
Version as of 8 Mar 2017

 Page 1

Short Position Reporting – Frequently Asked Questions

Table of Contents

Important Notes ... 4

A. Who should report? ... 5

1. Who has the legal responsibility to report? ... 5

2. If a firm that is marking its short sales on “trading book” basis”, how

should the firm determine when it has to report its short position to the

SFC? ... 6

3. Is agency reporting allowed? .. 6

B. What should be reported? ... 7

1. What details of the reportable short positions are required to be reported

to the SFC? .. 7

2. Do I need to report my short positions in Designated Securities specified

by the Stock Exchange of Hong Kong (SEHK)? ... 7

3. Where can I find the list of specified shares subject to reporting? 8

4. What is the reporting threshold? .. 8

5. How to find out if there is any change to the list of specified shares? 9

6. How can I find out the number of shares issued by an individual

corporation concerned? ... 9

7. Which closing price of the specified share is to be used for calculating

the net short position value if the trading at the Stock Exchange of Hong

Kong is suspended due to a black rainstorm warning or a tropical

cyclone warning signal number 8 or above? .. 10

8. What if a specified share has two stock codes under parallel trading?

Which stock code should be used for reporting? .. 10

9. What if a specified share is denominated in currencies other than Hong

Kong dollars (HKD)? Which currency should be used in calculating the

position value and for reporting? .. 10

10. How to report the short position of specified share with multiple trading

counters? How to determine whether the reporting threshold is reached

and which counter should be used for reporting? ... 11

11. Which financial instruments are subject to reporting under the Rules? Do

they include bonds, over-the-counter derivatives, synthetic exposure to a

Version as of 8 Mar 2017

 Page 2

share obtained through a derivative or exchange traded funds? 14

12. For shares that are dually listed on a Hong Kong exchange and a

non-Hong Kong exchange, what is required to be reported under the

Rules? ... 14

13. When determining whether I have any reportable short positions, shall I

base on the positions on trade day or settlement day? 14

14. When I use market capitalization to determine whether my short position

has reached or exceeded the reporting threshold, shall I include shares

listed outside the SEHK, e.g. A-shares? ... 14

15. I have submitted short positions to the SFC before. Do I need to notify

the SFC or make a nil submission when my short positions dropped

below the reporting threshold or become zero?.. 15

C. When to report? .. 16

1. What is the timing for reporting under normal situation? 16

2. What is the timing for daily reporting in contingency situations? 16

3. How do I know when daily reporting is required? ... 16

4. Will the reporting deadline be adjusted if any of the two subsequent

business days following the reporting day is affected by either a black

rainstorm warning or a tropical cyclone warning signal number 8 or

above? ... 17

5. Can I file the short position report later if the reporting deadline happens

to be a public holiday in the market where I am based? 17

D. How to report? .. 18

1. How should I report my short position? .. 18

2. Do I need to register if I am an existing SFC licensee? 20

3. Can I amend or withdraw the submitted information on reportable short

position? .. 20

4. How do I know if I have successfully submitted my report through the

internet? Can I view the details after submission? .. 20

5. How should a corporation report the net short positions that are

attributed to different multiple collective investment schemes? 21

6. Do I need to inform the SFC if I have changed the contact information

provided at registration for a SPRID? ... 22

E. Others ... 23

1. What details of the reported short positions will be published to the

Version as of 8 Mar 2017

 Page 3

public? ... 23

2. What if SFC’s reporting service breaks down and not available for

submission? ... 23

3. Where can I get updated information relating to the short position

reporting? ... 23

4. Where can I send my enquiries to if I encounter technical problems with

the SPRS? ... 24

5. What are the testing arrangements for expanding the scope of reporting

in 2017? ... 24

Version as of 8 Mar 2017

 Page 4

Important Notes

1. This document should be read together with the Securities and Futures (Short

Position Reporting) Rules (Rules)1, the Guidance Note on Short Position

Reporting (Guidance Note), the Notes to the Reportable Short Position Form

(Notes) and the Short Position Reporting Service User Guide (User Guide) ,

all of which are available on the website of the Securities and Futures

Commission (SFC)2. Unless otherwise specified, the words and phrases used

herein have the meanings given by the Rules, as appropriate.

2. In addition, there will be amendments to the Rules with effect from 15 March

2017. Please refer to “Consultation to expand the scope of short position

reporting and on the corresponding amendments to the Securities and Futures

(Short Position Reporting) Rules” published in November 20153, and its

corresponding Conclusions published in February 20164. As a result of the

amendments, some of the questions below have been revised or added5

accordingly. Please refer to the last question regarding the testing

arrangement.

1 To view the Rules, please visit http://www.legislation.gov.hk/eng/home.htm. Go to Chapter 571 and look for CAP

571AJ

2 http://www.sfc.hk/web/EN/regulatory-functions/market-infrastructure-and-trading/short-position-reporting/

3 http://www.sfc.hk/edistributionWeb/gateway/EN/consultation/openFile?refNo=15CP6

4 http://www.sfc.hk/edistributionWeb/gateway/EN/consultation/conclusion?refNo=15CP6

5 These questions are B2, B3, B4, B5, B8, B9, B10, C3, E3 and E5.

Version as of 8 Mar 2017

 Page 5

A. Who should report?

1. Who has the legal responsibility to report?

In general, the person who has the reportable short position has the duty to

notify the SFC.

Trust

In cases where a reportable short position is held on trust, the Rules have

provided that the trustee has the duty to notify the SFC of the short

position.

Corporate “umbrella” funds

The Rules have provided that in determining whether a corporate umbrella

fund has a reportable short position, the position that is attributable to each

underlying sub-fund is to be treated separately and is not to be aggregated

with the positions of other sub-funds within the same umbrella fund. This

means that a corporate umbrella fund will have to report for each of the

underlying sub-funds separately if their respective net short position hits

the reporting threshold. Please see question D5 below on how to report.

Partnerships

The Rules have provided that if the partners in a partnership have a

reportable short position, then a report submitted by a partner or another

person authorized by all the partners of the partnership, on behalf of those

partners, is regarded as having complied with the Rules. The Rules have

also provided that a person who has a reportable short position as a

partner in more than one partnership must report the short position

attributable to each partnership separately. For more information on

reporting, please see question DI in the “How to report” section.

However, in cases where a partnership which is legally regarded as a

separate legal entity that is distinct from its partners in its domicile

jurisdiction, the partnership may report the short position of the partnership.

For details on reporting, please refer to question D1 in the “How to report”

section.

Version as of 8 Mar 2017

 Page 6

For all of the above, please refer to the Rules. You may also wish to refer to

paragraph 13 to 17 of the Consultation Conclusions and Further

Consultation on the Securities and Futures (Short Position Reporting

Rules)6 published in October 2011 (2011 Conclusions), and paragraph

12 to 15 and 17 of the Conclusions on Further Consultation on the

Securities and Futures (Short Position Reporting) Rules7 published in

February 2012 (2012 Conclusions).

2. If a firm’s current trading infrastructure has adopted any of the three

approaches set out in The Guidance Note on Short Selling Reporting

and Stock Lending Record Keeping Requirements8 for determining

whether it has a presently exercisable and unconditional right to vest

the securities in the purchaser of them for the purposes of section 170

and 171 of the Securities and Futures Ordinance, how should the firm

determine when it has to report its short position to the SFC?

The SFC considers that it is appropriate and makes good logical sense that

the firm should apply the same approach for the purposes of reporting short

positions to maintain overall consistency in the data provided by the firm in

relation to its short sales and short positions. Please refer to the Guidance

Note for details.

3. Is agency reporting allowed?

A person who has the statutory obligation to notify the SFC of a reportable

short position under the Rules may authorize another person/party to do so

on his behalf. Please refer to the Notes to the Reportable Short Position

Form – Registration for more details and the User Guide for steps on how

to report.

6 http://www.sfc.hk/edistributionWeb/gateway/EN/consultation/conclusion?refNo=11CP3

7 http://www.sfc.hk/edistributionWeb/gateway/EN/consultation/conclusion?refNo=11CP7

8 http://en-rules.sfc.hk/net_file_store/new_rulebooks/h/k/HKSFC3527_328_VER10.pdf paragraphs 8.1 and 8.2.

Version as of 8 Mar 2017

 Page 7

B. What should be reported?

1. What details of the reportable short positions are required to be

reported to the SFC?

The SFC has prescribed template (in Comma Separated Value “CSV”

format) as shown below to submit the relevant information. Please refer to

the Notes for instructions on how to complete the template.

Short
Position

Reporting ID

Name Stock code of the
specified shares

Stock name of the
specified shares

Reportable short
position

(No. of shares)

Net short
position value

2. Do I need to report my short positions in Designated Securities

specified by the Stock Exchange of Hong Kong (SEHK)?

Before 15 March 2017

Please note that the Rules only require reporting of short positions in

specified shares defined in Schedule 1 of the Rules. Not all Designated

Securities specified by the SEHK are subject to short position reporting.

The current list of specified shares can be found on the SFC’s website.

With effect from 15 March 2017

The Rules require reporting of short positions in all Designated Securities

which are determined by the SEHK. The list of Designated Securities can

be found on the Hong Kong Exchanges and Clearing Limited’s (HKEX’s)

website9.

9 http://www.hkex.com.hk/eng/market/sec_tradinfo/dslist.htm

Version as of 8 Mar 2017

 Page 8

3. Where can I find the list of specified shares subject to reporting?

Before 15 March 2017

A list of specified shares with their respective stock code and name, in both

PDF format and CSV format, is published on the SFC website10. This list

may be downloaded for use.

With effect from 15 March 2017

A list of all Designated Securities is available on the HKEX’s website11. The

list can be viewed online or downloaded in CSV format. The CSV file

contains the stock code, stock short name, currency and the security type

of a security (i.e. collective investment schemes or shares12) which may

have a different reporting threshold.

4. What is the reporting threshold?

Before 15 March 2017

Pursuant to the Rules, a person who has a net short position in any of the

specified shares that equals to or exceeds 0.02% of the market

capitalization of the listed issuer concerned or HK$30 million, whichever is

lower, at the end of the last trading day of a week, has the obligation to

report to the SFC. The person has to continue to report until his net short

position falls below the reporting threshold.

With effect from 15 March 2017

The reporting threshold (i.e. 0.02% of the market capitalization of the listed

issuer concerned or HK$30 million, whichever is lower) will apply to all

Designated Securities except collective investment schemes (CISs) which

include Exchange Traded Funds (ETFs) and Real Estate Investment

Trusts (REITs). For CISs, a person will have to report to the SFC if, as at

the end of the last trading day of a week, he holds a net short position in a

CIS which has a value that equals to or exceeds HK$30 million.

10 http://www.sfc.hk/web/EN/regulatory-functions/market-infrastructure-and-trading/short-position-reporting/

11 http://www.hkex.com.hk/eng/market/sec_tradinfo/dslist.htm

12 Collective investment schemes and shares are referred to as “TRST” and “EQTY” in the CSV file respectively.

Version as of 8 Mar 2017

 Page 9

5. How to find out if there is any change to the list of specified shares?

Before 15 March 2017

The SFC uses its best endeavors to update the list of specified shares

(List) and publishes the revised List on its website to reflect the latest

change. In addition, an email notification regarding such a change will also

be sent to subscribers to the Short Position Reporting Related Matters

email alert service13 (Email Alert Service).

While the SFC maintains the List current on a best effort basis to facilitate

market participants to prepare for their reporting, market participants

should also monitor any changes to the list of specified shares.

With effect from 15 March 2017

The SFC will no longer publish a list of specified shares on its website and

will stop sending email alerts regarding changes to the list of specified

shares. Market participants are reminded to monitor any changes to the list

of Designated Securities published on the HKEX’s website14. There is a

column of “Remarks” in the CSV file of the list of Designated Securities to

show changes like addition of Designated Securities and change of name.

6. How can I find out the number of shares issued by an individual

corporation concerned?

The information is provided by each individual listed corporation which can

be found on the HKEX’s website15. The information is also carried by some

information vendors.

13 This service is available for subscription on SFC’s website at:

https://www.sfc.hk/CampaignHelper/campaignForm.jsp?lang=EN

14 http://www.hkex.com.hk/eng/market/sec_tradinfo/dslist.htm

15 http://www.hkex.com.hk/eng/invest/company/profilemenu_page_e.asp

Version as of 8 Mar 2017

 Page 10

7. Which closing price of the specified share is to be used for calculating

the net short position value if the trading at the Stock Exchange of

Hong Kong is suspended due to a black rainstorm warning or a

tropical cyclone warning signal number 8 or above?

If due to any of the above situations, the Stock Exchange is not opened for

trading for the whole day, the closing price of the previous trading day

should be used for calculating the net short position value.

8. What if a specified share has two stock codes under parallel trading?

Which stock code should be used for reporting?

In the case of parallel trading with an original counter and a temporary

counter, net short positions of the two counters should be aggregated and

reported under the original stock counter. This is because only the original

counter but not the temporary counter is on the list of specified shares

published on the SFC website (prior to 15 March 2017) or on the list of

Designated Securities published on the HKEX’s website (with effect from

15 March 2017). Net short positions of the temporary counter should be

converted into equivalent positions of the original counter before

aggregation. The general principle is that the market value of your short

positions holding should not be affected by the conversion process. To

calculate the position value, the closing price of the original counter should

be used as long as it is available. During the period when the trading of the

original counter is suspended and its closing price is unavailable, the

closing price of the temporary counter should be used instead.

9. What if a specified share is denominated in currencies other than

Hong Kong dollars (HKD)? Which currency should be used in

calculating the position value and for reporting?

HKD should be used in calculating whether the value of a short position

reaches the reporting threshold of HK$30 million. The closing price of a

specified share expressed in a currency other than HKD (such as US

dollars or Renminbi) should be first converted into HKD for the purposes of

determining the value of a net short position. The exchange rate should be

the buying rate for telegraphic transfers on the reporting day, as determined

Version as of 8 Mar 2017

 Page 11

by the Hong Kong Monetary Authority and it can be obtained from the

HKEX’s website16.

Please refer to below for examples of the closing price conversion of a

stock. For avoidance of doubt, we expect the converted closing price is

rounding off to 2 decimal points before calculating the short position value.

Stock

Name

Trading

currency

Closing price in

trading currency

on the reporting

day

Exchange rate on

the reporting day

(RMB/HKD) or

(USD/HKD)

Closing price in HKD

rounding off to 2

decimal points

XYZ RMB 8.77 1.1832 10.38

ABC USD 3.13 7.7295 24.19

Furthermore, with regard to the short position of a specified share which is

denominated in a currency other than HKD, the closing price of the

specified share should be converted into HKD for reporting purposes.

10. How to report the short position of specified share with multiple trading

counters? How to determine whether the reporting threshold is

reached and which counter should be used for reporting?

With effect from 15 March 2017, the Rules require reporting of reportable

short positions in all Designated Securities which are determined by the

SEHK. Both the HKD and RMB counters of a security traded under the

Dual Trench Dual Counter model are on the list of Designated Securities.

To enhance market transparency, net short position of individual counters

should be reported separately.

To determine whether and how the position of individual counters should

be reported, a person should aggregate the positions (be it long or short) of

all relevant counters which belong to the same security for the purpose of

determining whether the aggregated short position reaches the reporting

16 http://www.hkex.com.hk/eng/market/sec_tradinfo/stampfx/stampfx.asp

Version as of 8 Mar 2017

 Page 12

threshold. In this connection, temporary counter (not on the list of

Designated Security) or other counters traded in different currencies (on

the list of Designated Security) should be taken into account.

For ETFs with multi-currency counters, it is expected that the net short

position(s) of the counter(s) which attribute to the resulting aggregated

short position should be reported. In other words, a person should (1)

calculate the net short position of each counter by netting off the long

positions of other counters of the same ETF; (2) identify the counter(s)

which attribute to the aggregated short position; and (3) report the net

position value(s) of that counter(s) separately.

Below are examples using ETFs based on the reporting threshold of

HK$30 million to illustrate the above guiding principles:

Example 1 – net short position values of individual counters are below the

reporting threshold of HK$30 million but their aggregated value exceeds

the threshold. Hence, the positions of both counters need to be reported

separately.

Stock

code

Currency Long (+)/

short(-)

positions

(No. of

shares)

Long (+)/

short(-)

position

Values

(HKD)

Need

to

report

Short

Positions

to report

(No. of

shares)

Short

Positions

values to

report (HKD)

2828 HKD -100,000 - 10 million Yes 100,000 10 million

82828 RMB -250,000 - 25 million Yes 250,000 25 million

 Aggregated Value - 35 million

• Assuming the closing price of both HKD counter and RMB counter

are HK$100 after forex conversion.

Version as of 8 Mar 2017

 Page 13

Example 2 – net short position value of the RMB counter is above the

reporting threshold of HK$30 million but the aggregated value is below the

threshold. Hence, no reporting is required for both counters.

Stock

code

Currency Long (+)/

short(-)

positions

(No. of

shares)

Long (+)/

short(-)

position

Values

(HKD)

Need

to

report

Short

Positions

to report

(No. of

shares)

Short

Positions

values to

report (HKD)

2828 HKD +100,000 + 10 million No - -

82828 RMB -350,000 - 35 million No - -

 Aggregated Value - 25 million

• Assuming the closing price of both HKD counter and RMB counter

are HK$100 after forex conversion

Example 3 – net short position value of the RMB counter is above the

reporting threshold of HK$30 million and the aggregated value is still above

the threshold after taking into account the long position of the HKD counter.

The aggregated value should be reported under the RMB counter in this

case.

Stock

code

Currency Long (+)/

short(-)

positions

(No. of

shares)

Long (+)/

short(-)

position

Values

(HKD)

Need

to

report

Short

Positions

to report

(No. of

shares)

Short

Positions

values to

report (HKD)

2828 HKD +100,000 + 10million No - -

82828 RMB -500,000 - 50 million Yes 400,000 40 million

 Aggregated Value - 40 million

• Assuming the closing price of both HKD counter and RMB counter

are HK$100 after forex conversion

Version as of 8 Mar 2017

 Page 14

11. Which financial instruments are subject to reporting under the Rules?

Do they include bonds, over-the-counter derivatives, synthetic

exposure to a share obtained through a derivative or exchange traded

funds?

You only need to report short positions in specified shares defined in

Schedule 1 of the Rules. Derivatives of such shares are excluded for the

purpose of reporting under the Rules.

12. For shares that are dually listed on a Hong Kong exchange and a

non-Hong Kong exchange, what is required to be reported under the

Rules?

Under the Rules, reporting of a “short position” is with respect to a position

resulting from a short sale of the specified shares at or through SEHK or by

means of an authorized automated trading services (ATS) specified in

Schedule 2 of the Rules (currently, no such ATS is specified).

13. When determining whether I have any reportable short positions, shall

I base on the positions on trade day or settlement day?

For the purpose of short position reporting, a short position is considered

as created on the trade day.

14. When I use market capitalization to determine whether my short

position has reached or exceeded the reporting threshold, shall I

include shares listed outside the SEHK, e.g. A-shares?

Please note that the formula provided in Rule 3(2) (b) refers to the “total

number of the specified shares issued by the corporation concerned” and

“specified shares” means “shares in a corporation which are listed or

admitted to trading on the Stock Exchange and specified in Schedule 1”. It

Version as of 8 Mar 2017

 Page 15

follows that shares that are not listed or admitted to trading on SEHK such

as “A” shares should not be taken into account.

15. I have submitted short positions to the SFC before. Do I need to notify

the SFC or make a nil submission when my short positions dropped

below the reporting threshold or become zero?

The Rules only require reporting of short positions that reach or exceed the

reporting threshold. There is no statutory obligation to report to the SFC if

the positions subsequently fall below the reporting threshold or drop to zero

on the next reporting day. However, reporting should resume if the short

positions reach or cross the reporting threshold again.

Version as of 8 Mar 2017

 Page 16

C. When to report?

1. What is the timing for reporting under normal situation?

Please refer to the Rules and paragraphs 32-34 of the Consultation on

Securities and Futures (Short Position Reporting) Rules published in May

201117. In terms of the exact timing for reporting, for example, if the position

was determined as at Friday, the reportable short positions must be filed by

midnight of the following Tuesday (Hong Kong Time).

2. What is the timing for daily reporting in contingency situations?

Please refer to the Rules. The reportable short positions must be reported

on or before the following business day in contingency situations.

3. How do I know when daily reporting is required?

Before 15 March 2017

Please refer to the Rules. The daily reporting requirement notice will be

published in the Gazette at least 24 hours before it comes into effect. The

SFC also intends to publish the notice on its website. On top of these, the

SFC may use other means to raise public awareness such as an email sent

via to subscribers to the Email Alert Service18.

With effect from 15 March 2017

As short position reporting is extended to cover all Designated Securities,

to reduce the operational burdens, in contingency situations, the SFC will

determine which specified shares that will be subject to daily reporting. The

daily requirement notice, which also identifies the specified shares to be

reported, will be published in the Gazette at least 24 hours before it comes

into effect. Please note that, when daily reporting is required, weekly

17 http://www.sfc.hk/edistributionWeb/gateway/EN/consultation/openFile?refNo=11CP3

18 https://www.sfc.hk/CampaignHelper/campaignForm.jsp?lang=EN

Version as of 8 Mar 2017

 Page 17

reporting of reportable short positions of the remaining specified shares will

still be in effect.

4. Will the reporting deadline be adjusted if any of the two subsequent

business days following the reporting day is affected by either a black

rainstorm warning or a tropical cyclone warning signal number 8 or

above?

Under the Rules, a day which is affected by either a black rainstorm

warning or a tropical cyclone warning signal number 8 or above will not be

regarded as a “business day”. Consequently, the reporting deadline will be

adjusted accordingly.

5. Can I file the short position report later if the reporting deadline

happens to be a public holiday in the market where I am based?

The term “a public holiday” referred to in the definition of “business day” in

the Rules means a public holiday in Hong Kong; the reporting deadline

does not extend due to overseas public holidays. Filing made after the

reporting deadline as required under the Rules will, without reasonable

excuse, constitute a breach and failure to file because the reporting

deadline falls on an overseas public holiday will not be regarded as a

reasonable excuse.

Version as of 8 Mar 2017

 Page 18

D. How to report?

1. How should I report my short position?

First of all, you need to register through the Short Position Reporting

Service (SPRS) to obtain a unique Short Position Reporting ID (SPRID).

You can then prepare the short position report by referring to the template

for reportable short position particulars in the Notes. Submission must be

performed through the SPRS which is a web-based system. To submit the

report, you must first need to provide your SPRID and name for

authentication and then upload your short position report.

Acknowledgement will be provided upon successful submission. Please

refer to the User Guide for details.

In the case of reporting for partnership, both the partnership and the

partner or person authorized by all the partners of the partnership should

have their own SPRID for reporting. It is expected that the SPRID of the

partnership and its short position details will be provided in the report

template whereas the SPRID and name of the authorized person will be

provided when performing the submission.

The Notes have provided for the particulars (name, address and contact

information) of all partners in a partnership to be furnished at registration

for a SPRID and the requirement to register for a new SPRID if any of the

particulars provided at registration changes. The list of partners and their

particulars is expected to be kept up-to-date.

Based on recent feedback from some market participants, the SFC was

made aware that the requirements to provide the particulars of all the

partners (and to update the list regularly) and to obtain a new SPRID as

and when there is a change in the partners’ list in a timely manner may

pose practical difficulties in compliance for partnerships that have a large

number of partners.

To address these compliance concerns, henceforth, the SFC will not

mandate the list of partners and their particulars to be provided at

registration. That said, the SFC would accept if such information is

Version as of 8 Mar 2017

 Page 19

volunteered. Given that the list of partners is no longer required at

registration, it will also mean that the partnership does not have to be

concerned with registering for new SPRID due to any changes in the list.

However, the partner or the person authorized by the partners to report on

their behalf will still be required to register for a new SPRID if any of its

particulars provided at registration changes. In terms of reporting, the

partner/ authorized person will, at registration for a SPRID, indicate in the

“Remarks” box that it will be reporting as the partner or the person

authorized to do so, on behalf of the partners in the partnership.

In instances where a partnership (which has a separate legal personality) is

reporting its short position, the partnership will have to register for a SPRID.

Likewise, it does not have to furnish a list of the partners in the partnership

and their particulars at registration. The SFC would however accept the

information if the partnership may nevertheless wish to volunteer the list.

Similarly, the partnership need not register for a new SPRID following any

changes in its constituent partners or any of its partners’ particulars. For

reporting, the partnership should indicate, at registration for a SPRID, in the

“Remarks” box its place of domicile and state that the partnership will be

reporting the short position of the partnership.

It must be emphasized that the above reporting arrangements are subject

to the proviso that a full and complete list of partners must be provided

upon SFC’s request. It should also be noted that the above arrangements

are to address the practical issues in reporting; they do not diminish the

legal responsibility of those who are required to report under the Rules.

The SFC will monitor the reporting by partnerships and assess whether the

information thus provided is sufficient for our regulatory purposes, and we

may reinstate the information requirement in relation to partners in a

partnership if our assessment concludes that this is necessary.

Version as of 8 Mar 2017

 Page 20

2. Do I need to register if I am an existing SFC licensee?

All persons with reporting obligations and their reporting agents, including

those who are SFC licensees, are required to register through the SPRS to

obtain an unique SPRID before submitting any short positions for

themselves or on behalf of other parties. Please refer to the User Guide for

details.

3. Can I amend or withdraw the submitted information on reportable

short position?

Once the Reportable Short Position Form (Form) is submitted, it cannot be

amended or withdrawn. You have to re-submit another Form to correct any

inaccurate information. You should provide (i) the reason(s) for

re-submission and (ii) the previous submission reference number in the

submission remarks of re-submission. Please refer to the User Guide for

details.

4. How do I know if I have successfully submitted my report through the

internet? Can I view the details after submission?

Immediately after a short position form has been successfully submitted

through the SPRS, an acknowledgment of receipt will appear on screen

which can be downloaded for saving or printed. Besides the on-screen

submission acknowledgement, a submission acknowledgement email will

be sent to the primary contact person provided at registration and, if

applicable, to the primary contact person provided in the Form.

Version as of 8 Mar 2017

 Page 21

5. Under the Rules, a corporation that has a short position attributable to

more than collective investment scheme (CIS) is required to treat the

positions of each CIS separately and report the net short position of

each CIS if it hits the threshold level. How should the corporation

report in such a scenario?

For illustration purpose, say, corporate XYZ has three CISs namely, Fund

A, Fund B and Fund C, which have the following positions in stock HK123,

(stock code xxx).

Fund A – 200 shares net short

Fund B – 100 shares net short

Fund C – 200 shares net long

Under the Rules, XYZ is required to treat and report the positions of Funds

A, B and C separately (please refer to the above question A1 – Corporate

“umbrella” funds). That is to say, XYZ has the duty to report to the SFC the

net short position of Funds A and B if their respective net short position

triggers the reporting threshold. However, XYZ is not required to report the

long position of Fund C.

Assuming that XYZ has to report the short position of Fund A and Fund B,

Fund A and Fund B will have to register separately for a SPRID and

corporate XYZ will have to report the positions as two separate entries on

the CSV report template as illustrated below (assuming closing price is

HK$10):

Short Position

Reporting ID

Name Stock code

of the

specified

shares

Stock name

of the

specified

shares

Reportable

short position

(No. of shares)

Net short

position

value

SPRID of Fund A Fund A xxx HK123 200 2000

SPRID of Fund B Fund B xxx HK123 100 1000

Version as of 8 Mar 2017

 Page 22

6. Do I need to inform the SFC if I have changed the contact information

provided at registration for a SPRID?

Yes. As explained in the Notes, if any of the particulars (including contact

details) provided at registration for a SPRID changes, the person must

update the particulars by re-registering to obtain a new SPRID. Your old

SPRID will be invalidated and the newly assigned SPRID will have to be

cited on the Reportable Short Position Form in place of the old one in future

reporting. To avoid missing relevant email from the SFC due to the

absence of a particular person, we noted that some registrants provided a

group email address as the contact email.

Please note that under the Securities and Futures Ordinance, to comply

with the reporting requirement under the Rules, you also need to ensure

compliance with the Notes, which are directions and instructions included

in the Form.

Version as of 8 Mar 2017

 Page 23

E. Others

1. What details of the reported short positions will be published to the

public?

The SFC publishes aggregated short positions for each stock, on an

anonymous basis. This data is typically published on the SFC’s website

three business days after the receipt of the short position reports.

2. What if SFC’s reporting service breaks down and not available for

submission?

If the SFC’s reporting service is unavailable, a message will be displayed

on the website and notification emails will be sent to all Email Alert Service

subscribers as soon as practicable. They will be notified again when the

service resumes normal.

3. Where can I get updated information relating to the short position

reporting?

Before 15 March 2017

You can subscribe to our Email Alert Service19. Through this service,

subscribers will receive email alerts of the latest developments in relation to

the short position reporting regime.

With effect from 15 March 2017

The SFC will continue to send email alerts about the latest developments in

relation to the short position reporting regime except changes to the list of

specified shares. Market participants are reminded to monitor any changes

to the list of Designated Securities published on the HKEX’s website20.

19 https://www.sfc.hk/CampaignHelper/campaignForm.jsp?lang=EN

20 http://www.hkex.com.hk/eng/market/sec_tradinfo/dslist.htm

Version as of 8 Mar 2017

 Page 24

4. Where can I send my enquiries to if I encounter technical problems

with the SPRS?

Enquiries related to SPRS technical problems may be directed to

shortpositions@sfc.hk.

Market participants who have questions regarding requirements under the

Rules are strongly encouraged to review the Rules, the past public

consultation and consultation conclusions papers relating to short position

reporting posted on SFC’s website and the Guidance Notes, and if

necessary, consult their compliance officer or legal adviser.

5. What are the testing arrangements for expanding the scope of

reporting in 2017?

The Short Position Reporting Service Pilot (Pilot) will run from 11 January

to 10 March 2017. During pilot testing, there will be a separate Reportable

Short Position Form under Short Position Reporting Service for testing

purpose (Testing Form). The following table highlights the differences

between the Testing Form and the existing weekly reporting form

(Production Form) which will remain intact.

 Production Form Testing Form

Reporting days

available for

selection on the

Form

The last trading day of a

week, i.e. usually

Friday.

All trading days except the

last one of a week, i.e. every

Monday to Thursday.

Due date of

reporting

Within 2 business days

after the reporting day.

Within 1 business day after

the reporting day. Can use

“late submission” for any

reporting days and will not

affect validity of the testing

data.

Version as of 8 Mar 2017

 Page 25

 Production Form Testing Form

Securities can be

submitted

All specified shares

published on the SFC’s

website21as of the

reporting day.

All Designated Securities

published on the HKEX’s

website22 as of the reporting

day.

SPRID Production SPRID Same production SPRID is

accepted. No need to register

separate SPRID for testing.

Closing price to

calculate short

position value

Production closing price

as of the reporting day.

Production closing price as of

the reporting day.

Submission

Acknowledgement

On-screen and email. On-screen and email. Both of

them will be stamped with

“Testing”.

Publication of

aggregated data

Usually 3 days after

reporting deadline.

Testing data will not be

published.

The List of Designated Securities is already available to view online or

downloaded as CSV format on the HKEX’s website23.

21 http://www.sfc.hk/web/EN/regulatory-functions/market-infrastructure-and-trading/short-position-reporting/

22 http://www.hkex.com.hk/eng/market/sec_tradinfo/dslist.htm

23 http://www.hkex.com.hk/eng/market/sec_tradinfo/dslist.htm

