Chief General Manager

Market Regulation Department-Division of Policy

E-mail: mdrao@sebi.gov.in

 MRD/ DoP/SE/Cir- 7 /2008

April 03, 2008

The Managing Director and CEO

 The Managing Director

Bombay Stock Exchange
 National Stock Exchange of India Ltd.,

Phiroze Jeejeebhoy Towers

 Exchange Plaza Bandra Kurla Complex

Dalal Street

 Bandra (E)

Mumbai 400001

 Mumbai- 400 051
.

Dear Sir,

Sub:- Introduction of Direct Market Access facility

Direct Market Access (DMA) is a facility which allows brokers to offer clients direct

access to the exchange trading system through the broker’s infrastructure without

manual intervention by the broker. Some of the advantages offered by DMA are direct

control of clients over orders, faster execution of client orders, reduced risk of errors

associated with manual order entry, greater transparency, increased liquidity, lower

impact costs for large orders, better audit trails and better use of hedging and arbitrage

opportunities through the use of decision support tools / algorithms for trading.

While ensuring conformity with the provisions of the Securities Contract (Regulations)

Act, 1956 (42 of 1956), Stock Exchanges may facilitate Direct Market Access for

investors subject to the following conditions:

1. Application for Direct Market Access (DMA) facility

Brokers interested to offer DMA facility shall apply to the respective stock exchanges

giving details of the software and systems proposed to be used, which shall be duly

certified by a Security Auditor as reliable.

The stock exchange should grant approval or reject the application as the case may be,

and communicate its decision to the member within 30 calendar days of the date of

completed application submitted to the exchange.

The stock exchange, before giving permission to brokers to offer DMA facility shall

ensure the fulfillment of the conditions specified in this circular.

2. Operational specifications

All DMA orders shall be routed to the exchange trading system through the broker’s

trading system. The broker’s server routing DMA orders to the exchange trading system

shall be located in India.

The broker should ensure sound audit trail for all DMA orders and trades, and be able to

provide identification of actual user-id for all such orders and trades. The audit trail data

should available for at least 5 years.

Exchanges should be able to identify and distinguish DMA orders and trades from other

orders and trades. Exchanges shall maintain statistical data on DMA trades and provide

information on the same to SEBI on a need basis.

The DMA system shall have sufficient security features including password protection for the user ID, automatic expiry of passwords at the end of a reasonable duration, and

reinitialisation of access on entering fresh passwords.

Brokers should follow the similar logic/priorities used by the Exchange to treat DMA

client orders. Brokers should maintain all activities/ alerts log with audit trail facility. The

DMA Server should have internally generated unique numbering for all such client

order/trades.

A systems audit of the DMA systems and software shall be periodically carried out by

the broker as may be specified by the exchange and certificate in this regard shall be

submitted to the exchange.

The exchanges and brokers should provide for adequate systems and procedures to

handle the DMA trades.

3. Client Authorization and Broker – Client agreement

Exchanges shall specify from time to time the categories of investors to whom the

DMA facility can be extended. Initially, the permission is restricted to institutional

clients.

Brokers shall specifically authorize clients for providing DMA facility after fulfilling Know Your Client requirements and carrying out due diligence regarding clients’ credit

worthiness, risk taking ability, track record of compliance and financial soundness.

Brokers shall ensure that only those clients who are deemed fit and proper for this facility are allowed access to the DMA facility. Brokers shall maintain proper records of such due diligence. Individual users at the client end shall also be authorized by the broker based on minimum criteria. The records of user details, user-id and such authorization shall be maintained by the broker. Details of all user-ids activated for DMA shall be provided by the broker to the exchange.

The broker shall enter into a specific agreement with the clients for whom they permit

DMA facility. This agreement will include the following safeguards:

(a) The client shall use the DMA facility only to execute his own trades and shall

 not use it for transactions on behalf of any other person / entity.

(b) Electronic/Automated Risk management at the broker’s level before release of

 order to the Exchange system. The client shall agree to be bound by the various

 limits that the broker shall impose for usage of the DMA facility.

(c) Right to withdraw DMA facility if the limits set up are breached or for any other

 such concerns

(d) Withdrawal of DMA facility on account of any misuse or on instructions from

 SEBI/Exchange.

Exchanges shall prepare a model agreement for this purpose. The broker’s agreement

with clients should not have any clause that is less stringent/contrary to the conditions

stipulated in the model agreement

4. Risk Management

The broker shall ensure that trading limits/ exposure limits/ position limits are set for all

DMA clients based on risk assessment, credit quality and available margins of the client.

The broker system shall have appropriate authority levels to ensure that the limits can be set up only by persons authorized by the risk / compliance manager.

The broker shall ensure that all DMA orders are routed through electronic/automated risk management systems of the broker to carry out appropriate validations of all risk

parameters including Quantity Limits, Price Range Checks, Order Value, and Credit

Checks before the orders are released to the Exchange.

All DMA orders shall be subjected to the following limits:

(a) Order quantity / order value limit in terms of price and quantity specified

 for the client.

(b) All the position limits which are specified in the derivatives segment as

 applicable.

(c) Net position that can be outstanding so as to fully cover the risk

 emanating from the trades with the available margins of the specific

 client.

(d) Appropriate limits for securities which are subject to FII limits as specified

 by RBI.

The broker may provide for additional risk management parameters as they may

consider appropriate.

5. Broker to be liable for DMA trades

The broker shall be fully responsible and liable for all orders emanating through their

DMA systems. It shall be the responsibility of the broker to ensure that only clients who

fulfill the eligibility criteria are permitted to use the DMA facility

6. Cross Trades

Brokers using DMA facility for routing client orders shall not be allowed to cross trades of their clients with each other. All orders must be offered to the market for matching.

7. Other legal provisions

In addition to the requirements mentioned above, all existing obligations of the broker as

per current regulations and circulars will continue without change. Exchanges may also

like to specify additional safeguards / conditions as they may deem fit for allowing DMA

facilities to their brokers.

8. The Stock Exchanges are advised to:

 • make necessary amendments to the relevant bye-laws, rules and regulations for

 the implementation of the above

 • bring the provisions of this circular to the notice of the member brokers/clearing

 members and also disseminate the same on their website.

 • communicate to SEBI, the status of the implementation of the provisions of this

 circular in the Monthly Development Report.

9. A review of the working of this facility shall be undertaken after six months from its

introduction.

10. This circular is being issued in exercise of powers conferred under Section 11 of the

Securities and Exchange Board of India Act, 1992 to protect the interests of investors

in securities and to promote the development of, and to regulate the securities

market.

Yours faithfully,

S V Murali Dhar Rao
