

Volatility as an asset class Some insights

April 12 2012

BNP Paribas – Financial Institutions Solutions Global Equities and Commodity Derivatives Tel: 212 841 3099

Contents

- 1. Volatility as an asset class
- 2. How to trade volatility?
- 3. A case study

1. Volatility as an asset class

Introduction to Volatility – A Powerful Risk Management Tool

When Everything is Going Down at the Same Time...Volatility Tends to Spike!

Volatility as risk indicator

- Volatility has been a long used indicator for measuring risk
- It has emerged as a key component in building asset allocation under risk budgeting methodology

Volatility as asset class & tail risk hedge

- Due to its negative correlation with equities and other asset classes, volatility has become popular among investors of all types
- Equity volatility is now commonly used not only as a systematic hedge to an equity portfolio, but also tactically to generate alpha
- The popularity of using equity volatility as both a hedge and a tactical investment is evident through the growth of VIX futures contracts

Volatility emerges as both a risk indicator and an asset class

Source: Bloomberg, BNP Paribas. Data from January 1, 2000 to March 1, 2012. Past performance is not indicative of future performance.

Volatility – an asset class of its own

Two notions of volatility: Implied and realised

Realised Volatility – Observation

- Historical volatility is calculated from the known past returns of an asset
- It is a mathematical observation only (it is not an asset class)

Implied Volatility - Market Price

- market's assessment future volatility, the price of volatility given by the market
- It is truly an asset as volatility is traded at this price

Hypothetical example for illustrative purposes only and not indicative of actual trading results.

Volatility: The only truly anti-correlated asset class

Explaining factors for the anti-correlation of volatility to traditional asset classes

■ Leverage Effect (Fundamental Explanation)¹

When equity market prices are decreasing, the debt/equity ratio of companies increases implying that the stock market becomes more risky as a whole. This leads to higher Implied Volatility priced in by the market

Market Stress

 A change in equity markets leads to portfolio moves generated by investors taking their gains. This is particularly true when stop-loss limits are being breached. The overall increase of traded volumes leads to higher volatility levels in the market, hence to an increase of the risk appreciated by vanilla traders

Vanilla Markets

Decreasing equity market prices generate a need for portfolio hedges by different financial institutions/ real money managers. A rising demand for vanilla puts leads to an increase of implied volatility

1 Ohristie, 1982 – "The Stochastic Behavior of Common Stock Variances: Value, Leverage and Interest Rate Effects"

2. How to trade volatility?

Options used as hedging instruments

- Buying Vanilla Puts a first option when thinking of hedging a portfolio
 - Vanilla Puts pay directly the positive difference between a pre-determined level (strike) and the final spot
 - Buying options procures exposure to the market spot price and interest rates
 - **Vega decay:** loss of sensitivity to volatility (Vega) as time goes by
 - The main issue with Vanilla Puts is a market timing issue:
 - Vanillas are only effective if the entry and exit points are optimal
 - Linear Exposure to Volatility, plus other sensitivities
- Options can be delta hedged to gain a pure volatility exposure
 - Vega decay becomes very problematic
 - Options lose sensitivity when the spot price moves!
 - **Linear Exposure to Volatility**

Volatility Swaps: a pure and linear exposure to volatility

Definition:

Volatility Swaps are Over-the-Counter (OTC) instruments through which one can gain exposure to pure volatility. Volatility Swaps allow investors to focus on Realised Volatility. For a given underlying, a Volatility Swap is the exchange of a floating amount, the unknown future Realised Volatility (σR), against a pre-determined fixed amount, the Volatility Strike (KVOL), both applied on a specified notional amount (N), also referred to as Volatility Units

- Notional $\times (\sigma_R K_{\text{Vol}}) \times N$ Payoff:
- P_t and P_{t-1} are the official levels of the underlying on respectively the tth and t-1th observation days (in most cases: daily closing price) Realised Volatility: N is the total number of realised trade days **Expected N** is the number of agreed trading days

Hypothetical examples for illustrative purposes only and not indicative of actual trading results.

BNP PARIBAS The bank for a changing world

Hedging with Volatility Swaps

- Volatility Swaps offer a linear exposure to Realised Volatility but are still not an optimal hedging solution
 - High dependency on market timing (entry point)
 - High Cost of Carry as there is a risk premium between Implied and Realised Volatilities
 - Vega decay: Vega decreases as time goes by
 - **Linear exposure to Realised Volatility**

Benefits	Drawbacks
 Simple and efficient tool to trade pure volatility Low maintenance: No delta hedging required Zero upfront cost Liquid markets on main indices & blue chips 	 Low liquidity on smaller indices and stocks Cost of Carry on being long volatility Vega decay Complicated to evaluate

Variance Swaps: a pure exposure to volatility with a simple payoff structure

Definition:

One of the most liquid instrument in the Over-the-Counter (OTC) market through which one can obtain exposure to **pure volatility**. Variance Swaps allow investors to focus on Realised Variance. For a given underlying, a Variance Swap is the exchange of a floating amount, the unknown future Realised Variance (σR^2), against a pre-determined fixed amount, the Variance Strike (KVAR), both applied on a specified notional amount (N), also referred to as Variance Units

Capturing the premium between Realised and **Implied Variance**

- Notional $\times (\sigma^2 K^2)$ Payoff:
- Realised Volatility:

$$\sigma_{R} = 100 \times \sqrt{\frac{252 \times \sum_{t=1}^{N} \left(Ln \left(\frac{P_{t}}{P_{t-1}} \right) \right)^{2}}{\text{Expected} N}}$$

- P_t and P_{t-1} are the official levels of the underlying on respectively the tth and t-1th observation days (in most cases: daily closing price)
- N is the total number of realised trade days
- **Expected N** is the number of agreed trading days

Hedging with Variance Swaps

Buying Realised Variance

 Assuming that the price of a 1-year Variance Swap was 100 with a reference volatility at 21%. The table below shows the sensitivity of the 1-year Variance Swap prices, if the volatility has realized at 17% for a given period of time (e.g. 1 month, 2 months ...) and if the implied level is at 25% for the remaining time until maturity (e.g. 11 months, 10 months ...)

A Var Swap loses Vega as time goes by

Variance Swaps are not an efficient hedging solution

- High dependency on market timing (entry point)
- High cost of carry as there is a risk premium between Implied and Realised Volatilities
- **Vega decay**: Vega decreases as time goes by
- Convex (Square) exposure to Realised Volatility

Benefits	Drawbacks
 Efficient tool to trade pure volatility 	Low liquidity on smaller indices and stocks
Low maintenance: No delta hedging required	Cost of carry on being long volatility
Zero upfront cost	Vega decay
Liquid markets on main indices & blue chips	
 Relatively easy to replicate and price 	
Implied/ Realised additivity	

Hypothetical examples for illustrative purposes only and not indicative of actual trading results. * 135 = (25° * 11/12 + 17° * 1/12)/ 21°). *** 104 = (25° * 6/12 + 17° * 6/12) / 21°). *** 66 = 17°/21°.

Forward Variance Swap: avoid Implied vs. Realised Volatility issues

Definition:

Similar principle as a Variance Swap with the exception that the observation start date begins at some time in the future after the trade date. They enable investors to take a position on the value of future volatility and thus the investor can capture Forward Implied Volatility with a calendar spread between two pre-fixed future dates

Replication with standard Variance Swaps: Pure exposure to Implied **Volatility**

Payoff: Notional $\times \sigma_R^2$ (between T_1 and T_2)

Realised Volatility:

$$\sigma_{R} = 100 \times \sqrt{\frac{252 \times \sum_{i=T+1}^{T} \left(\ln \left(\frac{P_{i}}{P_{i-1}} \right) \right)^{2}}{T_{2} - T_{1}}}$$

- Pt and Pt-1 are the official levels of the underlying on respectively the tth and t-1th observation days (in most cases: daily closing price)
- **T** is the official level of the underlying on the t^{the} observation day (in most cases daily closing price)

Hedging with Forward Implied Volatility

Buying Implied Volatility

Assuming that the prices of a 1-year Variance Swap and a 1-year Forward Variance Swap were 100 each with a reference volatility of 21% for the Variance Swap and 22% for the Forward Variance Swap. The table below shows the sensitivity of the 1-year Variance Swap prices, if the volatility has realised at 17% for a given period of time (e.g. 1 month, 2 months ...) and if the implied level is at 25% for the remaining time until maturity (e.g. 11 months, 10 months ...)

	1M	2M	3M	4M	5M	6M	7M	8M	9M	10M	11M	12M
Var Swap	135*	129	123	116	110	104	97	91	85	78	72	66
Fwd Var Swap	129**	129	129	129	129	129	129	129	129	129	129	129

A Variance Swap loses Vega as time goes by -> Forward Variance Swaps do not

Forward Variance Swaps, an efficient hedging solution

- Excellent reactivity to market drops and structurally floored
 - Implied Volatility goes up when markets go down
 - No trader wants to sell volatility at a low level because the potential gain is by far much lower than the potential loss
- Strong de-correlation in bearish, less in bullish markets
 - Reactivity is greater in times of crisis; however, volatility needs time to go back to low levels

- No Vega decay
 - Sensitivity to volatility is the same from the beginning to the end
- No Carry Costs
 - the investor buys and receives Implied Volatility
- Convex exposure to Implied Volatility

	Benefits		Drawbacks
•	Cost-effective way to buy exposure to Implied Volatility (only before start date)	•	With a steeper term structure, there is a negative carry on the Forward Start
•	No net exposure to Realised Volatility until after the expiry of the shorter dated swap		Variance swap compared to a standard Variance Swap
•	Low maintenance		
	Zero upfront cost		
•	No Vega decay, No Carry Costs, Convex exposure to Implied Volatility		

Hypothetical examples for illustrative purposes only and not indicative of actual trading results. * 135 = (25° * 11/12 + 17° * 1/12)/ 21°). ** 129 = 25′/ 22°. **BNP PARIBAS**

Instruments used to invest in volatility

- **Puts**
- **Delta hedged Puts**
- Variance Swaps: Investing in the Spot Implied Volatility
 - Exchange of Realised Volatility at maturity with a pre-determined fixed amount, the "Variance Strike"
 - High Carry Costs: Implied volatility (strike) is structurally higher than Realised Volatility
 - Sensitivity to volatility decreases as volatility progressively realises over time
- **Volatility Swaps**
- Forward Variance Swaps: Investing in Forward Volatility
 - Exchange of Forward Realised Volatility at maturity with a pre-determined fixed amount, the "Variance Strike"

- No Carry Costs (but possible roll cost)
- Pure exposure to implied volatility
- Excellent reactivity to market drops

3. A case study

Why Investors trade volatility?

Diversify a portfolio/Tail-Risk Protection

S&P 500 & 1-Month Implied Vol (VIX)

Source: BNP Paribas Equity Derivative Strategies Past performance is not indicative of future results, which may be better or worse than prior results.

First order volatility strategy

Diversify a portfolio Tail Risk Hedging

Take active exposure to new risks

S&P 500 & 1-Month Implied Vol (VIX)

Source: BNP Paribas Equity Derivative Strategies, Bloomberg Past performance is not indicative of future results, which may be better or worse than prior results.

Second order volatility strategy

Pick up a volatility risk premium...

- the implied-to-realized volatility spread
- trade tactically in short-term
- trade strategically in long-term

...or higher-order vol risk premia...

- term structure steepness
- skew steepness
- convexity

BNP PARIBAS

The bank for a changing world

The shape of the VIX Term Structure

As the term structure is more often in "Contango", there is a roll cost or perhaps an opportunity

Hypothetical example for illustrative purposes only and not indicative of actual trading results.

The Ups and Downs of the Roll Cost

- To maintain a forward exposure, any strategy invested in futures needs to roll its position
- Depending on the term structure of volatility, the roll is made at a loss or at a gain.

If term structure is in "Backwardation" the roll will be made at a gain

If term structure is in "Contango", the roll will be made at a loss.

Forward curve in backwardation

Forward curve in contango

Hypothetical example for illustrative purposes only and not indicative of actual trading results.

How to minimize the contango effect yet maintain a long vol position?

BNPIVIX combines techniques of roll enhancement from commodity space and integrates layers of risk control

(*) Risk Disclosure: A long exposure to BNPIVIX can incur a negative cost of carry

VIX Term structure – Second order volatility strategy

Exploring Factors behind the steepness of the Volatility Term-Structure

The State of the Volatility Term-Structure

- The elevated level of steepness is at least partially due to the ultra-low level of realized volatility that we have witnessed in recent months.
- The profitability of hedging short-dated options (which have significant "gamma" exposure) is heavily dependent on the level of realized volatility.
- As a result of this relationship, the implied volatility of short-dated SPX options (measured succinctly by the VIX) closely tracks SPX realized volatility.

Volatility ETPs Likely Exacerbate Steepness

- In addition to the aforementioned effect of low realized volatility, we find that the elevated level of steepness has likely been exacerbated by the increasing popularity of volatility exchange traded products (ETPs).
- This is because many of the large volatility ETPs have to systematically buy VIX 2nd month futures and sell VIX front month futures on a daily basis to fulfill their mandate.
- Moreover, the assets under management of the largest volatility ETPs have increased dramatically, causing this activity to become an increasingly large share of total VIX futures trading.

Source: Bloomberg, BNP Paribas. Data from January 1, 2000 to March 1, 2012. Past performance is not indicative of future performance.

How to monetize the VIX Term structure

Exploring Ways to Play the Steep Volatility Term-Structure

Rationale for Buying VIX Put Options

- This strategy is particularly attractive for investors who wish to position for lower volatility while limiting their losses to the premium paid. (The risk of buying a put option is the loss of the entire amount of the premium paid.)
- It is interesting to note that, because the term-structure is upward sloping, investors can buy VIX put options that cost less than their intrinsic value with respect to VIX spot. For example, the July 20-strike put option indicatively costs 2.35, while VIX spot last closed at 15.51 (as of this writing).

A Systematic Comparison vs. Selling VIX Futures

- For investors who don't wish to spend upfront premium on VIX positioning, a more aggressive strategy to consider is selling VIX futures directly.
- In order to objectively compare both strategies, we backtested a variety of systematic short VIX strategies (using front-month options or futures), including 1) Selling VIX futures outright; 2) Buying ATM VIX puts; 3) Buying OTM VIX puts; 4) Buying ITM VIX puts.
- For the ITM and OTM backtests, we used 120% and 80% moneyness as a percentage of the futures price, respectively, (or the nearest strike available to 120% and 80%) at trade inception.

Time Series of Different VIX Strategies

Source: BNP Paribas. These simulations are the result of estimates made by BNP Paribas at a given moment on the basis of the parameters selected by BNP Paribas, of market conditions at this given moment and of historical data, which should not be used as guidance, in any way, of future performance.

How to monetize the VIX Term structure

Exploring Ways to Play the Steep Volatility Term-Structure

Strategies to Play the Term-Structure With Indices

- Generally speaking, the steepest portion of the VIX termstructure tends to be at short-dated maturities.
- "Thus, investors who wish to monetize the term-structure roll-down without executing an outright view on volatility should consider buying IVIX vs selling a short dated VIX futures product such as VXX or BNPIVZXST.
- Because IVIX dynamically allocates exposure across the term-structure, this L/S strategy avoids much of the poor returns when the term-structure is inverted. This is because when volatility is elevated, the term-structure tends to be inverted, causing IVIX to position in shorterdated VIX futures.

L/S Strategy: IVIX / IVXST vs. SPVXMP / SPVXST

Jul-07 Feb-08 Sep-08 Apr-09 Nov-09 Jun-10 Jan-11 Aug-11 Mar-12

Source: BNP Paribas. These simulations are the result of estimates made by BNP Paribas at a given moment on the basis of the parameters selected by BNP Paribas, of market conditions at this given moment and of historical data, which should not be used as guidance, in any way, of future performance.

L/S Strategy Statistics*

	Avg Monthly Return	Standard Deviation	Return vs. Risk	Correlation to Short VIX Futures
BNPIVIX vs BNPVXST	1.01	2.50	0.40	0.43
SPVXMP vs. SPVXST	0.75	4.20	0.18	0.94
Short VIX Futures	0.97	8.00	0.12	1.00

Source: BNP Paribas.

*Statistics differ from those on previous page as the data sample we used is different (starting in 2007 vs. 2006). Past performance is not indicative of future results, which may be better or worse than prior results.

How to monetize the VIX Term structure

Exploring Ways to Play the Steep Volatility Term-Structure

General Conclusions on Selling Volatility

- For investors looking to capture volatility risk premia, VIX futures and puts have historically provided better riskadjusted returns than forward variance swaps.
- Short VIX futures positions outperformed variance positions particularly in tumultuous markets. This is because VIX futures do not have the dangerous volatility convexity embedded in variance swaps.
- Of the short volatility strategies that we analyzed, selling volatility through ITM VIX put options has historically provided the best risk-adjusted returns.
- Compared to the other short volatility strategies discussed, ITM VIX put options protected investors from volatility shocks such as Fall 2008, May 2010 and August 2011.

Backtests of Various Strategies

Source: BNP Paribas. These simulations are the result of estimates made by BNP Paribas at a given moment on the basis of the parameters selected by BNP Paribas, of market conditions at this given moment and of historical data, which should not be used as guidance, in any way, of future performance.

Statistical Comparison of Short Volatility Strategies*

	Avg Monthly Return	Standard Deviation	Return vs. Risk	Correlation to Short VIX Futures
ITM VIX Put	0.81	4.50	0.18	0.83
Short VIX Futures	0.97	8.00	0.12	1.00
Short 1M1M Fwd Var	0.61	13.56	0.04	0.92
Short 3M3M FwdVar	-0.39	8.31	-0.05	0.86

Source: BNP Paribas.

*Statistics differ from those on previous page as the data sample we used is different (starting in 2007 vs. 2006). Past performance is not indicative of future results, which may be better or worse than prior results.

The bank for a changing world

Conclusion

RISK: One must bear in mind that most volatility strategies will incur a steep carry cost.

Disclaimer

HIS DOCUMENT MAY NOT BE DISTRIBUTED IN CANADA TO PERSONS OTHER THAN "PERMITTED CLIENTS" AS SET OUT IN SECTION 8.18(1) OF NI 31-103.

Any offer or sale of securities described herein in Canada will be made only under an exemption from the requirements to file a prospectus with the relevant Canadian securities regulators and only by a dealer properly registered under applicable laws or, alternatively, pursuant to an exemption from the dealer registration requirement in the relevant province or territory of Canada in which such offer or sale is made. No securities commission or similar regulatory authority in Canada has reviewed or in any way passed judgment upon these materials, the information contained herein, or the merits of any securities described herein, and any representation to the contrary is an offence.

This material is for informational purposes only and is not intended to be a complete and full description of the products of BNP Paribas and its affiliates or the risks they involve. Additional information is available upon request. Neither the information nor any opinion contained in this material constitutes a solicitation or offer by BNP Paribas or its affiliates to buy or sell any security, futures contract, options contract, derivative instrument, financial instrument, or service, nor shall it be deemed to provide investment, tax, legal, accounting or other advice. All opinions, information, and estimates in this material constitute BNP Paribas' or its affiliate's judgment as of the date of this material. This material is only intended to generate discussions regarding particular instruments and investments and is subject to change, or may be discontinued, without notice. This material should neither be regarded as comprehensive nor sufficient for making decisions, nor should it be used in place of professional advice. You should consult your own advisors about any products or services described herein in order to evaluate the merits, suitability, and financial, legal, regulatory, accounting and tax issues raised by any investment and should not rely on BNP Paribas or its affiliates for this. Information contained herein is derived from sources generally believed to be reliable, but no warranty is made that such information is accurate, complete or fair and should not be relied on as such.

The risk of loss associated with futures and options trading, and trading in any other products discussed in this material, can be substantial. Investors considering options trading may wish to review the Options Disclosure Document: Characteristics and Risks of Standardized Options at (http://www.optionsclearing.com/publications/risks/riskchap1.jsp). The information on this website is not part of or incorporated by reference in this document. The risk of loss in trading options and other derivatives can be substantial. Options involve risks and are not suitable for all investors. This brief statement does not disclose all the risks and other significant aspects in connection with transactions of the type described in this document.

Disclaimer

The BNP index described in this document (the "Index") is the exclusive property of BNP Paribas (the "Index Sponsor"). BNP Paribas Arbitrage SNC (the "Index Calculation Agent") and the Index Sponsor do not guarantee the accuracy and/or completeness of the composition, calculation, publication and adjustment of the Index, any data included therein, or any data from which it is based, and the Index Calculation Agent and the Index Sponsor shall have no liability for any errors, omissions, or interruptions therein. The Index Calculation Agent and the Index Sponsor make no warranty, express or implied, as to results to be obtained from the use of the Index. The Index Calculation Agent and the Index Sponsor make no express or implied warranties, and expressly disclaim all warranties of merchantability or fitness for a particular purpose or use with respect to the Index or any data included therein. Without limiting any of the foregoing, in no event shall the Index Calculation Agent and the Index Sponsor have any liability for any special, punitive, indirect, or consequential damages (including lost profits), even if notified of the possibility of such damages.

BNP PARIBAS HAS DEVELOPED, MAINTAINS AND IS THE SOLE PARTY RESPONSIBLE FOR THE METHODOLOGY THAT IS EMPLOYED IN CONNECTION WITH THE INDEX. PROSPECTIVE INVESTORS ARE ADVISED TO MAKE AN INVESTMENT IN ANY PRODUCT ONLY AFTER CAREFULLY CONSIDERING THE RISKS ASSOCIATED WITH INVESTING IN SUCH PRODUCT, AS DETAILED IN AN OFFERING MEMORANDUM OR SIMILAR DOCUMENT THAT IS PREPARED BY OR ON BEHALF OF THE ISSUER OF THE PRODUCT.

Any indicative prices in this document have been prepared in good faith in accordance with BNP Paribas' or its affiliates' own internal models and calculation methods and/or are based on or use available price sources where considered relevant. Indicative prices based on different models or assumptions may yield different results. Numerous factors may affect the indicative prices, which may or may not be taken into account. Therefore, these indicative prices may vary significantly from indicative prices obtained from other sources or market participants. BNP Paribas and its affiliates expressly disclaim any responsibility for the accuracy or completeness of its own internal models or calculation methods, the accuracy or reliability of any price sources used, any errors or omissions in computing or disseminating these indicative prices, and for any use you make of the prices provided. The indicative prices do not represent (i) the actual terms on which a new transaction could be entered into, (ii) the actual terms on which any existing transactions could be unwound, (iii) the calculation or estimate of an amount that would be payable following an early termination of the transactions or (iv) the prices given to the transactions by BNP Paribas or its affiliates in their own books of account for financial reporting, credit or risk management purposes.

Information representation or warranty is made that any indicative performance and no representation or warranty is made that any indicative performance will be achieved in the lattire. Past performance is not indicative of future results.

March 2012

Disclaimer

Information relating to performance contained in this material is illustrative and no representation or warranty is made that any indicative performance will be achieved in the future. Past performance is not indicative of future results.

This document contains certain performance data based on back-testing, i.e. simulations of performance of a strategy, index or assets as if it had actually existed during a defined period of time. To the extent any such performance data is included, the scenarios, simulations, development expectations and forecasts contained in this document are for illustrative purposes only. All estimates and opinions included in this document constitute the judgment of BNP Paribas and its affiliates as of the date of the document and may be subject to change without notice. This type of information has inherent limitations which recipients must consider carefully. While the information has been prepared in good faith in accordance with BNP Paribas' or its affiliates' own internal models and other relevant sources, an analysis based on different models or assumptions may yield different results. Unlike actual performance records, simulated performance, returns or scenarios may not necessarily reflect certain market factors such as liquidity constraints, fees and transactions costs. Actual historical or back-tested past performance does not constitute an indication of future results or performance.

The information in this material is not intended for distribution to, or use by, any person or entity in any jurisdiction where (a) the distribution or use of such information would be contrary to law or regulations, or (b) BNP Paribas or a BNP Paribas affiliate would become subject to new or additional legal or regulatory requirements. If you have a contractual relationship with a BNP Paribas affiliate that extends to products and services referenced in this material, the communications made hereby are, and shall be deemed made, as the context may require, by such entity.

This document is for the use of intended recipients and may not be reproduced (in whole or in part) or delivered or transmitted to any other person without the prior written consent of BNP Paribas. By accepting this document you agree to be bound by the foregoing limitations.

BNP Paribas is incorporated in France with Limited Liability. Registered Office 16 boulevard des Italiens, 75009 Paris. BNP Paribas Securities Corp., an affiliate of BNP Paribas, is a U.S. registered broker-dealer and a member of FINRA, the NYSE and other principal exchanges.

