

Financial Products Available to Retail

Investors

Background Paper 6 (Part C)

Background Paper 6 (Part C): Financial Products Available to Retail Investors Page 2 of 17

© Commonwealth of Australia 2018

ISBN: 978-1-920838-42-3 (online)

With the exception of the Coat of Arms and where otherwise stated,

all material presented in this publication is provided under a

Creative Commons Attribution 4.0 International licence

(www.creativecommons.org/licenses).

For the avoidance of doubt, this means this licence only applies to

material as set out in this document.

The details of the relevant licence conditions are available on the

Creative Commons website as is the full legal code for the

CC BY 4.0 licence (www.creativecommons.org/licenses).

Use of the Coat of Arms

The terms under which the Coat of Arms can be used are

detailed on the Department of the Prime Minister and Cabinet

website (www.dpmc.gov.au/government/commonwealth-coat-arms).

http://www.creativecommons.org/licenses

Background Paper 6 (Part C): Financial Products Available to Retail Investors Page 3 of 17

1. Purpose of the Paper

This background paper outlines the main categories of financial products available to retail

investors, the size of retail investment in the main categories of financial products held by

Australian retail investors and the ways in which retail investors are protected, including

prohibitions and restrictions on retail investment in particular financial products. This paper

has been prepared using publicly available information.

Background Paper 6 (Part C): Financial Products Available to Retail Investors Page 4 of 17

2. Introduction

Individuals and households — understood for the purposes of this paper as being classified

as ‘retail clients’ under the Corporations Act 2001 (Cth)1 — seek to use a range of financial

products to meet their personal, domestic and household needs. As the 2014 Financial

System Inquiry recognised, the Australian financial system, including the financial products

it produces and distributes, ‘plays a vital role in meeting the financial needs of Australians,

allowing people to make payments, access credit, manage risk and save for retirement’.2

1
 See section 5.1 below.

2
 Financial System Inquiry, Fact Sheet: Consumer Outcomes, 1

<http://fsi.gov.au/files/2014/12/Final_Report_Fact_Sheet_Consumer_outcomes.pdf>.

http://fsi.gov.au/files/2014/12/Final_Report_Fact_Sheet_Consumer_outcomes.pdf

Background Paper 6 (Part C): Financial Products Available to Retail Investors Page 5 of 17

3. The Range of Financial Products

3.1 Definition of ‘Financial Product’

This section briefly outlines what is covered by the term ‘financial product’ for the purposes

of the Corporations Act 2001 (Cth).3 The outline may assist a better understanding of the

range of financial products discussed later in this paper.

The definition of ‘financial product’ is central to the operation of Chapter 7 of the

Corporations Act 2001 (Cth) — the statutory chapter regulating the financial services

industry in Australia.4 There is a three part approach to defining a ‘financial product’ for the

purposes of the Corporations Act 2001 (Cth).

First, there is a general definition which focuses on the key functions performed by financial

products.5 Broadly summarised, this general definition provides that a financial product is a

facility which involves:

 Making a financial investment (an investor giving money to another person and that

other person uses it to generate a financial return or other benefit for the investor);6

 Managing a financial risk (managing, avoiding or limiting the financial consequences

of particular circumstances happening);7 and/or

 Making non-cash payments (making payments by means other than notes or coins,

such as by direct debit, cheque, purchased payment facility or travellers cheque).8

Second, a specified list of facilities is defined to be included as financial products.9 A

regulation making power allows specific inclusion of further financial products.10

3
 Note there is also a similar (but more expansive) definition of ‘financial product’ under s 12BAA

of the Australian Securities and Investments Commission Act 2001 (Cth) (‘ASIC Act’) for the
purposes of that Act. In particular, Part 2, Division 2 of the ASIC Act sets out the general
consumer protection provisions for financial products and services, for example, dealing with
matters such as misleading or deceptive conduct, unconscionable conduct and unfair contract
terms. These provisions are equivalent to the Australian Consumer Law provisions of the
Competition and Consumer Act 2010 (Cth) as administered by the Australian Competition and
Consumer Commission. This paper only discusses matters relating to the Corporations Act 2001
(Cth) as it is an example of ‘industry-specific consumer regulation’ for financial products: see
further Financial System Inquiry, Interim Report (July 2014), 3-50–3-52,
<http://fsi.gov.au/files/2014/07/FSI_Report_Final_Reduced20140715.pdf>.

4
 See Australian Securities and Investments Commission, Regulatory Guide 121: Doing Financial

Services Business in Australia (July 2013), <http://download.asic.gov.au/media/1259634/rg121-
published-30-july-2013.pdf>.

5
 Corporations Act 2001 (Cth), s 763A(1).

6
 Ibid s 763B.

7
 Ibid s 763C.

8
 Ibid s 763D.

9
 Ibid s 764A(1)(a)–(l).

10
 Ibid s 764A(1)(m). See also Corporations Regulations 2001 (Cth), reg 7.1.04N.

http://fsi.gov.au/files/2014/07/FSI_Report_Final_Reduced20140715.pdf
http://download.asic.gov.au/media/1259634/rg121-published-30-july-2013.pdf
http://download.asic.gov.au/media/1259634/rg121-published-30-july-2013.pdf

Background Paper 6 (Part C): Financial Products Available to Retail Investors Page 6 of 17

Third, a specific list of facilities is defined to be excluded as financial products.11 Again, a

regulation making power allows specific exclusion of further financial products,12 and the

Australian Securities and Investments Commission (‘ASIC’) is given power to declare that

specified things are not financial products.13 If a specific exclusion applies, then a facility will

not be a financial product, even if it would otherwise be captured within the general

definition or the list of specific inclusions.14

3.2 Categories of Financial Products

ASIC has developed a classification system of ‘financial products’, as defined under the

Corporations Act 2001 (Cth), for their Australian financial services licence application

processes.15 Under that classification system, there are 12 broad categories of financial

products, as set out in Table 1.

Table 1: ASIC Financial Products Categories

ASIC’s Financial Products Category High Level General Description of the Financial Product

Category

1.
Deposit and payment products,
including basic deposit, non-basic
deposit and non-cash payment
products16

Any deposit taking facility made available by an
authorised deposit taking institution (‘ADI’) in the course
of its banking business, excluding retirement savings
accounts.

Examples include transaction accounts, savings accounts
and term deposits offered by ADIs.

2.
Derivatives17 A financial instrument whose value is derived from an

underlying asset, such as a share, commodity or index.18

Examples include options and futures contracts.19

3.
Foreign exchange contracts20 A contract to buy or sell currency (whether Australian or

not) or exchange one currency for another (whether
Australian or not)21 that is not a derivative or a foreign
exchange contract that is to be settled immediately.22

11

 Corporations Act 2001 (Cth), s 765A(1)(a)–(x).
12

 Ibid s 765A(1)(y). See also Corporations Regulations 2001 (Cth), regs 7.1.05–7.1.07J.
13

 Corporations Act 2001 (Cth), s 765A(1)(z).
14

 Ibid s 765A(1).
15

 ASIC, Regulatory Guide 2: AFS Licensing Kit: Part 2 — Preparing your AFS Licence or Variation
Application (September 2017), <http://download.asic.gov.au/media/4501225/rg2-published-29-
september-2017.pdf>.

16
 See ibid s 764A(1)(i).

17
 See ibid ss 761D, 764A(1)(c).

18
 ASIC, MoneySmart Glossary — derivative (23 August 2011),

<https://www.moneysmart.gov.au/glossary/d/derivative>.
19

 Ibid.
20

 See Corporations Act 2001 (Cth), s 764A(1)(k).
21

 See ibid s 761A (definition of ‘foreign exchange contract’).
22

 Ibid s 764A(1)(k).

http://download.asic.gov.au/media/4501225/rg2-published-29-september-2017.pdf
http://download.asic.gov.au/media/4501225/rg2-published-29-september-2017.pdf
https://www.moneysmart.gov.au/glossary/d/derivative

Background Paper 6 (Part C): Financial Products Available to Retail Investors Page 7 of 17

ASIC’s Financial Products Category High Level General Description of the Financial Product

Category

4.
General insurance23 Insurance policies that provide cover for events that

cause financial losses, property damage or personal
injury, excluding life or health insurance.24

General insurance products include home and contents
insurance, motor vehicle insurance, business insurance,
lender’s mortgage insurance, workers compensation and
travel insurance.25

5.
Government debentures, stocks or
bonds26

These are debentures, stocks or bonds issued or
proposed to be issued by a government.

6.
Life products, including any products
issued by a registered life insurance
company that are backed by one or
more of its statutory funds27

Life insurance products that pay a set amount of money
to an insured person’s beneficiaries when the insured
person dies.28

7.
Managed investment schemes,
including simple managed
investment schemes and interests in
both registered and unregistered
schemes29

A managed investment scheme has the following
essential features:

 people are brought together to contribute money to
get an interest in the scheme;

 money is pooled together with other investors or
used in a common enterprise; and

 a responsible entity operates the scheme (i.e.
investors do not have day-to-day control over the
operation of the scheme).30

Managed investment schemes cover a wide range of
investments, with popular managed investment schemes
including cash management trusts, property trusts,
Australian equity (shares) trusts, international equity
trusts.31

They are also known as ‘managed funds’, ‘pooled
investments’ or ‘collective investments’.32

23

 See ibid s 764A(1)(d).
24

 Senate Economics References Committee, Australia's General Insurance Industry: Sapping
Consumers of the Will to Compare (August 2017), 3,
<https://www.aph.gov.au/Parliamentary_Business/Committees/Senate/Economics/Generalinsur
ance/~/media/Committees/economics_ctte/Generalinsurance/report.pdf>.

25
 Insurance Council of Australia, Types of Insurance, <http://www.insurancecouncil.com.au/for-

<consumers/types-of-insurance>.
26

 See Corporations Act 2001 (Cth), s 764A(1)(j).
27

 See ibid ss 764A(1)(e) and (f).
28

 ASIC, Glossary — Life Cover (2 February 2016), <https://www.moneysmart.gov.au/glossary/l/life-
cover>. See also ASIC, Life Insurance, MoneySmart (15 March 2018),
<https://www.moneysmart.gov.au/insurance/life-insurance>.

29
 See Corporations Act 2001 (Cth), s 764A(1)(ba).

30
 ASIC, Funds Management — Managed Investment Schemes (12 March 2018),

<http://asic.gov.au/regulatory-resources/funds-management/#mis>.
31

 Ibid.
32

 Ibid.

https://www.aph.gov.au/Parliamentary_Business/Committees/Senate/Economics/Generalinsurance/~/media/Committees/economics_ctte/Generalinsurance/report.pdf
https://www.aph.gov.au/Parliamentary_Business/Committees/Senate/Economics/Generalinsurance/~/media/Committees/economics_ctte/Generalinsurance/report.pdf
http://www.insurancecouncil.com.au/for-%3cconsumers/types-of-insurance
http://www.insurancecouncil.com.au/for-%3cconsumers/types-of-insurance
https://www.moneysmart.gov.au/glossary/l/life-cover
https://www.moneysmart.gov.au/glossary/l/life-cover
https://www.moneysmart.gov.au/insurance/life-insurance
http://asic.gov.au/regulatory-resources/funds-management/#mis

Background Paper 6 (Part C): Financial Products Available to Retail Investors Page 8 of 17

ASIC’s Financial Products Category High Level General Description of the Financial Product

Category

8.
Retirement savings accounts33 An account offered by financial institutions that is used to

save money for retirement.34

These accounts are simple, low cost, low return
accounts.35

9.
Securities36 This refers to an investment such as shares or bonds

which can be traded in financial markets.37

Shares, also known as equities or stocks, are ownership
interests in a company.38

Bonds are a form of fixed interest investment instrument,
which pays a regular, fixed interest amount for the term
of the investment. The invested funds (the principal) are
paid back at the end of the term (maturity).39

10.
Superannuation, including self-
managed superannuation funds and
a client’s existing superannuation
holding40

Money that an individual and their employers put into a
special fund during the individual’s working life to provide
money for retirement.41

11.
Margin lending facilities, including
standard margin lending facilities
and non-standard margin lending
facilities42

A loan (or facility) that is taken out to invest in share or
managed funds. The investment is used as security for
the loan (or facility). Margin calls are possible if the value
of the investment falls below a set amount.43

12.
Miscellaneous financial facilities This is an ASIC administrative category for their Australian

financial services licence application processes only. It is
designed to cover financial products which do not fall
clearly within the financial product categories 1 to 11
above.44 It is not relevant for present purposes as it does
not outline any financial products in its own right.

Source: ASIC45

33

 See Corporations Act 2001 (Cth), s 764A(1)(h).
34

 ASIC, MoneySmart Glossary — retirement savings account (21 March 2018),
<https://www.moneysmart.gov.au/glossary/r/retirement-savings-account>.

35
 Ibid.

36
 See Corporations Act 2001 (Cth), s 764A(1)(a).

37
 ASIC, Glossary — Security (29 July 2015), <https://www.moneysmart.gov.au/glossary/s/security>.

38
 ASIC, Glossary — Share (29 July 2015), <https://www.moneysmart.gov.au/glossary/s/share>.

39
 ASIC, Glossary — Bond (9 September 2015),

<https://www.moneysmart.gov.au/glossary/b/bond>.
40

 See Corporations Act 2001 (Cth), s 764A(1)(g).
41

 ASIC, Glossary — Superannuation (Super) (18 November 2015),
<https://www.moneysmart.gov.au/glossary/s/superannuation-super>.

42
 See Corporations Act 2001 (Cth), ss 761EA, 764A(1)(l).

43
 ASIC, Glossary — Margin Loan (12 May 2016),

<https://www.moneysmart.gov.au/glossary/m/margin-loan>.
44

 See ASIC, Regulatory Guide 2, above n 15, 23.
45

 Ibid 22.

https://www.moneysmart.gov.au/glossary/r/retirement-savings-account
https://www.moneysmart.gov.au/glossary/s/security
https://www.moneysmart.gov.au/glossary/s/share
https://www.moneysmart.gov.au/glossary/b/bond
https://www.moneysmart.gov.au/glossary/s/superannuation-super
https://www.moneysmart.gov.au/glossary/m/margin-loan

Background Paper 6 (Part C): Financial Products Available to Retail Investors Page 9 of 17

4. Size of Retail Investment in Financial Products

This section outlines some information on the size of investment for the main categories of

financial products held by Australian retail investors, being:

a) Currency and deposits;

b) Superannuation;

c) Shares and other equity;

d) Insurance; and

e) Securities (other than shares), loans and placements.

The value of retail investment in these categories of financial products can be determined

using data from the Australian Bureau of Statistics (‘ABS’) on ‘household’ financial assets,

which for the purposes of this paper, will be taken as a proxy for retail investment in

financial products.46

In the December quarter 2017, $5 trillion in financial assets were attributable to households

in Australia,47 which was equivalent to around 49 per cent of the net worth of the

household sector in Australia. Table 2 shows the value of financial assets attributable to

households at the December quarter 2017, by the categories of financial asset as measured

by the ABS.

Table 2: Financial Assets of the Household Sector, December quarter 2017

Currency
and

deposits

Super-
annuation

Shares and
other
equity

Insurance

Securities
(other than

shares),
loans and

placements

Other Total

Value ($ billion)

1,094.4

2,735.6

937.0

180.9

10.1

83.7

5,041.5

Percentage of net worth of households

10.7% 26.8% 9.2% 1.8% 0.1% 0.8% 49.5%

Source: ABS48

46

 The ABS definition of ‘household’ is ‘a group of persons who share the same living
accommodation, who pool some, or all, of their income and wealth and who consume certain
types of goods and services collectively, mainly housing and food’: see ABS, 5232.0 - Australian
National Accounts: Finance and Wealth, Dec 2017, Explanatory Notes,
(29 March 2018) <http://www.abs.gov.au/AUSSTATS/abs@.nsf/Latestproducts/5232.0Glossary1
Dec%202017?opendocument&tabname=Notes&prodno=5232.0&issue=Dec%202017&num=&vie
w=> (definition for ‘household’). The other three institutional sectors in the ABS data are
non-financial corporations, financial corporations and the general government sector: ibid
(definition for ‘institutional sectors’).

47
 ABS, Cat. No. 5232.0 Australian National Accounts: Finance and Wealth, Dec 2017 (29 March

2018), Table 34: Household Balance Sheet, Current prices,
<http://www.abs.gov.au/AUSSTATS/abs@.nsf/DetailsPage/5232.0Dec%202017?OpenDocument>.

48
 Ibid; ABS Cat. No. 5216.0 - Australian System of National Accounts: Concepts, Sources and

Methods, 2015 (22 March 2016),

http://www.abs.gov.au/AUSSTATS/abs@.nsf/Latestproducts/5232.0Glossary1Dec%202017?opendocument&tabname=Notes&prodno=5232.0&issue=Dec%202017&num=&view
http://www.abs.gov.au/AUSSTATS/abs@.nsf/Latestproducts/5232.0Glossary1Dec%202017?opendocument&tabname=Notes&prodno=5232.0&issue=Dec%202017&num=&view
http://www.abs.gov.au/AUSSTATS/abs@.nsf/Latestproducts/5232.0Glossary1Dec%202017?opendocument&tabname=Notes&prodno=5232.0&issue=Dec%202017&num=&view
http://www.abs.gov.au/AUSSTATS/abs@.nsf/DetailsPage/5232.0Dec%202017?OpenDocument

Background Paper 6 (Part C): Financial Products Available to Retail Investors Page 10 of 17

Table 2 shows that Australian households hold a significant portion of their net worth in

currency and deposits. Currency and deposits are useful for concluding transactions. Some

deposits, such as term deposits, may have some characteristics of an investment such as the

earning of interest, but deposits are generally considered to be both low risk and low

return.49

In the December quarter 2017, financial assets associated with superannuation represented

around 27% of the net worth of Australian households, or around $2.7 trillion. According to

the Australian Prudential Regulation Authority (‘APRA’), in the December quarter 2017,

there were 125 retail superannuation funds, 40 industry superannuation funds, 37 public

sector superannuation funds (including exempt schemes) and 24 corporate superannuation

funds.50

The data in Table 2 relating to shares includes direct ownership of shares, whether they are

listed on a public exchange or not, and other direct equity investments held by

households.51 It also includes indirect equity investments, such as equity investments made

through other vehicles such as mutual funds and unit trusts.52 Information on the

proportion of Australian households that hold equity investments, whether as exchange

traded shares or as other equity interests, is not readily available. The ASX Australian

Investor Study 2017, however, found that, in 2017, 31 per cent of Australians held shares

that were traded on an exchange.53

No information on the proportion of households that hold insurance products or debt

securities and loans has been identified.

<http://www.abs.gov.au/AUSSTATS/abs@.nsf/ProductsbyCatalogue/8AC0D9921051E17BCA2570
B300807D36>; United Nations et al., System of National Accounts 2008, 219–235 (Chapter 11),
<https://unstats.un.org/unsd/nationalaccount/docs/SNA2008.pdf>.

49
 In March 2018, Reserve Bank of Australia (‘RBA’) data indicated the average interest rate on bank

deposits in transaction accounts ($5,000) was 0 per cent per annum, and the average interest
rate on banks’ 3 month term deposits ($10,000) was 1.9 per cent per annum: RBA, Table F4,
Retail Deposit and Investment Rates (March 2018),
<http://www.rba.gov.au/statistics/tables/csv/f4-data.csv>.

50
 APRA, Statistics: Quarterly Superannuation Performance (December 2017), 7

<http://www.apra.gov.au/Super/Publications/Documents/1802-QSP-1712.pdf>.
51

 See United Nations et al., System of National Accounts 2008, above n 48, 219–235 (Chapter 11),
593.

52
 Ibid 231.

53
 Deloitte Access Economics, ASX Australian Investor Study 2017, 1,

<https://www.asx.com.au/documents/resources/2017-asx-investor-study.pdf>.

http://www.abs.gov.au/AUSSTATS/abs@.nsf/ProductsbyCatalogue/8AC0D9921051E17BCA2570B300807D36
http://www.abs.gov.au/AUSSTATS/abs@.nsf/ProductsbyCatalogue/8AC0D9921051E17BCA2570B300807D36
https://unstats.un.org/unsd/nationalaccount/docs/SNA2008.pdf
http://www.rba.gov.au/statistics/tables/csv/f4-data.csv
http://www.apra.gov.au/Super/Publications/Documents/1802-QSP-1712.pdf
https://www.asx.com.au/documents/resources/2017-asx-investor-study.pdf

Background Paper 6 (Part C): Financial Products Available to Retail Investors Page 11 of 17

5. The Availability of Financial Products to Retail Clients

5.1 The ‘Retail’ and ‘Wholesale’ Clients Distinction

The distinction between ‘retail’ and ‘wholesale’ clients was first introduced into the

Corporations Act 2001 (Cth) by the Financial Services Reform Act 2001 (Cth). The main policy

objective behind the introduction of this distinction was to identify the investors that would

have the benefit of the consumer protection provisions, i.e. retail clients.54

For the purposes of Chapter 7 of the Corporations Act 2001 (Cth), a person to whom a

financial product is provided is treated as a ‘retail client’ unless specifically provided

otherwise under the following three rules.55 Consequently, a wholesale client is a person

that is not a retail client.56

First, for certain general insurance products, there is a product based approach to the retail

and wholesale clients distinction. Where the below listed general insurance products are

acquired by an individual, or acquired for use in connection with a small business,57 then the

person acquiring that general insurance product will be treated as a ‘retail client’.58 This is

similar to the approach taken under the National Consumer Credit Protection Act 2009 (Cth)

for consumer credit products and services.59 The specified general insurance products are:

 motor vehicle insurance;

 home building insurance;

 home contents insurance;

 sickness and accident insurance;

 consumer credit insurance;

 travel insurance;

 personal and domestic property insurance; and

 other general insurance products prescribed by regulations (i.e. medical indemnity

insurance).60

54

 Revised Explanatory Memorandum, Financial Services Reform Bill 2001 (Cth), [2.25]. Cf the
definition of ‘consumer’ under s 12BC of the Australian Securities and Investments Commission
Act 2001 (Cth). See also n 3 and accompanying text.

55
 Corporations Act 2001 (Cth), s 761G(1). The provisions discussed in this section 5.1 also apply to

the provision of financial services, but will not be discussed here, given the focus of this paper on
financial products.

56
 Ibid s 761G(4).

57
 ‘Small business’ is defined for this purpose under ibid s 761G(12).

58
 Ibid s 761G(5). Conversely, a person will be treated as a ‘wholesale client’ when acquiring a

general insurance product not included in the above list or not as an individual or for use in
connection with a small business.

59
 See the definition of ‘consumer’ under s 5(1) of the National Consumer Credit Protection Act

2009 (Cth), where ‘consumer’ is defined as ‘a natural person or strata corporation’.
60

 Corporations Act 2001 (Cth), s 761G(5)(b). See also Corporations Regulations 2001 (Cth), regs
7.1.11–7.1.17A.

Background Paper 6 (Part C): Financial Products Available to Retail Investors Page 12 of 17

Second, there is another product based approach to the retail and wholesale clients

distinction for superannuation and retirement savings account (‘RSA’) products. Subject to

two exceptions, a person acquiring a superannuation or RSA product will always be treated

as a retail client.61 The two exceptions are if the person acquiring the superannuation or RSA

product is an RSA provider or a trustee of a superannuation entity with net assets of at least

$10 million.62 The policy rationale for this product based approach was to ensure that

disclosure is given to all persons (except those covered by the exceptions) in relation to

these products.63

Third, for all financial products (except for general insurance, superannuation and RSAs),

there are five tests which may result in a person not being classified as a retail client (and

therefore being a wholesale client) under the:

a) ‘Product value’ test,64 where a person acquires a financial product above the

prescribed amount set by the regulations65;

b) ‘Small business test’, where the financial product is provided for use in connection

with a business that is not a ‘small business’;66

c) ‘Individual wealth’ test, where a person has net assets or gross income for the last

two years above certain thresholds specified in the regulations;67

d) ‘Professional investor’ test, where ‘professional investors’ are considered wholesale

clients;68 or

e) ‘Sophisticated investor’ test, where ‘sophisticated investors’ are considered

wholesale clients.69

At a general level, the policy rationale for these tests is to use the specified indicia to

identify those investors that are ‘better informed and better able to assess the risks involved

in financial transactions’ and therefore do not need the same level of protection as retail

clients.70

5.2 Main Uses of the ‘Retail’ and ‘Wholesale’ Clients Distinction

for Retail Investor Protection

As mentioned above in section 5.1, the importance of the retail and wholesale clients

distinction is to determine when the retail investor protection provisions under Chapter 7 of

the Corporations Act 2001 (Cth) are available.

61

 Corporations Act 2001 (Cth), s 761G(6).
62

 Ibid s 761G(6)(c).
63

 Revised Explanatory Memorandum, Financial Services Reform Bill 2001 (Cth), [2.27].
64

 Corporations Act 2001 (Cth), s 761G(7)(a).
65

 Corporations Regulations 2001 (Cth), regs 7.1.18–7.1.24.
66

 Corporations Act 2001 (Cth), s 761G(7)(b) and s 761G(12) (definition of ‘small business’).
67

 Ibid s 761G(7)(c).
68

 Ibid s 761G(7)(d).
69

 Ibid s 761GA.
70

 Revised Explanatory Memorandum, Financial Services Reform Bill 2001 (Cth), [2.25].

Background Paper 6 (Part C): Financial Products Available to Retail Investors Page 13 of 17

Specifically, investors who are classified as retail clients will have the benefit of the following

main protections under Chapter 7 of the Corporations Act 2001 (Cth):

 When an Australian financial services licensee or its authorised representatives

provides a financial service to a retail client, a Financial Services Guide must be

provided;71

 When an Australian financial services licensee or its authorised representatives gives

personal financial product advice to a retail client, a written Statement of Advice

must be provided;72

 When certain financial service providers recommend or offer a financial product to a

retail client, a Product Disclosure Statement must be provided;73

 Periodic statements for certain financial products that have an investment

component must be given to retail clients;74

 If an Australian financial services licensee provides a financial service to a retail

client, it must have a dispute resolution system that complies with the relevant

requirements75 and compensation arrangements;76

 Financial advisers giving financial product advice to retail clients are subject to

certain education and training requirements77 and must comply with the

requirements introduced by the Future of Financial Advice reforms on matters such

as an obligation to act in the best interests of their clients and restrictions on certain

forms of remuneration arrangements;78

71

 See generally Corporations Act 2001 (Cth), ss 941A and 941B. A Financial Services Guide provides
information about the entity providing the financial service(s), including an explanation of the
financial service(s) offered, the fees charged and how complaints will be dealt with: see further
ASIC, Glossary — Financial Services Guide (29 July 2015),
<https://www.moneysmart.gov.au/glossary/f/financial-services-guide-fsg>.

72
 See generally Corporations Act 2001 (Cth), ss 946A–947E. A Statement of Advice will set out the

advice given and must include the basis on which the advice is given, details of the person or
entity providing the advice and information on any payments or benefits received by the adviser:
see further ASIC, Glossary — Statement of Advice (SOA) (6 March 2018),
<https://www.moneysmart.gov.au/glossary/s/statement-of-advice-soa>.

73
 See generally Corporations Act 2001 (Cth), Chapter 7, Part 7.9, Division 2. A Product Disclosure

Statement provides information about the financial product’s key features, fees, commissions,
benefits, risks and the relevant complaints handling procedure: see further ASIC, Glossary — PDS
(28 September 2017), <https://www.moneysmart.gov.au/glossary/p/pds>.

74
 Corporations Act 2001 (Cth), s 1017D.

75
 See generally ibid ss 912A(1)(g) and 912A(2).

76
 Ibid s 912B.

77
 Ibid s 912A(1)(e) and (f). See also ASIC, Regulatory Guide 146: Licensing: Training of Financial

Product Advisers (July 2012), <http://download.asic.gov.au/media/1240766/rg146-published-26-
september-2012.pdf>. See generally Royal Commission into Misconduct in the Banking,
Superannuation and Financial Services Industry, Background Paper 6 (Part B): Education and
Training Requirements for Financial Advisers (April 2018), available at
<https://financialservices.royalcommission.gov.au/publications/Pages/default.aspx>.

78
 See generally Corporations Act 2001 (Cth), Chapter 7, Part 7.7A. See also Royal Commission into

Misconduct in the Banking, Superannuation and Financial Services Industry, Background Paper 6
(Part A): Some Features of the Australian Financial Planning Industry (April 2018), available at
<https://financialservices.royalcommission.gov.au/publications/Pages/default.aspx>.

https://www.moneysmart.gov.au/glossary/f/financial-services-guide-fsg
https://www.moneysmart.gov.au/glossary/s/statement-of-advice-soa
https://www.moneysmart.gov.au/glossary/p/pds
http://download.asic.gov.au/media/1240766/rg146-published-26-september-2012.pdf
http://download.asic.gov.au/media/1240766/rg146-published-26-september-2012.pdf
https://financialservices.royalcommission.gov.au/publications/Pages/default.aspx
https://financialservices.royalcommission.gov.au/publications/Pages/default.aspx

Background Paper 6 (Part C): Financial Products Available to Retail Investors Page 14 of 17

 A retail client must not be offered financial products for issue or sale in the course

of, or because of, an unsolicited meeting or telephone call (the hawking

prohibitions);79 and

 A retail client may have the benefit of a cooling off period to return financial

products.80

5.3 Prohibition on Retail Investment in Particular Types of

Financial Products

As the discussion in section 5.2 indicates, the traditional approach to retail investor

protection in Australia has been predominantly through disclosure regulation, for example,

through the Corporations Act requirements to provide a Financial Services Guide, Statement

of Advice and a Product Disclosure Statement.

Historically, this policy setting was informed by the recommendations and final report of the

1996–97 Financial System Inquiry (Wallis), which took the perspective that ‘[d]isclosure

regulation is at the core of any scheme to protect consumers as it allows them to exercise

informed choice’.81 By seeking to ensure retail investors have access to adequate

information on financial products, it was thought that retail investors would then be able to

fully understand the consequences of their investment decisions, and ‘make informed

choices about financial products and their providers’.82

Following the experiences of the global financial crisis in 2008–09, the limitation of a

predominantly disclosure based approach to retail investor protection became evident83

when it became apparent that significant numbers of Australian consumers held financial

products that did not suit their needs and circumstances and in some cases, resulted in

severe financial loss.84

In response, there has been a shift in the focus of retail investor protection in Australia to

address issues concerning the distribution of financial products and services to retail

investors.85 This includes heightened conduct rules such as the Future of Financial Advice

79

 Corporations Act 2001 (Cth), ss 736, 992AA, 992A. See also ASIC, Regulatory Guide 38: The
Hawking Provisions (May 2005), <http://download.asic.gov.au/files/Hawking_Guide.pdf>.

80
 See Corporations Act 2001 (Cth), Chapter 7, Part 7.9, Division 5.

81
 Financial System Inquiry, Final Report (March 1997),

<http://fsi.treasury.gov.au/content/FinalReport.asp>, 235, 261.
82

 Ibid 237. See also Senate Economic References Committee, Performance of the Australian
Securities and Investments Commission (June 2014), 40,
<https://www.aph.gov.au/Parliamentary_Business/Committees/Senate/Economics/ASIC/Final_R
eport/~/media/Committees/Senate/committee/economics_ctte/ASIC/Final_Report/report.pdf>.

83
 See, e.g. Financial System Inquiry, Final Report, above n 2, 193; Senate Economic References

Committee, Performance of the Australian Securities and Investments Commission, above n 82,
42–43.

84
 Financial System Inquiry, Final Report, above n 2, 27, 199.

85
 Ibid 199–200. See also Royal Commission into Misconduct in the Banking, Superannuation and

Financial Services Industry, Background Paper 6 (Part A): Some Features of the Australian

http://download.asic.gov.au/files/Hawking_Guide.pdf
http://fsi.treasury.gov.au/content/FinalReport.asp
https://www.aph.gov.au/Parliamentary_Business/Committees/Senate/Economics/ASIC/Final_Report/~/media/Committees/Senate/committee/economics_ctte/ASIC/Final_Report/report.pdf
https://www.aph.gov.au/Parliamentary_Business/Committees/Senate/Economics/ASIC/Final_Report/~/media/Committees/Senate/committee/economics_ctte/ASIC/Final_Report/report.pdf

Background Paper 6 (Part C): Financial Products Available to Retail Investors Page 15 of 17

(‘FOFA’) reforms on the best interests duty and related obligations,86 structural

interventions such as the prohibition of forms of conflicted remuneration (also under the

FOFA reforms)87 and reforms to improve the standard of financial advice provided to retail

clients by reforming the education and training requirements for financial advisers providing

personal advice to retail clients.88

The strongest form of retail investor protection — the outright prohibition of certain

specified financial products for retail investors — has not to date featured prominently in

Australia. Instead, there are some restrictions imposed on retail investment for certain

financial products. For example, there is a cap for retail investments in crowd-sourced

funding investments.89 There are also responsible lending obligations for the issuing of

margin lending facilities to retail investors.90 Such a policy setting may have reflected a

concern that it is not the role of Parliament, the Government or regulators to determine

whether particular financial products are appropriate for retail investors.91

However, following the global financial crisis in 2008–09, various jurisdictions around the

world have implemented some form of product intervention powers,92 which are designed

to allow regulators to intervene in the design and/or distribution of financial products for

retail investors.93 The use of such a power may extend to prohibiting specific financial

products for retail investors. For example, the UK Financial Conduct Authority has used its

Financial Planning Industry (April 2018), available at
<https://financialservices.royalcommission.gov.au/publications/Pages/default.aspx>.

86
 ASIC, Senate Inquiry into the Performance of the Australian Securities and Investments

Commission: Main Submission by ASIC (October 2013), 55,
<https://www.aph.gov.au/DocumentStore.ashx?id=9c608b6c-b53c-4b93-967a-
14e337a43607&subId=20096>.

87
 Ibid.

88
 Financial System Inquiry, Final Report, above n 2, 27–28. See also Royal Commission into

Misconduct in the Banking, Superannuation and Financial Services Industry, Background Paper 6
(Part B): Education and Training Requirements for Financial Advisers (April 2018), available at
<https://financialservices.royalcommission.gov.au/publications/Pages/default.aspx>.

89
 Being a cap of $10,000 per annum per company for retail investors via the same crowd-sourced

funding intermediary: Corporations Act 2001 (Cth), s 738ZC. See generally ASIC, Crowd-Sourced
Funding (12 March 2018), <http://asic.gov.au/regulatory-resources/financial-services/crowd-
sourced-funding/>; ASIC, Crowd-Sourced Funding, MoneySmart (10 November 2017),
<https://www.moneysmart.gov.au/investing/crowd-sourced-funding>.

90
 Margin lenders must assess whether a margin loan is unsuitable for a retail investor:

Corporations Act 2001 (Cth), s 985E. See generally ASIC, Margin Lending (20 October 2014),
<http://asic.gov.au/for-finance-professionals/afs-licensees/applying-for-and-managing-an-afs-
licence/licensing-certain-service-providers/margin-lending/>; ASIC, Margin Loans, MoneySmart
(4 October 2017), <https://www.moneysmart.gov.au/investing/borrowing-to-invest/margin-
loans>.

91
 See, e.g., Parliamentary Joint Committee on Corporations and Financial Services, Report: Inquiry

into Financial Products and Services in Australia (November 2009), 143,
<http://www.aph.gov.au/binaries/senate/committee/corporations_ctte/fps/report/report.pdf>.

92
 See Australian Government, Design and Distribution Obligations and Product Intervention Power:

Proposals Paper (December 2016), 59–61 (Appendix E),
<https://static.treasury.gov.au/uploads/sites/1/2017/06/C2016-054_Design-and-distribution-
obligations.pdf>.

93
 See generally Financial System Inquiry, Final Report, above n 2, 206–12.

https://financialservices.royalcommission.gov.au/publications/Pages/default.aspx
https://www.aph.gov.au/DocumentStore.ashx?id=9c608b6c-b53c-4b93-967a-14e337a43607&subId=20096
https://www.aph.gov.au/DocumentStore.ashx?id=9c608b6c-b53c-4b93-967a-14e337a43607&subId=20096
https://financialservices.royalcommission.gov.au/publications/Pages/default.aspx
http://asic.gov.au/regulatory-resources/financial-services/crowd-sourced-funding/
http://asic.gov.au/regulatory-resources/financial-services/crowd-sourced-funding/
https://www.moneysmart.gov.au/investing/crowd-sourced-funding
http://asic.gov.au/for-finance-professionals/afs-licensees/applying-for-and-managing-an-afs-licence/licensing-certain-service-providers/margin-lending/
http://asic.gov.au/for-finance-professionals/afs-licensees/applying-for-and-managing-an-afs-licence/licensing-certain-service-providers/margin-lending/
https://www.moneysmart.gov.au/investing/borrowing-to-invest/margin-loans
https://www.moneysmart.gov.au/investing/borrowing-to-invest/margin-loans
http://www.aph.gov.au/binaries/senate/committee/corporations_ctte/fps/report/report.pdf
https://static.treasury.gov.au/uploads/sites/1/2017/06/C2016-054_Design-and-distribution-obligations.pdf
https://static.treasury.gov.au/uploads/sites/1/2017/06/C2016-054_Design-and-distribution-obligations.pdf

Background Paper 6 (Part C): Financial Products Available to Retail Investors Page 16 of 17

product intervention powers to prohibit retail investors from investing in contingent

convertible securities since 1 October 2014.94 The European Securities and Markets

Authority has recently agreed on measures to prohibit binary options and restrict contracts

for differences to retail investors in the European Union.95

In Australia, in response to the recommendations of the 2014 Financial System Inquiry,96

there are currently reforms underway to implement a form of product intervention power

for ASIC in relation to financial products and credit products.97

Under the Treasury Laws Amendment (Design and Distribution Obligations and Product

Intervention Powers) Bill 2017 (Cth) (the Bill),98 if enacted, ASIC would have a new product

intervention power.

Broadly summarised, under the proposed product intervention power, ASIC could make an

order that a person must not engage in specified conduct in relation to the product.99 It

would have to consult before making a product intervention order.100 A product

intervention order may operate for a period up to 18 months, unless the Minister made a

declaration that the order was to operate until revoked.101

ASIC could use the product intervention power only if it was satisfied that a financial or

credit product ‘has resulted in or will, or is likely to, result in significant detriment to retail

clients’ (for financial products) or consumers (for credit products).102 Although ‘significant

detriment’ is not defined under the Bill, there are specified factors which would have to be

taken into account by ASIC in determining whether there is significant detriment, including

94

 UK FCA, FCA restricts distribution of CoCos to retail investors (5 August 2014),
<https://www.fca.org.uk/news/press-releases/fca-restricts-distribution-cocos-retail-investors>.

95
 See generally European Securities and Markets Authority, ‘ESMA Agrees to Prohibit Binary

Options and Restrict CFDs to Protect Retail Investors’ (Press Release, 27 March 2018)
<https://www.esma.europa.eu/press-news/esma-news/esma-agrees-prohibit-binary-options-
and-restrict-cfds-protect-retail-investors>.

96
 Financial System Inquiry, Final Report, above n 2, xxv, 206–12 (Recommendation 22).

97
 Australian Government (The Treasury), Design and Distribution Obligations and Product

Intervention Power – Draft Legislation (2018), <https://treasury.gov.au/consultation/c2017-
t247556/>.

98
 Note that the Bill, if enacted, will also introduce new design and distribution obligations that will

apply in relation to financial products that are offered to retail clients: see further Treasury Laws
Amendment (Design and Distribution Obligations and Product Intervention Powers) Bill 2017
(Cth), Schedule 1; Exposure Draft Explanatory Memorandum, Treasury Laws Amendment (Design
and Distribution Obligations and Product Intervention Powers) Bill 2018 (Cth), 5–31.

99
 Ibid (proposed s 1022CC of the Corporations Act 2001 (Cth) and proposed s 301C of the National

Consumer Credit Protection Act 2009 (Cth)).
100

 Ibid (proposed s 1022CE of the Corporations Act 2001 (Cth) and proposed s 301E of the National
Consumer Credit Protection Act 2009 (Cth)).

101
 Ibid (proposed ss 1022CF and 1022CG of the Corporations Act 2001 (Cth) and proposed ss 301F

and 301G of the National Consumer Credit Protection Act 2009 (Cth)).
102

 See Treasury Laws Amendment (Design and Distribution Obligations and Product Intervention
Powers) Bill 2017 (Cth), Schedule 2, items 2 and 8.

https://www.fca.org.uk/news/press-releases/fca-restricts-distribution-cocos-retail-investors
https://www.esma.europa.eu/press-news/esma-news/esma-agrees-prohibit-binary-options-and-restrict-cfds-protect-retail-investors
https://www.esma.europa.eu/press-news/esma-news/esma-agrees-prohibit-binary-options-and-restrict-cfds-protect-retail-investors
https://treasury.gov.au/consultation/c2017-t247556/
https://treasury.gov.au/consultation/c2017-t247556/

Background Paper 6 (Part C): Financial Products Available to Retail Investors Page 17 of 17

the nature and extent of the detriment and the impact of the detriment on retail investors

(including actual or potential financial loss).103

The main policy objective of the proposed reforms is to provide ASIC with proactive powers

to ‘reduce the risk of consumers suffering significant detriment from financial and credit

products’.104

103

 Ibid (proposed s 1022CD of the Corporations Act 2001 (Cth) and proposed s 301D of the National
Consumer Credit Protection Act 2009 (Cth)).

104
 See Exposure Draft Explanatory Memorandum, Treasury Laws Amendment (Design and

Distribution Obligations and Product Intervention Powers) Bill 2018 (Cth), [2.8], [2.13].

