusive litigation initiated to extract settlements. At the time of the PSLRA’s enactment, essentially all securities class actions were brought under federal law in federal court. After the PSLRA’s enactment, trial lawyers brought an increasing number of securities class actions in state court. Trial lawyers wanted to be able to continue bringing frivolous lawsuits and extracting settlements, and moved their tactics to state court. Congress enacted SLUSA to plug that loophole. SLUSA provides that large securities class actions must proceed in federal court, where they will be governed by the PSLRA.

