

CONTENTS—DETAILED

<i>Table of Cases</i>	xxv
<i>Table of Legislation</i>	xxxix
<i>Table of International Conventions/Agreements/Regulations etc</i>	xxxix
<i>List of Contributors</i>	xliii

I THE REFORM OF THE INTERNATIONAL FINANCIAL ARCHITECTURE

1. The International Financial Architecture and its Reform after the Global Crisis

A. Introduction: The Development of the International Financial Architecture and the Global Crisis of 2008/9	1.01
(1) International Financial Architecture and International Financial Standards	1.02
(2) The Global Financial Crisis of 2008 and 2009	1.05
B. The Initiatives for Reforming the IFA taken in 2008 and 2009	1.08
(1) The Involvement of the G-20	1.10
(2) The Washington Summit of November 2008	1.12
(3) The London Summit of April 2009	1.15
(4) The Pittsburgh Summit of September 2009	1.19
(5) The UN Commission of Experts on Reforms of the International Monetary and Financial System	1.22
(6) The Group of Thirty Report on Financial Reform	1.23
C. General Structure of the Reformed IFA after the Global Crisis	
(1) Overview	1.24
(2) The G-20	1.26
(3) Position and Role of the IMF in the IFA	1.30
(4) The FSB	1.34
(5) The BCBS	1.44
(6) The FATF and the Global Forum on Transparency and Exchange of Information	1.46
D. International Financial Standards: Soft Law—Or Not So Soft?	1.48
(1) Contents of IFSs	1.49
(2) Implementation of IFSs	1.52
(3) Legal Character of IFSs	1.57
E. Conclusion: Reaching the Limits of ‘Soft Law’?	1.59

Appendices

2. Reforming the IMF

A. Introduction	2.01
-----------------	------

B. Revising the Legal Framework for Surveillance	2.06
(1) Background	2.14
(2) The 2007 Decision	2.23
C. Governance Reform	2.28
(1) Quota Adjustments	2.34
(2) Addressing the Needs of Low-Income Members	2.44
(3) The Size and Composition of the Executive Board	2.46
D. Reforming the Fund's Lending Instruments	2.48
(1) The Existing Framework for Fund Financing	2.50
(2) The Flexible Credit Line	2.57
E. Developing a New Income Model	2.64
(1) The Sale of Gold	2.67
(2) Expansion of Investment Authority	2.70
(3) Charging for Technical Assistance	2.73
F. Conclusion	
3. Crisis Prevention: Lessons from Emerging Markets for Advanced Economies	
A. Introduction	3.01
B. The Diagnosis: Underlying Causes of Crisis	3.15
(1) Imbalances and Rigidities that Led to Financial Vulnerabilities	3.21
(2) Weak, and Poorly Regulated, Financial Systems that Concentrated Risk	3.26
(3) Weaknesses in Legal, Corporate Governance, and Accounting Frameworks	3.30
(4) Information Asymmetries, Transparency, and Uncertainty	3.33
C. Crisis Prevention: The International Response	3.36
(1) Surveillance, Standard-setting, and Technical Assistance	3.37
(2) Asset and Liability Management	3.48
(3) Capital Market Development	3.53
(4) IMF Facilities	3.60
(5) Debt Restructuring	3.71
D. Conclusions	3.88
4. Standards and the Rule of Law after the Global Financial Crisis	
A. Introduction	4.01
B. Ethics in Finance	4.10
C. Certainty and CSR	4.19
D. A Five-fold Classification	4.25
E. Values Matter to Value	4.31
5. The G-20 Emphasis on Promoting Integrity in Financial Markets	
A. Introduction	5.01
B. Background on the Group of Twenty	5.06

C. G-20 Leadership Meetings in 2008 and 2009	5.09
D. Traditional Notion of Market Integrity—Anti-money Laundering and Counter-terrorist Financing	5.14
E. Cooperation and Consequences for Non-cooperation	5.20
(1) FATF's International Cooperation Review Group	5.21
(2) Cooperation with Respect to Prudential Standards	5.25
(3) Tax Matters	5.34
(4) Other Measures to Prevent Loss of Fiscal Resources	5.37
(5) Bank Secrecy	5.39
F. The Future	5.42

II FINANCIAL REGULATION AND SUPERVISION: THE CRISIS TEST

6. The Proposals of the Larosière Group on the Future of Financial Supervision in the European Union	
A. The Larosière Report	
(1) The Content of the European Commission's Mandate to the Larosière Group	6.01
(2) Structure of the Larosière Report	6.03
B. The Two Proposals of the Larosière Report on the Readjustment of the Supervisory Framework in the European Financial System	
(1) Introductory Remarks	6.04
(2) The Short-term Proposal	6.06
(3) The Long-term Proposal	6.22
C. Establishing the European System of Financial Supervision (ESFS)	
(1) Overall Examination	6.25
(2) Initiatives to Strengthen Supervision at the National Level	6.28
(3) Initiatives to Strengthen the 'Level 3' Committees	6.30
(4) Initiatives in Relation to Other Aspects of Systemic Stability	6.35
D. An Evaluation	6.39
7. The Implementation of the Larosière Report: A Progress Report	
A. A Work in Progress	7.01
B. Some Remarks on the Procedure	7.07
C. The Concept of a European System of Financial Supervisors (ESFS)	7.08
D. The Composition of the European Banking Authority (EBA)	7.12
E. The Tasks and Powers of the EBA	7.13
F. The Decision-making Powers	7.16
(1) Technical Standards	7.17
(2) Another Basis for the Regulatory Action of the EBA: Article 8	7.18

(3) The Contribution of the EBA to the Consistent Application of Community Law	7.19
(4) Emergency Action	7.20
(5) The Settlement of Disagreements among Competent Authorities	7.21
(6) The Mechanism for Safeguarding the Fiscal Autonomy of the Member States	7.23
(7) Good Governance and the Decision-making Power	7.24
G. Colleges of Supervisors, Delegation, and Building a Common Culture	
(1) Colleges of Supervisors	7.25
(2) Delegation	7.26
(3) Building a Common Culture	7.27
H. Appeal System	7.28
I. The European Systemic Risk Board (ESRB)	
(1) The Two Legal Acts and the Status of the Board	7.29
(2) Mission, Objectives, and Tasks of the Board	7.31
(3) The Organization of the Board	7.32
(4) Warnings and Recommendations	7.35
J. The Relations between the ESFS and the ESRB	7.36
K. International Relations	7.39
L. The Tasks of the ECB for the ESRB	7.40
M. Accountability	7.41
N. Some Words of Preliminary Conclusion	7.44
 8. The Basel Committee and EU Banking Regulation in the Aftermath of the Credit Crisis	
A. Financial Turmoil and Global Recession—The Economic Sequence of the Crisis until Year-end 2009	8.01
B. Driving Factors and Possible Responses	
(1) Supervisory Style: Macro versus Micro Supervision	8.09
(2) Structure of Supervision and Supervisory Authorities	8.11
(3) Structure of the Finance Industry	8.16
(4) Liquidity	8.17
(5) Capital Adequacy	8.30
(6) The Non-regulated Financial Sector	8.41
(7) The Use of Risk Models	8.54
(8) GAAP Valuation and Disclosure	8.58
(9) Correlation Risks and Large Exposures	8.71
(10) Underwriting Standards	8.73
 9. Striking Changes in US Banking Supervision and Regulation	
A. Introduction	9.01
B. Institutions Too Big To Fail—Supervision	9.04

C. Institutions Too Big To Fail—Supervisor in General	9.08
D. Institutions Too Big To Fail—Oversight of Supervision	9.11
E. Enhanced Supervision and Regulation	
(1) Financial Holding Companies Subject to Stricter Prudential Supervision	9.21
(2) Office of Thrift Supervision	9.32
(3) Bank Holding Companies	9.33
(4) Lending Limits	9.35
F. Enhanced Supervision—Non-bank Banks	9.36
G. Institutions Too Big To Fail—End Bailouts	9.37
H. International Issues	9.41
I. Emergency Liquidity Facility	9.43
J. Securitization	9.47
K. Consumer Protection	9.49
L. Investor Protection	9.57
M. Derivatives	9.58
N. Executive Compensation	9.64
O. Insurance	9.67
P. Federal Reserve Independence	9.69
Q. Minorities and Women in the Federal Regulatory Agency Workforce	9.74
 10. Lessons for 21st-Century Central Bankers: Differences between Investment and Depositary Banking	
A. Introduction	10.01
B. US Financial Markets Legislation before 1999	
(1) The Banking Act of 1933 ('Glass-Steagall')	10.04
(2) Historical Antecedents to US Banks' Securities Powers	10.06
(3) Depositary Banks' Connection to the Capital Markets: The Trust Business	10.09
(4) The Creation of Federal Deposit Insurance	10.11
(5) Pre-1999 Securities and Capital Market Legislation	10.13
C. Distinguishing Between 'Regulation' and 'Supervision and Examination'	10.16
D. Which Process for Securities Firms?	10.22
E. The Biggest Distinction Between Commercial Banks and Securities Firms: Herein of Culture	
(1) The Cultural Difference	10.25
(2) A 1971 US Supreme Court Case Recognizing this Cultural Difference	10.28
(3) Some Words from the United Kingdom	10.30

F. Herein of the 'Lender of Last Resort': Enter the Central Bank	10.34
G. Conclusion	10.37
11. The Reform of Financial Regulation in the United Kingdom after the Crisis	
A. Introduction	11.01
B. Treasury Review	11.02
(1) Council for Financial Stability	11.03
(2) Financial Stability Objective for the FSA	11.05
(3) Enhanced Powers for the FSA	11.08
(4) Regulations Affecting Short-selling	11.09
(5) Extending and Possible Pre-funding of the Financial Services Compensation Scheme	11.10
C. The Turner Review	11.13
(1) Increasing the Quantity and Quality of Bank Capital	11.16
(2) Regulation by Substance not Form	11.24
(3) Credit Rating Agencies	11.26
(4) Remuneration	11.28
(5) Credit Default Swaps	11.31
(6) Macro-prudential Analysis and Intellectual Challenge	11.32
(7) Supervisory Approach	11.35
(8) Cross-border Banks	11.38
(9) Risk Management and Governance	11.40
(10) Regulation of Large Complex Banks	11.41
D. The Banking Act 2009	11.42
(1) Stabilization Options	11.44
(2) Bank Insolvency Procedure	11.46
(3) Bank Administration Procedure	11.47
E. The Walker Review	11.50
(1) Board Size, Composition, and Qualification	11.52
(2) Functioning of the Board and Evaluation of Performance	11.53
(3) The Role of Institutional Shareholders	11.54
(4) Governance of Risk	11.55
(5) Remuneration	11.56
F. What Does the Future Hold?	11.59
12. Regulation of Rating Agencies: Current and Future	
A. Introduction	12.01
B. Background of Problems and Current Efforts	
(1) Background of Problems	12.02
(2) Current Efforts	12.04
C. Overview of Regulation in Japan	
(1) New Legislation	12.09
(2) The Rating Market in Japan	12.13

(3) ‘Voluntary’ Registration System	12.14
(4) Foreign Entry Control	12.16
D. Remaining Problems with the Current New Regulations	12.18
(1) Civil Liability	12.19
(2) Potential for New Entry	12.29
(3) Public Use of Credit Ratings	12.32
(4) State-run Rating Agency and Investor-owned Rating Agency	12.33
(5) Regulation of Individual Analysts and Self-regulation	12.36
E. Conclusion	12.39
13. Sovereign Wealth Funds and their Regulation	
A. Introduction	13.01
B. A Brief Overview of Sovereign Wealth Funds	13.05
C. Regulations and Guidelines for SWFs	
(1) Why the Calls for Regulations and Guidelines?	13.15
(2) SWF Transparency and Governance Rankings	13.17
(3) Regulation of, and Guidelines for, SWFs	13.19
(4) Domestic ‘Hard Law’ Option	13.23
(5) A Domestic ‘Soft Law’ Option	13.46
(6) International ‘Soft Law’ Option	13.53
D. SWF Responses to Calls for Regulation of SWFs	13.69
E. Conclusion	13.72
 III FINANCIAL CRISIS RESOLUTION AND LITIGATION ISSUES	
14. The Federal Reserve’s Response to the Crisis: Doing Whatever it Takes Within its Legal Authority	
A. Introduction	14.01
B. Monetary Policy Powers	14.06
C. Using Prudential Supervisory Powers to Ensure the Health of the Banking System	14.11
D. The Powers to Provide Liquidity to Markets and Institutions Needing Extraordinary Assistance	14.16
E. Conclusion	14.56
 15. European Supervisors in the Credit Crisis: Issues of Competence and Competition	
A. Introduction	15.01
B. Lender of Last Resort Assistance: A Sketch of the Field	
(1) Terms Used	15.02
(2) Types of Emergency Liquidity Assistance (ELA)	15.03
(3) Distinction between Liquidity and Solvency Support	15.04

C. ESCB Objectives, Tasks, Functions, and Principles	15.05
D. ESCB's Pre-crisis ELA Framework	
(1) The Eurosystem's Own Description of ELA Arrangements	15.09
(2) Treaty Competences and Auto-limitation by the Eurosystem	15.10
E. The European Commission's Competences	
(1) The End of Competition Policy?	15.17
(2) Article 87 EC (Article 107 TFEU)	15.18
(3) The Commission's Approach to LOLR being State Aid	15.19
(4) From ELA to Bail-outs	15.23
F. European Political Responses to the Crisis	
(1) Autumn Meetings and a Commission Communication	15.24
(2) Ecofin, 7 October 2008	15.25
(3) Eurozone States' Summit, 12 October 2008	15.26
(4) The Commission's Communication, 13 October 2008	15.28
(5) European Council, 15–16 October 2008	15.32
(6) European Recovery Plan and National Measures	15.34
G. ECB and Commission Scrutiny of National Measures	
(1) Legal Framework for ECB Opinions on National Measures	15.35
(2) Main Thrust of the ECB Opinions	15.36
(3) ECB Recommendations	15.37
(4) Preventing Central Bank Support becoming Monetary Financing of the Government	15.38
(5) Commission's Guidance	15.42
H. Concluding Remarks	15.43
16. Legislative Measures to Support Financial Market Stability: The German Example and its European Context	
A. Introductory Remarks	16.01
B. The Financial Market Stabilization Act—Commission Influence on a First Rescue Package	16.09
(1) Contents of the Financial Market Stabilization Fund Act	16.12
(2) The Requirements Set by the European Commission and Their Influence on the Application of the Act	16.29
C. The Act Amending the Financial Market Stabilization Act	16.40
(1) Changes of the Acceleration Act in Order to Remove Infringements of Community Law Directives	16.41
(2) The Rescue Takeover Act—A Non-applied Act Raising Issues of International as well as of Community Law	16.59
D. The Act on the Further Development of Financial Market Stabilization	16.75
(1) Contents of the Act on the Further Development of Financial Market Stabilization	16.77

(2) Commission Influence	16.89
(3) Application in Practice	16.96
E. Conclusions	16.98
17. Cross-border Bank Resolution: A Reform Agenda	
A. Introduction	17.01
B. Bank Failure Resolution	
(1) Objectives	17.04
(2) Special Resolution Tools for Banks	17.07
C. Cross-border Legal Challenges	
(1) Measures Designed to Protect Local Interests and Stakeholders ('Ring fencing')	17.09
(2) Impediments to the Enforcement or Unwinding of Financial Contracts in a Cross-border Context	17.27
D. Addressing the Challenges	17.34
(1) A Supranational Solution	17.35
(2) Cooperation, Coordination, and Convergence	17.39
E. Conclusion	17.44
18. The Rescue of UBS	
A. Introduction	18.01
B. Switzerland and its Two 'Big Babies'	18.04
C. UBS in Turmoil	18.06
D. The Rescue	18.10
(1) Divestiture of Troubled Assets: The SNB Stabilization Fund	18.16
(2) Maintaining Capital Ratios: The Capital Injection by the Swiss Government	18.27
(3) Capital Requirements, Leverage Ratio, and Compensation Policy	18.33
(4) The Rescue, 14 Months Later	18.35
E. An Institutional Viewpoint	18.38
19. How Crisis-Resistant is Islamic Finance?	
A. Introduction	19.01
B. Intrinsic Stability of Islamic Finance	19.12
C. Risks in Islamic Finance	19.23
D. Types of Risk in Islamic Finance	19.25
E. Credit Risk	19.26
F. Market Risk	19.28

G. Liquidity Risk	19.30
H. Operational Risk	19.31
I. Risks Which are Peculiar to Islamic Finance	19.32
(1) <i>Shari'a</i> Non-compliance Risk	19.33
(2) Fiduciary Risk	19.36
(3) Displaced Commercial Risk	19.37
(4) Equity Investment Risk	19.40
(5) Inventory Risk	19.41
J. Risk Management in Islamic Banks (Sharing the Malaysian Experience)	19.42
K. The Adoption of the Standards Issued by the IFSB	19.47
L. Islamic Finance Moving Forward	19.50
 20. The <i>Donegal</i> Case and the African Legal Support Facility	
A. Introduction	20.01
B. The Need and Rationale for an African Legal Support Facility (<i>Donegal's</i> Case)	20.09
C. The Legal Status, Mandate, and Structure of African Legal Support Facility	20.15
D. Conclusion	20.24
 21. The Enforcement of Sovereign Debt	
A. Introduction	21.01
B. Applicable International Law Principles	21.08
(1) <i>Pacta Sunt Servanda</i>	21.11
(2) Contractual Defences Based on International Law	21.16
C. Measures Available to a Creditor where a Sovereign Debtor Defaults	21.23
(1) Cession	21.24
(2) Inability to Pay and Restructuring of Debt	21.27
(3) Claims for Specific Performance and/or Damages	21.30
D. Attachment of Assets in Order to Enforce a Judgment	21.76
E. Waiver of Immunity from Enforcement Measures	21.83
F. Concluding Remarks	21.84
 IV MONEY, CENTRAL BANKS, AND PAYMENT OBLIGATIONS	
 22. The Objectives of Central Banks	
A. Introduction	22.01
B. General Principles	22.07

C. Examples	22.21
D. Monetary Stability	22.56
(1) Meaning of Monetary Stability	22.63
(2) Conflicting Objectives of Monetary Policy	22.87
E. Financial Stability	22.91
(1) Meaning of Financial Stability	22.92
(2) Relationship with Other Objectives	22.107
F. Conclusion	22.113
23. Neutrality of Money and Central Bank Independence	
A. Introduction	23.01
B. Money is Constitutional	
(1) Money is Neutral and Functional	23.05
(2) Money is a Constitutional Phenomenon	23.11
C. Money and Public Power	
(1) The Invention of State and Money	23.17
(2) State Interventionism in Money: From Metallic Money to Monetary Policy	23.19
(3) The Myth of Monetary Sovereignty	23.31
D. Central Bank Independence—A Way to Reconcile the State with Money	23.38
(1) What Does it Mean to be Independent?	23.41
(2) Transparency and New Forms of Legitimacy	23.50
(3) Challenges for Central Bank Independence and the Current International Financial Crisis	23.58
(4) A New International Monetary Standard	23.65
24. In Search of Order in the World Monetary System: State Intervention After the Decline of the <i>Lex Monetæ</i>	
A. Introduction	24.01
B. Change of the Role of Currency	24.02
(1) From Money to the Subject Matter of Trade	24.03
(2) Blurring Meaning of 'Payment'	24.08
(3) Decline of the Role of Currency in Settlements	24.09
C. Decline of State Control	24.11
(1) Decline of the <i>Lex Monetæ</i>	24.12
(2) Difficulty of Knowing Derivatives Market	24.16
(3) Unbundled Linkage to Payment	24.17
D. In Search of Order out of Chaos: Can States do Anything?	24.18
(1) Rethinking the Liberalization of Capital Transfers	24.21
(2) Unused Power of IMF to Regulate Capital Movements	24.25
(3) Prescriptions Without Regulating the Freedom of Capital Transfers	24.29
(4) Reinforcement by SDR	24.31
E. Conclusion	24.36

25. An Institutional Theory of Money	
A. Introduction	25.01
B. The Functions of Money	25.04
C. An Institutional Theory of Money	25.17
D. The Central Bank	25.24
E. The Banking System and Scriptural Money	25.34
F. The Impact of the Financial Crisis on the Institutional Theory of Money	25.38
G. Conclusions	25.47
 26. Transfer of Funds: Investment Rules and their Relationship to Other International Agreements	
A. Introduction	26.01
B. Recent BIT Jurisprudence	26.04
C. Investment Treaties	26.05
D. Multilateral Rules on the Freedom of Transfer	26.06
E. The Relationship between BIT Rules and Multilateral Treaties	26.07
 27. Global and Cross-border Credit Transfers: The Role of Legislation in Addressing Legal Risk for Participants	
A. Overview	27.01
B. Legal Risk in Payment Systems under BIS Reports	27.04
C. Addressing Legal Risk in Credit Transfers by UCC Article 4A and EU Payment Services Directive	27.31
(1) Scope	27.32
(2) The Payment Order and its Acceptance or Rejection	27.37
(3) Timely Cancellation and Automatic Withdrawal of an (Unexecuted) Payment Order	27.44
(4) Sender's Payment Obligation and its Excuse under 'Money-back Guarantee' upon Non-completion of a Credit Transfer	27.48
(5) Sender's Payment	27.50
(6) Sender's Liability	27.53
(7) Fraudulent and Mistaken (Albeit Authorized) Payment Orders	27.66
(8) Completion of Credit Transfer and Discharge of Underlying Debt	27.74
(9) Liability for Consequential Losses by a Receiving Bank	27.82
(10) Restitution upon Erroneous Completion of Credit Transfers	27.85
(11) Law Applicable: Variations and Cross-border/International Setting	27.89
D. Conclusion	27.92

28. Indexation and Value Clauses

A. Introduction	28.01
B. Rationale for Indexation Clauses	28.03
C. Gold Clauses	
(1) Background to Gold Clauses	28.07
(2) Nature of Gold Clauses	28.09
(3) Gold Clauses in the Modern Era	28.13
(4) Reflections on Gold Clauses	28.14
D. Currency Indexation	
(1) Background to Currency Indices	28.16
(2) The <i>Multiservice</i> Decision	28.17
E. Cost of Living Indexation	
(1) Background to Retail Price Index Clauses	28.23
(2) General Indices	28.25
(3) Specific Indices	28.26
F. Escalation Clauses	28.28
G. Indexation Clauses and <i>Shari'a</i> Law	
(1) Importance of <i>Shari'a</i> Issues	28.31
(2) Indexation Clauses and the <i>Shari'a</i>	28.33
H. Intrinsic Validity of Index Clauses	28.37
(1) Applicable Law	28.38
(2) Uncertainty	28.39
(3) Disappearance of the Index	28.41
(4) Indexation Clauses as Implied Terms	28.42
I. Challenges to Index Clauses	28.46
(1) The Principle of Nominalism	28.47
(2) Legal Tender Legislation	28.50
(3) Public Policy	28.54
(4) Specific Legislation	28.56
(5) International Conventions	28.59
(6) Consumer Contracts	28.60
J. Conclusions	28.62