
REGULATORY DIVERGENCE:
COSTS, RISKS, IMPACTS

AN INTERNATIONAL FINANCIAL SECTOR STUDY

BY BUSINESS AT OECD AND THE INTERNATIONAL

FEDERATION OF ACCOUNTANTS

2

Copyright © February 2018 by the International Federation of Accountants (IFAC). All rights
reserved. Used with permission of IFAC. Contact permissions@ifac.org for permission to
reproduce, store or transmit, or to make other similar uses of this document.

ISBN: 978-1-60815-346-6

3

FOREWORD

EXECUTIVE SUMMARY

REGULATORY DIVERGENCE: COSTS

REGULATORY DIVERGENCE: COSTS INCREASING

REGULATORY DIVERGENCE: IMPACTS ON GROWTH AND RISK

REGULATORY DIVERGENCE: TYPES

REGULATORY DIVERGENCE: SOLUTIONS

ABOUT THIS STUDY

4

9

13

5

10

14

6

11

TABLE OF CONTENTS

4

Building on research by the Organisation for Economic Co-operation and
Development (OECD) on regulatory policy, this international, financial-sector study
aims to help regulators and policy makers better understand the benefits of effective
international regulatory cooperation.

This survey of more than 250 experts and leaders at financial institutions throughout
the world’s major financial centers highlight the costs and impacts of regulatory
divergence and uncover practical, actionable solutions.

The findings show that regulatory divergence costs financial institutions 5-10% of
their annual turnover (on average). This consumes scarce senior management time,
as well as capital, that could otherwise be focused on identifying emerging risks in
the financial system. Ultimately, these costs are a barrier to international growth:
more than $780 billion annually in costs to the global economy are conservatively
inferred by the findings.

Experts and leaders participating in the study point to practical problem areas, and
suggest actionable steps to curb the impacts of financial regulatory divergence,
including aligning regulatory definitions, increasing awareness and coordination
in regulatory reporting requests, and enhancing transparency in rule making,
monitoring, and enforcement processes.

We urge regulators and policy makers to place utmost priority on achieving effective
international regulatory cooperation. We also call on the OECD to maintain a leading
role in this area. Doing so is crucial to building trust and confidence in effective
regulation, thereby fostering a safer global financial system, which ultimately
underpins thriving economies.

Bernhard Welschke

Secretary General, BIAC

Fayezul Choudhury

Chief Executive Officer, IFAC

FOREWORD

5

Regulatory divergence in the financial sector is causing material, increasing
costs to the global economy, exacerbating risks in the financial system, and
impacting economic growth.

Regulatory divergence refers to
inconsistencies in regulation between
different jurisdictions, which may
reasonably arise from cultural differences,
domestic policy priorities, or other
factors. However, in the financial sector,
the need for interconnectedness and
the free flow of capital mean these
regulatory divergences can often
represent more of a burden than a
benefit for the economies involved.

This joint International Federation of
Accountants (IFAC) and Business at
OECD (BIAC) study on the costs and
impacts of regulatory divergence was
conducted with the participation of
compliance and risk management officers
as well as senior leaders in financial
sector institutions with operations
throughout the Americas, Europe,

Africa, Asia, Oceania, and the Middle
East. Respondents’ institutions ranged
in size from less than $US 10 million
to $1 billion+ annual turnover, including
designated global systemically important
institutions.

KEY FINDINGS

•	 Regulatory divergence is resulting in
material and increasing costs in the
financial sector globally, consuming
on average between 5-10% of annual
turnover.

•	 Over the past five years, 51% of
financial institutions have had to divert
resources away from investment in risk
management activities as a result of
regulatory divergence, including senior
management time and capital.

•	 Regulatory divergence represents
a moderate to substantial barrier
to most financial institutions’
international growth.

•	 The costs arising from regulatory
divergence are more material to
smaller institutions.

•	 Divergence in competition law,
market based regulation, and product
regulation/consumer protection cause
the most material costs.

•	 Inconsistencies in supervisory
interpretations and practices,
fundamentally different regulatory
frameworks, and different regulatory
or data definitions are the most
significant inconsistencies.

“Every dollar spent on
managing incoherent
regulatory reporting requests
is a dollar that isn’t put back
into the economy through
lending.”

–	Banking Risk Management
Officer, US

EXECUTIVE SUMMARY

RECOMMENDATIONS

Achieving more effective
regulatory cooperation and
harmonization should be a
priority for policy makers
with the urgency and importance
indicated by the associated costs,
growth impediments, and potential
impacts on financial stability.

Key steps to curb regulatory
divergence include:

•	 Enhanced international regulatory
cooperation1

•	 Overall increased alignment
in rules

•	 Improved alignment in regulatory
definitions

•	 Better communication and
awareness among regulatory
agencies internationally to
avoid duplicating reporting
requirements and processes

•	 Greater transparency in rule
making, monitoring and
enforcement processes

•	 Greater overall clarity in rules
and regulation

1	 International regulatory cooperation (IRC) refers collectively to a variety of approaches, such as negotiated agreements or treaties, regulatory partnerships, supranational
institutions, or inter-governmental organizations, regional agreements, mutual recognition agreements, trans-governmental networks, and formal requirements to consider
IRC when developing regulations. IRC is an important solution as it has the capacity to foster regulatory coherence while preserving countries’ sovereignty, and addressing
unique cultural and domestic policy priorities.

6

ON AVERAGE, RESPONDENTS REPORTED THAT 5-10% OF THEIR
INSTITUTION’S ANNUAL TURNOVER IS CONSUMED BY COSTS RELATED
TO REGULATORY DIVERGENCE.

•	 75% of respondents said costs
incurred as a result of regulatory
divergence are material or very
material to their institution’s overall
financial performance.

•	 Costs incurred by respondents’
institutions dealing with regulatory
divergence included:

•	 Increased head count to manage local,
international, and cross-jurisdictional
regulatory matters.

•	 Training costs for personnel to deal
with regulation and legislation across
different regions, in addition to cross-
jurisdictional issues.

•	 Systems costs, including the need for
multiple different systems and systems
implementation specifically designed
to address regulatory divergence.

•	 Restructuring compliance department
to better adjust to regulatory
divergence.

•	 Costs of external consultants to help
deal with regulatory divergence.

“Now we need more people
in compliance who can
oversee local and global
legislation and regulatory
procedures.”

–	Insurance Compliance
Officer, Canada

REGULATORY DIVERGENCE: COSTS

Direct and indirect costs incurred when
regulations are opaque and information
regarding requirements that are
divergent across different jurisdictions is
difficult to acquire.

Pe
rc

en
ta

g
e

o
f

re
p

o
n

d
en

ts

Costs incurred as percentage of annual, global turnover

45%

Less than
5%

75%
or more

50% -
<75%

25% -
<50%

10% -
<25%

5% -
<10%

40%

35%

30%

25%

20%

15%

10%

5%

0%

COSTS INCURRED DUE TO REGULATORY
DIVERGENCE BETWEEN JURISDICTIONSFIGURE 1

“Additional training is
needed for our people to
deal with various regulations
related to different geography
and respective laws.”

–	Professional Services Risk
Management Officer, India

7

RESPONDENTS IN SMALLER

ORGANIZATIONS WERE MORE

LIKELY TO INDICATE THAT THE

COSTS INCURRED AS A RESULT OF

DIVERGENT REGULATIONS WERE

MATERIAL OR VERY MATERIAL

TO THEIR INSTITUTION’S OVERALL

FINANCIAL PERFORMANCE

AND CONSUMED A LARGER
PROPORTION OF THEIR INSTITU-
TION’S ANNUAL TURNOVER.

•	 Regulatory divergence costs were
most material for respondents whose
institutions are impacted significantly
by competition law, and those focused
on the capital markets sector.

Respondents from smaller organizations
were more likely to find the costs of
dealing with divergent regulation are very
material to their institution’s financial
performance (Figure 2 shows percentage
of respondents who indicated costs
incurred by their institution are very
material when regulations are opaque
and information regarding requirements
that are divergent across different
jurisdictions is difficult to acquire, by
annual turnover of organization).

REGULATORY DIVERGENCE: COSTS

“A multiplication of required
indicators, as well as reporting
and audits for multiple
supervisory authorities are
increasing costs.”

–Banking Risk Management
Officer, France

COSTS OF REGULATORY DIVERGENCE FOR
SMALLER AND LARGER INSTITUTIONS FIGURE 2

0% 30%20%10%

$US 0–<10 million

$US 10 million–
<50 million

$US 50 million–
<100 million

$US 100 million–
<1 billion

$US 1 billion+ 14%

11%

20%

19%

21%

8

Respondents indicating that competition
law is the regulatory area with the
greatest impact on their institution were
most likely to find the costs associated
with regulatory divergence are material
or very material to their institution’s
performance (Figure 3 shows materiality
of costs incurred when regulations are
opaque and information regarding
requirements that are divergent across
different jurisdictions is difficult to
acquire by type of regulation.

Respondents in the capital markets
sector were most likely to find the costs
associated with regulatory divergence
are material or very material to their
institution’s performance (Figure 4
shows materiality of costs incurred when
regulations are opaque and information
regarding requirements that are
divergent across different jurisdictions
is difficult to acquire by sector).

REGULATORY DIVERGENCE: COSTS

COSTS OF REGULATORY DIVERGENCE ASSOCIATED
WITH DIFFERENT TYPES OF REGULATION

MATERIALITY OF THE COSTS OF REGULATORY
DIVERGENCE BY SECTOR

FIGURE 3

FIGURE 4

0%

0%

100%

100%

60%

60%

80%

80%

40%

40%

20%

20%

Corporate governance

Conduct regulation

Prudential regulation

Asset management

Financial reporting
and auditing

Banking (deposit
taking and lending)

Product regulation and
consumer protection

Capital markets

Market regulation

Insurance

Competition law

Material

Material

Very Material

Very Material

Professional services in
financial sector

52%

52%

52%

53%

80%

50%

10%

18%

18%

18%

20%

13%

48% 5%

48%

48%

44%

79%

58%

6%

18%

18%

13%

18%

9

73% OF RESPONDENTS REPORTED
AN INCREASE OR SUBSTANTIAL
INCREASE IN COSTS RELATED TO
DIVERGENT REGULATION OVER
THE PAST FIVE YEARS.

•	 65% of respondents expect further
increases or substantial increases
over the coming five years.

•	 Respondents mainly pointed to
regulations introduced in response
to the 2008 financial crisis and
competition legislation in regard
to increases in costs related to
regulatory divergence over the past
five years. Brexit and protectionist
politics were raised in regard to
expected increases in costs over the
coming five years.

REGULATORY DIVERGENCE: COSTS INCREASING

DID THE COST TO YOUR INSTITUTION RELATED
TO DIVERGENT REGULATION INCREASE OR
DECREASE OVER THE PAST 5 YEARS?

FIGURE 5

Substantial decreaseDecrease

Same

Increase

Substantial increase

24%

57%

16%

2%1%

“With increasing uncertainty surrounding
Brexit, we anticipate increased costs arising
from divergent United Kingdom and European
Union regulations within my industry.”

– Banking Management Board Member and
 C-Suite Executive, UK

10

51% OF RESPONDENTS INDICATED
THAT THEIR INSTITUTION HAD
LESS RESOURCES TO INVEST IN
RISK MANAGEMENT DUE TO
DIVERGENT REGULATION DURING
THE PAST 5 YEARS.

•	 Respondents also reported impacts
on investment in innovation,
lending activities, corporate social
responsibility, product development,
and brand development.

•	 71% of respondents indicated
that regulatory divergence was a
moderate to substantial barrier to
their institution extending operations
into new regions.

•	 Respondents indicated senior
management time and capital are
being consumed in dealing with
regulatory divergence instead of
focused on activities geared toward
identifying and addressing emerging
risks in the financial system.  

“We had to restructure our department.”

–Banking Head of Business, Germany

TO WHAT EXTENT HAS REGULATORY DIVERGENCE
BEEN A BARRIER TO YOUR ORGANIZATION
EXTENDING ITS OPERATIONS TO REGIONS IN
WHICH IT DOES NOT PRESENTLY OPERATE?

FIGURE 6

REGULATORY DIVERGENCE: IMPACTS ON GROWTH AND RISK

0% 60% 80% 100%40%20%

14% 18% 11%58%

Substantial barrier Moderate barrier

Insignificant barrier Not a barrier

Risk
management

Brand
development

Product
development

Corporate
Social

Responsibility

Lending or
provision of

financial services

Innovation
(including
investment

in IT)

 60%

50%

40%

30%

20%

10%

0%

DID YOUR ORGANIZATION HAVE TO PRIORITIZE SPENDING ARISING FROM DIVERGENT
REGULATION OVER ANY OF THE FOLLOWING FORMS OF INVESTMENT OVER THE PAST 5 YEARS?FIGURE 7

51%

35%
32% 31% 30%

23%

11

THREE QUARTERS OF RESPONDENTS INDICATED SIGNIFICANT TO
VERY SIGNIFICANT INCONSISTENCIES IN REGULATION BETWEEN
JURISDICTIONS IN WHICH THEIR INSTITUTION OPERATES.

•	 76% of respondents indicated the
inconsistencies arising from different
supervisory interpretations or practices
between different jurisdictions are
significant or very significant.

•	 Respondents also indicated significant
or very significant inconsistencies
arising from fundamentally different
regulatory frameworks, different
regulatory or data definitions, different
levels of stringency and regulations,
and different approaches to the same
regulatory situation/issue.

•	 Respondents indicated several specific
issues that, despite a degree of
overall consistency in the approach

to regulation internationally, result
in significant regulatory divergence
including:

–– Duplicative reporting requirements.

–– Varying and sometimes contradictory
interpretations associated with
monitoring and enforcement of
regulations.

–– Divergence in the detail of regulatory
definitions.

–– Adoption of internationally agreed
reforms at varying speed in different
countries, and with different levels
of stringency.

–– Overall lack of clarity in rules and
regulations.

“Product based definitions
can be similar, but not the
same, resulting in differing
standards.”

–	Banking Compliance Officer,
Canada

“Oftentimes we’re dealing
with multiple reporting
obligations around the same
regulation.”

– Banking Risk Management
Officer, US

“There are specific instances
where the regional regulatory
interpretation is not consistent
with the global standard,
resulting in substantial
implementation challenges
and costs.”

–	Banking Risk Management
Officer, ChinaHOW SIGNIFICANT ARE THE FOLLOWING TYPES OF

INCONSISTENCIES IN REGULATION BETWEEN JURIS-
DICTIONS IN WHICH YOUR ORGANIZATION OPERATES?

FIGURE 8

0% 60% 80%40%20%

Different approaches to
the same situation/issue

Principles based versus
prescriptive approach

Different levels of
stringency in comparable

regulations

Different regulatory/
data definitions

Fundamentally different
regulatory frameworks

Different supervisory
interpretations or practices

40%

45%

44%

50%

51%

43%

29%

27%

29%

25%

24%

27%

REGULATORY DIVERGENCE: TYPES

Significant

Very significant

12

Significant

Very significant

Despite regulatory divergence arising
from different supervisory interpretations
or practices between different
jurisdictions, and other issues associated
with monitoring and enforcement,
some respondents indicated a degree of
consistency in the overall approach to
regulation internationally (Figure 9 shows
percentage of respondents indicating the
overall approach to these regulations is
very consistent).

Respondents indicating that competition
law is the regulatory area with the
greatest impact on their institution were
most likely to experience significant or
very significant regulatory divergence
arising from differing supervisor
interpretations or practices between
different jurisdictions (Figure 10
shows percentage of respondents
indicating significant or very significant
inconsistencies in supervisor
interpretations or practices).

A DEGREE OF CONSISTENCY IN THE OVERALL
APPROACH...

DIVERGENCE ARISING FROM DIFFERING
SUPERVISORY INTERPRETATIONS OR PRACTICES

FIGURE 9

FIGURE 10

0%

0%

50%

100%

30%

60%

40%

80%

20%

40%

10%

20%

Corporate governance

Market regulation

Conduct regulation

Conduct regulation

Prudential regulation

Prudential

Financial reporting
and auditing

Financial reporting
and auditing

Product regulation and
consumer protection

Product regulation and
consumer protection

Market based

Corporate governance

Competition law

Competition law

29%

41%

31%

50%

37%

45%

37%

58%

45%

67%

31%

49%

28%

24%

33%

26%

27%

22%

26%

62% 5%

“There is gradual regulatory
consolidation, but likely that
there will be various possible
options and interpretations in
the difficult details.”

– Insurance Risk Management
Officer, Germany

REGULATORY DIVERGENCE: TYPES

13

Respondents recommended regulators
and international organizations could
better address the impacts and costs of
regulatory divergence by:

•	 Enhancing international cooperation
among regulators, including in how
regulations are interpreted, monitored
and enforced, and exchanging
information between regulators.

•	 Increasing overall alignment in
rules, regulations and standards;
and increasing adherence to global
standards.

•	 Improving alignment in regulatory
definitions internationally.

•	 Increasing awareness of how
other regulators are enforcing and
monitoring regulations in order
to avoid duplicating reporting
requirements and processes.

•	 Enhancing transparency by
international organizations in
developing new rules and regulations.

•	 Developing greater clarity in rules and
regulations.

“Self-policing by regulators
to minimize differences would
help companies trying to
operate in more than one
jurisdiction.”

–	Banking Risk Management
Officer, US

REGULATORY DIVERGENCE: SOLUTIONS

Domestic
regulators

International
regulatory

organizations

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

-10%

-20%

-30%

TRANSPARENCY IN SETTING REGULATION –
INTERNATIONAL VERSUS DOMESTICFIGURE 11

Respondents perceive a greater degree of transparency from domestic
regulators, than international regulatory organizations in processes for
developing new or revising existing regulations.

Very transparent

Transparent

Not transparent

Not transparent at all

20%

21%

50% 58%

4% 3%

21%
16%

14

•	 251 compliance/risk management
officers and senior leaders
(management board, c-suite and
heads of major functions) in the
financial sector surveyed during
July and August 2017.

•	 Respondents’ institutions ranged in
size from less than $US10 million to
more than $US1 billion and from
less than 500 employees to more
than 10,000 employees.

•	 Respondents were located across
Australia, Austria, Belgium, Brazil,
Canada, China, France, Germany,
India, Japan, Mexico, Netherlands,
Spain, United Arab Emirates, the
United Kingdom, and the United
States. Their institutions’ operations
span jurisdictions throughout Africa,
the Americas, Asia, Europe, the Middle
East, and Oceania.

•	 Sectors represented include capital
markets, banking (deposit taking
and lending), asset management,
insurance, and professional services.

•	 The main regulations impacting
respondents’ institutions are in the
areas of prudential, financial reporting
and auditing, corporate governance,
conduct, market based regulation,
product regulation/consumer
protection and competition.

ABOUT THIS STUDY

RESPONDENTS’ INSTITUTIONS’ SIZE
(ANNUAL TURNOVER)FIGURE 12

$US 0–<10 million

37

$US 50 million–
<100 million

$US 10 million–
<50 million

$US 100 million–
<1 billion

$US 1 billion+

65

84

14

51

15

International Federation of Accountants

IFAC is the global organization for the accountancy
profession dedicated to serving the public interest by
strengthening the profession and contributing to the
development of strong international economies. IFAC
is comprised of over 175 members and associates in
more than 130 countries and jurisdictions, representing
almost 3 million accountants in public practice, education,
government service, industry, and commerce. Visit our
website for more information.

Business at OECD

Business at OECD (BIAC) speaks for business at the
Organisation for Economic Co-operation and Development
(OECD). Established in 1962, we stand for policies that
enable businesses of all sizes to contribute to growth,
economic development, and prosperity. Through Business
at OECD, national business and employers federations
and their members provide expertise to the OECD and
governments for competitive economies, better business,
and better lives. Visit our website for more information.

http://www.ifac.org/about-ifac/membership/members
http://www.ifac.org/
http://www.ifac.org/
http://www.biac.org/

For more information about IFAC, please contact:

Amir Ghandar
Deputy Director, Public Policy & Regulation

T +1 212 286 9344

www.ifac.org

For more information about BIAC, please contact:

Toby Bateman
Policy Manager

T + 33 1 42 30 09 60

www.biac.org

FOLLOW US!

twitter.com/IFAC_Update

instagram.com/ifacpresident

linkedin.com/company/ifac

facebook.com/InternationalFederationOfAccountants

http://www.biac.org
http://twitter.com/IFAC_Update
https://www.instagram.com/ifacpresident/
http://linkedin.com/company/ifac
http://facebook.com/InternationalFederationOfAccountants

