

INTEREST RATES RESEARCH

Primer on Callable Zeroes and Vol

This report was originally published in the Market Strategy Americas Weekly, 20 May 2010.

We discuss hedging of callable zero coupon notes and its possible impact on vol.

Callable zeroes and vol

Before we delve into the properties of a callable zero coupon note, and how it is hedged, let us address why it is important for vol investors.

Like any other callable security, a callable zero (as it is commonly called) embeds optionality. But these are long-term notes and therefore accompany supply of long-dated options. By nature, longer-dated options have large vega and so issuance of a callable zero coupon note delivers a large amount of vol to the option market.

Admittedly, the option supply from callable zeroes is only one factor driving the vol market, but in the absence of other factors, this supply could weigh on the vol market and the skew.

With this motivation, let us dig further. First, we discuss the basic terms of the note with an example and how the optionality ends up with the Street. Then we lay out the issuance trends. And finally, we discuss how the embedded optionality is hedged.

Piyush Goyal +1 212 412 6793 piyush.goyal@barcap.com

www.barcap.com

Nuts and bolts

Basic terms

First, consider a straight zero coupon note.

To compensate for the zero coupons of these notes, they trade at a discount to redemption value. For example, a 30y zero coupon security with \$100 redemption value might be purchased for \$20. Conversely, a zero coupon security with an initial price of \$100 might be redeemed at \$500. The size of discount primarily depends on the (remaining) maturity and the IRR of the note. For example, the initial price of a 30y zero coupon note is substantially lower than a 10y zero coupon note. And IRR is simply the rate at which the note accretes from the purchase to the redemption price. For the note described above, the IRR = 5.511%¹.

Next, let's add callability to the zero coupon note (a callable zero).

The difference between a bullet zero coupon and a callable zero coupon is that the issuer has the option to redeem (call) the security before final maturity, under favourable circumstances. Since the security can be called before the final maturity, it has a redemption schedule. The best way to understand the nitty-gritty of callable zero is to consider an example, which we do next.

An example

One can view and track details of zero coupon note issuance on Bloomberg.

For example, a callable zero issued by IBRD with details as shown in the figure below can be viewed by typing EI252631 Corp DES <Go> on Bloomberg.

Source: Bloomberg

21 May 2010

^{1 \$100 = \$20*(1+5.511%)&}lt;sup>30</sup>

This is a 30y zero coupon note that is non-callable only for the first year and redeemable at \$470.8159 in thirty years. Given the initial price of \$100 and the final redemption price of \$470.8159, the note has an IRR of 5.30%.² Accordingly, the issuer can redeem the security at specified dates as shown below.

Source: Bloomberg

From an issuer's perspective, this is initial and final funding of \$25mn and \$117.704mn, respectively ($$117.704mn = $25mn \times 4.708159).³ In other words, the issuer receives \$25mn at issuance and, if redeemed in thirty years, has to return \$117.704mn.

From callable zero to vol

To reduce the cost of funding, the issuer can sell the optionality to an option trading desk. And this is how the callable zero and the vol market become interconnected. In practice, the issuer can execute a callable swap with the desk, with dynamics as shown in the figure below.

By taking the other side of the callable swap, the option trading desk ends up being long options. In order to examine the nature and size of the optionality, let us look at the issuance trends.

 $^{^2}$ The IRR is the annual rate at which the note accretes. At 5.30%, the note would accrete to \$105.30 (=\$100 x (1+5.30%)) in one year, and \$110.8809 (=\$100 x (1+5.30%)²) in two years.

³ Final Notional = Initial Notional x Redemption Price

Figure 1: Strong pickup in callable zero issuance

Figure 2: Most of these notes are 30y NC 1y

	Term (yrs)								
poi	Initial Notional (\$mn)	5	20	30	Total				
Non Call Period	6m	723	16	1,053	1,791				
Call	1y	57	859	12,785	13,702				
lon	2y	-	-	598	598				
	3у	166	-	899	1,065				
	Total	946	875	15,336	17,156				

Source: Bloomberg Source: Bloomberg, Barclays Capital

Issuance trends

A few things are noteworthy about the issuance of callable zero coupon notes.

One, the issuance has picked up lately. About \$17bn in initial notional was issued during 2009 (Figure 1). The issuance continues to be high in 2010. At the current pace, we estimate the 2010 issuance could equal that in 2009, or may even be more. A simple explanation for the surge in issuance is the increasing investor appetite for these securities given the lack of yield (and spread) in other asset classes. High vol allows investors to pick extra yield and achieve higher yield targets. A steeper curve also increases the investor interest in such notes.

A variety of financial institutions issue callable zeroes. But investors who are wary of issuer's credit risk can mitigate the credit risk (at least the perception) embedded in these notes via purchasing only those issued by US agencies such Fannie Mae and Freddie Mac, which have US government support.

Two, a typical note matures in 30y and is non-callable for the first year. The breakup of the 2009 issuance by term and non-call period is shown in Figure 2. Almost all the notes (89%) mature in thirty years and are non-callable for the first year only (80%). A similar trend is observed for issuance in 2010 and other years.

Hedging, in practice

So a typical callable zero, as discussed above, can be represented by a 30y note non-callable for the first year. If the issuer sells the callability of the note via a callable swap, the option desks receive a supply of 1y X 30y high-strike Bermudan options.

Three features of these options are noteworthy: these are 1) long-dated; 2) Bermudan; and 3) high-strike.

By virtue of being long-dated, the embedded options have large vega sensitivity, for example, \$100mn 30y non-call 1y callable zero embeds $\sim 1.5 mn \log vega. The figure below shows the bucketed vega sensitivity of a \$100mn initial notional 1x30 Bermudan receiver swaption.

21 May 2010

Figure 3: Bucketed vega sensitivity of a \$100mn initial notional 1x30 Bermudan receiver swaption

	Log Vega	2	5	10	15	20	30
	3m	0	0	0	0	0	-1
Expiry	6m	0	0	0	0	0	. -1
Ţ	1y	-911	-6,944	-12,115	-27,395	-47,967	218,531
	2y	-1,925	-12,524	-20,867	-46,097	-33,109	304,304
	5у	-5,494	-30,918	-48,976	-105,540	186,276	379,015
	10y	-2,462	-13,355	-20,764	-44,536	212,604	0
	15y	-4,930	-26,746	-41,894	273,728	0	0
	20y	-8,646	-47,058	292,980	۵	0	0
	30y	93,903	0	0	0	0	0

Source: Barclays Capital

The supply could manifest itself as downward pressure on vols

The supply ends up with active hedgers like dealers if the option market is unable to find a home for these options. Dealers typically sell a combination of 1y*30y, 10y*20y, 15y*15y and 20y*10y European swaption to neutralize the vega sensitivity.

As detailed in Appendix A, the overall demand for optionality has been smaller than the supply over the past few months, and is one reason vols have drifted lower lately.

The "Bermudan" and "high-strike" nature contribute to a more nuanced dynamic (see Appendix B for a detailed description):

- As rates rally and/or the curve flattens, Bermudans lose vega exposure faster than European swaption. As a result, the hedger becomes short vol in rate rallies.
- Vice versa, hedgers become long vol as Bermudans gain vega exposure faster than Europeans in a rising rates/curve steepening environment.

Given this phenomenon, the payer skew is vulnerable to cheapening whenever there is a large supply of options from callable zeroes. In addition, dealers could worsen the rate decline/curve flattening by delta hedging their ensuing short vol position.

Appendix A: The supply-demand picture

The overall picture for option supply/demand is shown in the figure below. We have annualized the log vega numbers for 2010 in order to determine the overall picture.

The demand side is primarily mortgage hedgers, primarily the GSEs and mortgage servicers. We have estimated the demand using the current convexity profile and assuming 30-40% of the convexity is hedged via explicit purchase of options.

The supply side is primarily agency callable notes and callable zeroes. We have annualized the gross issuance of FHLB callable debt and callable zeroes to determine the total supply for 2010.

These estimates suggest the demand for options could be outweighed by the supply and barring interim shocks (such as the euro-region sovereign concern in the first week of May 2010) vols may drift lower.

Appendix B: Vega exposure of a Bermudan option

A Bermudan option can be thought of as a portfolio of probability-weighted European options. For example, a 1x5 Bermudan receiver swaption is equivalent to a weighted portfolio of 1y*4y, 2y*3y, 3y*2y and 4y*1y European receiver swaption.

- As rates fall, the Bermudan swaption will likely be exercised at the first exercise date. As a result, the option becomes less sensitive to vol, or vega. In the equivalent European swaption portfolio, the weight of the short-dated swaption increases while that of a long-dated swaption decreases in such a scenario. A short-dated option has less vega than a long-dated swaption, and so, the vega of the Bermudan decreases.
- In contrast, as rates increase, the Bermudan receiver would be less likely be called on the first exercise date and, accordingly, the vega exposure increases. In the equivalent European swaption portfolio, the weight of the longer-dated swaption increases, tying in with the increase in vega exposure of the Bermudan option.

Figure 4 shows the log vega of a 1x30 Bermudan receiver for various parallel shift in rates. As seen, the Bermudan option loses vega exposure quickly in a declining rate environment.

The curve dynamic can also play a significant role. Figure 5 shows the vega exposure of a 1x30 Bermudan receiver for various curve changes. Again, the Berm could become less vega sensitive very quickly if the curve flattens. The simple explanation is the Bermudan would more likely be exercised on the first call date if the curve flattens and so has more short-dated optionality.

The phenomenon causes the dealer desks, which receive a supply of Bermudan options from callable zeroes, to become short vol quickly if rates fall.

Figure 4: 1x30 Bermudan option loses vega exposure as rates rally

Note: The above chart shows the log vega exposure of 1x30 Bermudan receiver swaption. Source: Barclays Capital

Figure 5: 1x30 Bermudan option loses vega exposure as the curve flattens

Note: The above chart shows the log vega exposure of 1x30 Bermudan swaption. Source: Barclays Capital

Analyst Certification(s)

I, Piyush Goyal, hereby certify (1) that the views expressed in this research report accurately reflect my personal views about any or all of the subject securities or issuers referred to in this research report and (2) no part of my compensation was, is or will be directly or indirectly related to the specific recommendations or views expressed in this research report.

Important Disclosures

For current important disclosures regarding companies that are the subject of this research report, please send a written request to: Barclays Capital Research Compliance, 745 Seventh Avenue, 17th Floor, New York, NY 10019 or refer to https://ecommerce.barcap.com/research/cgibin/all/disclosuresSearch.pl or call 212-526-1072.

Barclays Capital does and seeks to do business with companies covered in its research reports. As a result, investors should be aware that Barclays Capital may have a conflict of interest that could affect the objectivity of this report. Any reference to Barclays Capital includes its affiliates. Barclays Capital and/or an affiliate thereof (the "firm") regularly trades, generally deals as principal and generally provides liquidity (as market maker or otherwise) in the debt securities that are the subject of this research report (and related derivatives thereof). The firm's proprietary trading accounts may have either a long and / or short position in such securities and / or derivative instruments, which may pose a conflict with the interests of investing customers. Where permitted and subject to appropriate information barrier restrictions, the firm's fixed income research analysts regularly interact with its trading desk personnel to determine current prices of fixed income securities. The firm's fixed income research analyst(s) receive compensation based on various factors including, but not limited to, the quality of their work, the overall performance of the firm (including the profitability of the investment banking department), the profitability and revenues of the Fixed Income Division and the outstanding principal amount and trading value of, the profitability of, and the potential interest of the firms investing clients in research with respect to, the asset class covered by the analyst. To the extent that any historical pricing information was obtained from Barclays Capital trading desks, the firm makes no representation that it is accurate or complete. All levels, prices and spreads are historical and do not represent current market levels, prices or spreads, some or all of which may have changed since the publication of this document. Barclays Capital produces a variety of research products including, but not limited to, fundamental analysis, equity-linked analysis, quantitative analysis, and trade

This publication has been prepared by Barclays Capital, the investment banking division of Barclays Bank PLC, and/or one or more of its affiliates as provided below. This publication is provided to you for information purposes only. Prices shown in this publication are indicative and Barclays Capital is not offering to buy or sell or soliciting offers to buy or sell any financial instrument. Other than disclosures relating to Barclays Capital, the information contained in this publication has been obtained from sources that Barclays Capital believes to be reliable, but Barclays Capital does not represent or warrant that it is accurate or complete. The views in this publication are those of Barclays Capital and are subject to change, and Barclays Capital has no obligation to update its opinions or the information in this publication. Barclays Capital and its affiliates and their respective officers, directors, partners and employees, including persons involved in the preparation or issuance of this document, may from time to time act as manager, co-manager or underwriter of a public offering or otherwise, in the capacity of principal or agent, deal in, hold or act as market-makers or advisors, brokers or commercial and/or investment bankers in relation to the securities or related derivatives which are the subject of this publication.

The analyst recommendations in this report reflect solely and exclusively those of the author(s), and such opinions were prepared independently of any other interests, including those of Barclays Capital and/or its affiliates.

Neither Barclays Capital, nor any affiliate, nor any of their respective officers, directors, partners, or employees accepts any liability whatsoever for any direct or consequential loss arising from any use of this publication or its contents. The securities discussed in this publication may not be suitable for all investors. Barclays Capital recommends that investors independently evaluate each issuer, security or instrument discussed in this publication and consult any independent advisors they believe necessary. The value of and income from any investment may fluctuate from day to day as a result of changes in relevant economic markets (including changes in market liquidity). The information in this publication is not intended to predict actual results, which may differ substantially from those reflected. Past performance is not necessarily indicative of future results.

This communication is being made available in the UK and Europe to persons who are investment professionals as that term is defined in Article 19 of the Financial Services and Markets Act 2000 (Financial Promotion Order) 2005. It is directed at, and therefore should only be relied upon by, persons who have professional experience in matters relating to investments. The investments to which it relates are available only to such persons and will be entered into only with such persons. Barclays Capital is authorized and regulated by the Financial Services Authority ('FSA') and member of the London Stock

Barclays Capital Inc., US registered broker/dealer and member of FINRA (www.finra.org), is distributing this material in the United States and, in connection therewith accepts responsibility for its contents. Any U.S. person wishing to effect a transaction in any security discussed herein should do so only by contacting a representative of Barclays Capital Inc. in the U.S. at 745 Seventh Avenue, New York, New York 10019.

Subject to the conditions of this publication as set out above, Absa Capital, the Investment Banking Division of Absa Bank Limited, an authorised financial services provider (Registration No.: 1986/004794/06), is distributing this material in South Africa. Absa Bank Limited is regulated by the South African Reserve Bank. This publication is not, nor is it intended to be, advice as defined and/or contemplated in the (South African) Financial Advisory and Intermediary Services Act, 37 of 2002, or any other financial, investment, trading, tax, legal, accounting, retirement, actuarial or other professional advice or service whatsoever. Any South African person or entity wishing to effect a transaction in any security discussed herein should do so only by contacting a representative of Absa Capital in South Africa, 15 Alice Lane, Sandton, Johannesburg, Gauteng 2196. Absa Capital is an affiliate of Barclays Capital.

Non-U.S. persons should contact and execute transactions through a Barclays Bank PLC branch or affiliate in their home jurisdiction unless local regulations permit otherwise.

In Japan, foreign exchange research reports are prepared and distributed by Barclays Bank PLC Tokyo Branch. Other research reports are distributed to institutional investors in Japan by Barclays Capital Japan Limited. Barclays Capital Japan Limited is a joint-stock company incorporated in Japan with registered office of 6-10-1 Roppongi, Minato-ku, Tokyo 106-6131, Japan. Ít is a subsidiary of Barclays Bank PLC and a registered financial instruments firm regulated by the Financial Services Agency of Japan. Registered Number: Kanto Zaimukyokucho (kinsho) No. 143.

Barclays Bank PLC Frankfurt Branch is distributing this material in Germany under the supervision of Bundesanstalt fuer Finanzdienstleistungsaufsicht (BaFin). This material is distributed in Malaysia by Barclays Capital Markets Malaysia Sdn Bhd.

Barclays Bank PLC in the Dubai International Financial Centre (Registered No. 0060) is regulated by the Dubai Financial Services Authority. Barclays Bank PLC-DIFC Branch, may only undertake the financial services activities that fall within the scope of its existing DFSA licence.

Barclays Bank PLC in the UAE is regulated by the Central Bank of the UAE and is licensed to conduct business activities as a branch of a commercial bank incorporated outside the UAE in Dubai (Licence No.: 13/1844/2008, Registered Office: Building No. 6, Burj Dubai Business Hub, Sheikh Zayed Road, Dubai City) and Abu Dhabi (Licence No.: 13/952/2008, Registered Office: Al Jazira Towers, Hamdan Street, PO Box 2734, Abu Dhabi).

Barclays Bank PLC in the Qatar Financial Centre (Registered No. 00018) is authorised by the Qatar Financial Centre Regulatory Authority. Barclays Bank PLC-QFC Branch may only undertake the regulated activities that fall within the scope of its existing QFCRA licence. Principal place of business in Qatar: Qatar Financial Centre, Office 1002, 10th Floor, QFC Tower, Diplomatic Area, West Bay, PO Box 15891, Doha, Qatar.
This information has been distributed by Barclays Bank PLC. Related financial products or services are only available to Professional Clients as defined by

the DFSA, and Business Customers as defined by the QFCRA.

IRS Circular 230 Prepared Materials Disclaimer: Barclays Capital and its affiliates do not provide tax advice and nothing contained herein should be construed to be tax advice. Please be advised that any discussion of U.S. tax matters contained herein (including any attachments) (i) is not intended or written to be used, and cannot be used, by you for the purpose of avoiding U.S. tax-related penalties; and (ii) was written to support the promotion or marketing of the transactions or other matters addressed herein. Accordingly, you should seek advice based on your particular circumstances from an independent tax advisor.

© Copyright Barclays Bank PLC (2010). All rights reserved. No part of this publication may be reproduced in any manner without the prior written permission of Barclays Capital or any of its affiliates. Barclays Bank PLC is registered in England No. 1026167. Registered office 1 Churchill Place, London, E14 5HP. Additional information regarding this publication will be furnished upon request.