

Standard Initial Margin Model Seminar @ UNCC

- A Practitioner's Perspective

November 22, 2019

Jonathan Wu Managing Director Area Head of MRO – Rates, XVA, & FCM Wells Fargo Bank

Topics

I. Background	3	XII. Benchmarking & Back-testing	45	
II. Scope	9	XV. Q & A	48	
III. SIMM Implementation Framework	11	XVI. References	49	
IV. AcadiaSoft	12			
V. Schedule IM	15			
VI. Mean and Variance of Portfolio	22			
VII. Zero, Forward and Par Rates	25			
VIII. SIMM Model	29			
IX. SIMM – Interest Rates	32	Disclaimer: The material presented in this deck do		
X. Curious Case of Interest Rate Vega	37	contain any company specific information. All examples and numeric analyses used within are public information		
XI. SIMM – Cross Currency Swap	42	for illustration purpose only. The content is intended educational and knowledge sharing purpose only.		

I. Background – Uncleared Margin Rule

- Below is an oversimplified chart showing the regulatory regime changes in responses to the financial crises.
- CVA reserve, central clearing, and uncleared margin rule are all measures the institutions can take to mitigate the counterparty risk.

I. Background – Capital vs. Margin

- The financial crisis in 2008 raised concerns about the lack of transparency in the over-the-counter (OTC) derivatives market and the resiliency of its market participants. To reduce the systemic risk, global regulators have made the following important changes:
 - Promote Central Clearing Mandatory Clearing of single currency swaps & CDS in 2013
 - Increase the margining amongst the counterparties (include IM & VM)
 - Increase the capital buffer
- Both capital and margin perform important and complementary risk mitigation functions but are distinct in a number of ways ^[1].
- Existing capital rules ensure sufficient levels of reserves to act as a buffer in the event of a counterparty default. The intent of margin rules is to harmonize "survivor-pay" capital requirements with "defaulter-pay" margin rules in order to achieve two regulatory goals:
 - Reduce systemic risk in the derivatives market highlighted by the financial crisis, and
 - Promote central clearing by aligning bilateral margining with the heightened risk observed in bilateral markets.

I. Background – ISDA SIMM

- To level the playing field for the OTC bilateral derivative market from the margin perspective, the Group of 20 (G20), Basel Committee of Banking Supervision (BCBS), and the International Organization of Securities Commissions (IOSCO) created the Working Group on Margin Requirements (WGMR) with the goal of establishing a global framework for margin practices of non-cleared over-the-counter derivatives (i.e., bilateral).
- In September 2013, a final policy framework was published by WGMR imposing margin requirements; and global regulatory agencies have since developed local rules that are consistent with the WGMR's framework. This framework establishes two-way (i.e., post and collect) initial margin (IM) for certain covered counterparties and exchange of variation margin (VM) for covered counterparties. It also restricts the forms of eligible collateral to cash and other highly liquid assets, requires mandatory segregation of IM, and requires documentation to govern collateral relationships with a bank's counterparties.
- In December 2013, in order to mitigate differences in IM that banks would calculate by using unique internally developed risk-based models, ISDA proposed an initiative to develop a standardized model for computing IM that would be compliant with the WGMR policy framework and be utilized by industry participants to collect and post IM in accordance with various global margin regimes, including margin rules issued by U.S. prudential regulators.
- Over the course of the 4 years since 2013, ISDA incrementally built out the current Standard Initial Margin specification, publically available from its website, with a large industry working group. Currently the ISDA SIMM is the industry standard and adopted by every in scope SIMM counterparties. ISDA's success in SIMM specification is really rooted on the following 9 objectives it set out to accomplish ^[2].

I. Background - Global Compliance Date

Phase-in metric for IM:

▶ Revised requirement – Based on aggregate average notional amounts for March, April, and May of a given year when transacting with another covered entity (provided that it also meets that condition).

Threshold	USPR	ESAs	JFSA
MTA	\$500 K	€500 K	¥70 M
IM Threshold	\$50 M	€ 50 M	¥7 B

The threshold value can be different across jurisdictions on the same compliance dates, see the table below:

Country	Sep 1, 2016	Sep 1, 2017	Sep 1, 2018	Sep 1, 2019	Sep 1, 2020	Sep 1, 2021
	IM: \$3.0T	\$2.25T	\$1.5T	\$0.75T	\$50B	\$8B
	IM: €3.0T	€2.25T	€1.5T	€0.75T	€50B	€8B
	IM:¥420T	¥315T	¥210T	¥105T	¥10T?	¥1.1T

I. Background – Bilateral Variation Margin

- Unidirectional posting
- Generally cash in the same currency as the derivative contract
- Generally can be re-hypothecated
- Netting against the IM not allowed
- Usually called daily but can be called intra-day during volatile market
- Reflecting the MTM of the netting sets.
- Usually you are concerned with two numbers:
 - Self calculated MTM
 - Counterparty calculated MTM

I. Background – Bilateral Initial Margin

- Bidirectional posting to a 3rd party custodian
- Usually non-cash securities subject to the mutually accepted haircut schedule
- Generally can not be re-hypothecated
- Netting against the VM not allowed
- Usually called daily
- Reflecting the tail risk of the netting sets
- Intended to cover potential losses in the event of the counterparty defaults
- Usually you are concerned with four numbers:
 - Self calculated Margin to Post (Own Pledgor Amount)
 - Self calculated Margin to Collect (Own Secured Amount)
 - Counterparty calculated Margin to Post (Counterparty Pledgor Amount)
 - Counterparty calculated Margin to Collect (Counterparty Secured Amount)

II. SIMM Scope - Counterparties

- Below are SIMM in scope counterparties for the first 4 waves.
- The in scope company is required to collect IM from its inter-affiliates.

Phase 1 (>\$3T) 2016	Phase 2 (>\$2.25T) 2017	Phase 3 (>\$1.5T) 2018	Phase 4 (>\$750B) 2019	Phase 5 (>\$50B) 2020	Phase 6 (>\$8B) 2021
Bank of America Corporation	ANZ Group	Wells Fargo Group	Banca IMI S.p.A.	500+ Financial End Users	1000+ Financial End Users
Barclays Group	Danske Bank Group	ING GROUP	Banco Bilbao Vizcaya Argentaria, S.A.		
BNP Paribas	Grupo Santander	The Toronto-Dominion Bank	Bank of Montreal		
Citigroup Inc.	ING (For US AANA Only)	Commonwealth Bank of Australia	BBVA Bancomer		
Credit Suisse	Nordea Bank AB (publ)	National Australia Bank Group	BSMA Ltd		
Deutsche Bank Group	RBC (Phase 2 for Canada and Japanese rules)	UniCredit Group	Canadian Imperial Bank of Commerce		
GOLDMAN SACHS GROUP, INC.	Sumitomo Mitsui Financial Group	Santander Group	Citadel Global Fixed Income Master Fund Ltd.		
HSBC Holdings Plc		BBVA BANCO FRANCES, S.A.	Compass Bank		
JPMorgan Chase		State Street Corporation	Cooperatieve Rabobank U.A., "Rabobank"		
Mitsubishi UFJ Financial Group		Commerzbank	DBS Bank Ltd		
Mizuho Financial Group		Brevan Howard Investment	GIC Private Limited		
NATIXIS			Intesa Sanpaolo S.p.A		
Nomura Holdings, Inc.			Lloyds Bank Corporate Markets plc		
Morgan Stanley			Lloyds Bank plc		
RBC Financial Group (For US and EMIR)			Milennium CMM, Ltd.		
RBS Group			Milennium Fixed Income Ltd.		
Société Generale Group			Millennium Partners LP		
Standard Chartered PLC			Nordea Bank Abp		
UBS Group			Riverview Group LLC		
			Skandinaviska Enskilda Banken AB		
			The Bank of Nova Scotia		
			Westpac Banking Corporation		

II. SIMM Scope – Product Types

- The Initial Margin rule impacts most of the un-cleared derivative transactions in Rates, FX, Equity, Commodities and Credit against all counterparties phased in according to the UMR compliance schedule.
- BCBS exempts the physically settled FX forward and swaps for the Margin Rule.
 As the known principle exchanges for a cross currency swap is economically equivalent to the FX Forward \ Swaps, all known principle exchanges for cross currency swaps are exempted as well.

Example Product Scope										
Rates	FX	Commodities	Equities	Credit						
Сар	Non deliverable Forward	Commodity	Equity Swap	CDS ABS Index						
Cancellable Swap	Window Forwards	Commodity Option	Cliquet	CDS Index						
Cross Currency Swap	FX Option	Commodity Swap	Variance Swap	CDS Structuews Prod						
Digital Cap		Com Swaption	TRS	CDX Index Option						
Digital Floor		Power		CDS						
Floor		Swap		Risk Partici. Swap						
Forward Starting Swap				TRS						
Inflation Cap										
Inflation Floor										
Inflation Swap										
Swap										
Swaption										
Treasury Lock										

III. SIMM Implementation - Typical High Level Architecture

- Below is a high level system diagram how the SIMM solution could be implemented by an in scope company:
 - FO Trading Systemswould produce the SIMM specific Greeks as well as other position level static attributes including Notinoal
 - FO Trading Systems are also responsible for accurately tagging the in scope trades for sensitivity calculations (in scope SIMM flag)
 - Risk Engine functions as the SIMM sensitivity processing / aggregation engine.
 - A Common Risk Interface File (CRIF) is produced by Reporting Engine and uploaded to AcadiaSoft [9]
 - AcadiaSoft produces the SIMM / Schedule IM numbers and provides a common hub for exposure sharing and margin reconciliations.

IV. AcadiaSoft – the Company

- AcadiaSoft, Inc. is the leading industry provider of risk and collateral management services for the non-cleared derivatives community.
- Owned and backed by the investment of 17 major industry participants and infrastructures, the AcadiaSoft community has grown to more than 650 client firms exchanging approximately \$400B of collateral on daily basis.
- Based in Township of Norwell, MA
- {Q} How many Employees of the company?
 - Population of Norwell: 10,506
 - Number of employees: 50 200

IV. AcadiaSoft – Calculation Overview

- If AcadiaSoft is used for IM margin hub, SIMM-sensitivities are submitted to AcadiaSoft via Common Risk Input File (CRIF) [9].
- The CRIF files are produced and submitted to the vendor at T + 0.
- AcadiaSoft's IM Exposure Manager provides tools for counterparty reconciliation and investigation of IM calculation differences among counterparties as required by UMR regulations and ISDA documentation.

- Trade level sensitivities are calculated by participating firms and submitted to AcadiaSoft Risk Data Manager
- AcadiaSoft nets trade level sensitivities and aggregates by Bucket, Sensitivity Type, Risk Class, Silo, Model and Total.
- The same process is used to calculate two different calculation trees:
 - Pledgor (you pay)
 - Secured Party (you receive)
- For portfolios containing primarily linear products, IM secured will approximate IM pledger. Introduction of optionality can cause IM pledger and IM secured to diverge dramatically.

IV. AcadiaSoft – IM Exposure Manager

IV. Schedule IM

- Schedule IM can be thought as the simplified notional based IM exposure calculation approach.
- It can be a proper approach for smaller firms especially phase 4 or 5 companies to become compliant with the UMR without outlandish infrastructure investments.

Standardized Initial Margin Schedule							
Asset Class	Maturity	Initial Margin Requirement (% of Notional)					
	0 - 2 year duration	2					
Credit	2 - 5 year duration	5					
	5+ year duration	10					
Commodity		15					
Equity		15					
FX		6					
	0 - 2 year duration	1					
Interest Rates	2 - 5 year duration	2					
	5+ year duration	4					
Other		15					
* Droscribad by BCBS & IOSCO							

^{*} Prescribed by BCBS & IOSCO

- Consider the above schedule, we had a **long** discussion in the initial implementation phase on should we classify the Risk Participation Swap as interest rate instrument or credit instrument.
 {Q} Why?
- {Q} Can you think of a situation a bank would rather use the schedule IM as opposed to the SIMM modeling approach?

V. Schedule IM

Consider below live trade for example:

	Trade Example 1								
positionId	31535209								
businessDate	3/29/2019								
maturityDate	5/14/2020								
securityId	31535209								
productType	FRA								
productDescription	FRA/05/14/2020/P:USD/CMM30-FNMA/1D /R:USD 4.08700								
currency	USD								
notional	500000000								
counterparty	Counterparty X								

- {Q} What's the schedule IM?
- {Q} How much is produced by AcadiaSoft?

Match ID	IM match type	Trade ID	Trade ID2	IM model	Product class	Regulations	End date	Trade ID	Trade date	triResolve status	Diff category	Own	СР	Diff (%)
1389344374	6 M	CAL315352092 0181114	CalypsoWFC#3 1535209#0	Schedule	Rates	USPR / CFTC	2020-05-14	CAL315352092 0181114_VM	2018-11-14	Matched	End date	-50,000,000	50,000,000	0 (0.0%)

V. Schedule IM

– Consider another live trade for example:

Trade Example 2									
positionId	32029141								
businessDate	4/25/2019								
maturityDate	12/24/2020								
productType	RiskParticipationSwap								
productDescription	RiskParticipationSwap/First Data Corporation/32029140/CappedSwap/P:USD/LIBOR/1M /R:USD 2.62800								
currency	USD								
unadjustedNotional	4750000000								
riskParticipation%	15								
Counterparty	Counterparty Y								

- {Q} What's the schedule IM?
- {Q} How much is produced by AcadiaSoft?

											All	MOUNT	(USD)		
Match ID	Silo	Risk class	Sensitivity type	Match status	Trade ID	Regulations (Own)	Qualifier	Bucket	Label 1	Label 2	Own	СР	Diff (%)	Risk weight	Own
1454063000	Credit		Notional	MD	CAL3202914120181227	USPR				0-2y / 🛕	712,500,000	NS	712,500,000	0.02	-14,250,000
	Credit		PV	UM	CAL3202914120181227	USPR					-3,597		-3,597	1.00	

V. Schedule IM

-{Q} Any potential problems?

- Lack of netting benefit
- Overly punitive
 - A comparative study done by AcadiaSoft for a diversified portfolio could produce 7x schedule IM vs. SIMM model. [3]
- Challenge of calculating notional for certain types of derivatives
 - Step up structures
 - o Balance guarantee structures
 - Accreting
 - Amortizing
- Tenor classification can also present practical difficulties
 - o Callable
 - o Extensible

V. Schedule IM – Net to gross ratio

- In order to address the "lack of the netting benefit" issue, the BCBS introduced a workaround net to gross ratio (NGR).
- NGR aimes to adjust the Gross Initial Margin Amount in the legally enforceable netting set. {Q} Why legal enforceability so important?

positionid	baseNPV		Gross NPV
Rates Trade 1	(1,122,718.50)		
Rates Trade 2	(339,636.93)		
Rates Trade 3	(296,755.81)		
Rates Trade 4	(247,805.21)	-	(2,173,039.49)
Rates Trade 5	(76,097.31)		
Rates Trade 6	(52,133.06)		
Rates Trade 7	(37,892.66)	J	
Rates Trade 8	34,920.27		
Rates Trade 9	67,130.16		
Rates Trade 10	72,693.66		
Rates Trade 11	144,549.90		
Rates Trade 12	258,370.50	-	4,097,125.99
Rates Trade 13	285,450.03		
Rates Trade 14	497,653.46		
Rates Trade 15	1,232,544.06		
Rates Trade 16	1,503,813.94		

V. Schedule IM – Net to gross ratio

- Without the legal enforceability, a financial institution's current credit exposure to the counterparty equals to its gross positive MTM. [4]
- During the close out if the netting is not legally enforceable, you still need to pay your counterparty negative MTM while trying to recover your positive MTM.

Disclaimer: Example given above is based on fictitious exposure vs. Bank X for illustrative purpose only.

V. Schedule IM – Net to gross ratio

- BCBS recognizes the important non-negligible offsets would have been ignored if the gross schedule IM were to be implemented without considering the netting benefit.
- BCBS proposes the following formula for calculating the schedule IM by taking into the consideration of net to gross ratio (NGR) ^[1].

$$Net IM = 0.4 \times Gross IM + 0.6 \times NGR \times Gross IM$$

- NGR is defined as the level of the net replacement cost over the level of the gross replacement cost for all in scope transactions in the legally enforceable netting set.
- Adjust 60% of Gross IM by NGR.
- {Q} What's NGR from Wells Fargo point of view?
- {Q} What's NGR from Bank X point of view?

Counterparty	Net Cost	Gross Cost	Ratio
Wells Fargo	-	2,173,039.49	0%
Bank X	1,924,086.50	4,097,125.99	47%

VI. Mean and Variance of Portfolio Return

- ISDA SIMM model is developed with the shortcomings of the schedule IM in mind. It has achieved the universal acceptance in as short as 2.5 years. There's no other viable SIMM model outside the ISDA one.
- The key design principle of the ISDA SIMM is rooted in the classic portfolio return and variance theory.
- **Memory refresher 1**: $\{Q\}$ what's the portfolio return assuming the portfolio comprises two assets returning r(1) and r(2) and with w(1) and w(2) weighting?
- **Memory refresher 2**: {Q} what's the portfolio variance assuming the portfolio comprises two assets having standard deviation of return $\sigma(1)$ and $\sigma(2)$ and with w(1) and w(2) weighting?

$$R = w_1 \times r_1 + w_2 \times r_2$$

$$Var = w_1^2 \times \sigma_1^2 + w_2^2 \times \sigma_2^2 + 2 \times w_1 \times w_2 \times \rho \times \sigma_1 \times \sigma_2$$

VI. Mean and Variance of Portfolio Return

- More importantly in general
 - Assume we have a portfolio with n assets each return r(i)
 - Each asset has a standard deviation of σ (i)
 - And the weighting of each asset is w(i)
- The following define the expected return and the variance of the portfolio [5].

$$R = \sum_{i=1}^{n} w_i \times r_i$$

$$Var = \sum_{i=1}^{n} w_i^2 \times \sigma_i^2 + \sum_{i=1}^{n} \sum_{i \neq j}^{n} w_i \times w_j \times \rho_{i,j} \times \sigma_i \times \sigma_j$$

VI. Mean and Variance of Portfolio Return - example

- Assume we have a portfolio with 2 equal investments in Walmart & Target.
- Walmart returns 3% and Target returns 2%.
- Walmart's standard deviation of return is 9% while Target is 7%.
- The correlation of the returns is 80%.
- {Q} What's the portfolio return and risk?

	J	K 1/2	L	M	N	
1	Portfolio	Weight Return		Standard Deviation	Correlation	
2	Walmart	0.50	3%	9%	80%	
3	Target	0.50	2%	7%		
4						
5	Portfolio Return	2.5% <=K2*I	L2+K3*L3			
6	Portfolio Risk	7.6% <=SQR	T(K2^2*M2^2+	K3^2*M3^2+2*K2*K3	3*M2*M3*N2)	

- It's very important for us to understand the differences between 3 most important rates we work with from time to time:
 - **Zero Rate:** The interest rate that would be earned on a bond that provides no coupons ^[6]. This rate is the point estimate of the yield of the instrument at maturity time t and has sufficient information to calculate the base NPV of the instrument.
 - Forward Rate: Rate of interest for a period of time in the future implied by today's zero rate ^[6]. E.g., risk driver IR_RATE_VAR_USD_LIBSWPM03CME_FWD_BASE_Y05_Y10 has a value of 0.027851418 at EOD 4/23, {Q} what does it really mean?
 - Par Rate: The coupon (fixed rate) on the bond (vanilla fix float swap) that makes its price (MTM) equal to the principle (zero).

-**Zero Rate:** The interest rate that would be earned on a bond that provides no coupons ^[6]. This rate is the point estimate of the yield of the instrument at maturity time t and has sufficient information to calculate the base NPV of the instrument.

Source: Bloomberg

- The T-bill on the left is trading at discount of 2.32375 implying a market price of 97.67625.
- The yield of this bond using simple interest is 2.379% while the continual compounded yield is approximately 2.35%.

$$y = 100 \times ln \frac{100}{97.67625}$$

 Forward Rate: Rate of interest for a period of time in the future implied by today's zero rate [6]

$$R_F = \frac{R_2 T_2 - R_1 T_1}{T_2 - T_1} \qquad \qquad R_F = \frac{DF_1}{DF_2} - 1$$

- If you know the zero rate at the beginning and the end of the future period, you can easily derive the forward rate.
- The forecast curve in the trading system such as the LIBOR 3M, LIBOR 1M, EURIOR 3M, and EURIBOR 6M, contains such information so the expected future cash flows on a derivative contracts can be easily computed.
- {Q} How much is forward rate between December 18, 2019 and March 18, 2010?

- **Par Rate:** The coupon (fixed rate) on the bond (fixed – float swap) that makes its price (MTM) equal to the principle (zero).

Tenor Description	Price	Yield
1MB 0 05/28/19 Govt	2.365	2.409
2MB 0 06/25/19 Govt	2.378	2.426
3MB 0 07/25/19 Govt	2.366	2.413
6MB 0 10/24/19 Govt	2.380	2.448
1YB 0 04/23/20 Govt	2.324	2.404
2YT 2 4 04/30/21 Govt	99-30	2.283
3YT 2 1/4 04/15/22 Govt	100-00 ¹ 8	2.248
5YT 2 1/4 04/30/24 Govt	99-26 ¹ 8	2.289
7Y T 2 3 04/30/26 Govt	99-29 ³ 4	2.386
10Y T 2 5 02/15/29 Govt	101-02 ³ 4	2.499
30Y T 3 02/15/49 Govt	101-164	2.924

Assuming you want to auction a precise par bond with 2 year maturity.{Q} How do you determine the par coupon?

$$100 = \frac{c}{2}e^{-0.02448 \times 0.5} + \frac{c}{2}e^{-0.02404 \times 1} + \frac{c}{2}e^{-0.02348 \times 1.5} + \left(\frac{c}{2} + 100\right)e^{-0.02283 \times 2}$$

$$c = 2.298\%$$

VIII. SIMM Model

- -SIMM uses sensitivities as inputs. Risk factors and sensitivities are clearly defined by ISDA and consistently used by all counterparties [7].
- -SIMM sensitivities are used as inputs to aggregation formulae which are intended to recognize:
- Hedging
- Diversification benefits
- -SIMM sensitivities are coupled with the "Risk Weights" and aggregated with each other using "Correlation Matrices"
- -There are 6 risk classes

-There are 4 resultant margin outputs for each of the 6 risk classes described above.

VIII. SIMM Model

-There are 4 product classes.

-The total margin for that product class is aggregated for its containing risk classes.

$$SIMM_{product} = \sqrt{\sum_{r} IM_{r}^{2} + \sum_{r} \sum_{s \neq r} \psi_{rs} IM_{r} IM_{s}}$$

The total SIMM is the sum of the above defined product classes.

SIMM =
$$SIMM_{RatesFX}$$
 + $SIMM_{Equity}$ + $SIMM_{Commods}$ + $SIMM_{Credit}$

-Please note there's no diversification benefits across product classes.

VIII. SIMM Model – Aggregate Across Risk Classes

– Assume your IR risk class pledgor IM = -12,227,022 and FX risk class pledger IM = -2,879,051. IR and FX has $\psi_{ir,fx}$ = 26%. **{Q}** How much is the SIMM for RatesFX product class?

$$SIMM_{product} = \sqrt{\sum_{r} IM_{r}^{2} + \sum_{r} \sum_{s \neq r} \psi_{rs} IM_{r} IM_{s}}$$

$$SIMM_{product} = \sqrt{12227022^2 + 2879051^2 + 2 \times 0.26 \times 12227022 \times 287905} = 13270048$$

LEVELS				TRADE COUNT		IM EXPOSURE				TOOLS	
IM model	Silo	Risk class	Sensitivity type	Bucket	Own	CP	Own	СР	Diff(%)		Sharing
SIMM 1					73	66	-13,270,048	13,622,718	352,671 (+2.7%)	= ⊞	00
	Rates	sFX			73	66	-13,270,048	13,622,718	352,671 (+2.7%)	= ⊞	00
		IR 🗸			73	57	-12,227,022	12,589,087	362,064 (+3.0%)	= ⊞	00
		FX 🗸			40	66	-2,879,051	2,875,573	-3,478 (-0.1%)	≡ ⊞	00

IX. SIMM – Delta Margin for Interest Rate

 IM_{IR} = $\frac{DeltaMargin_{IR}}{}$ + $\frac{VegaMargin_{IR}}{}$ + $\frac{CvxMargin_{IR}}{}$

- Following steps are used to calculate the delta margin for interest rates
 - 1. Obtain weighted sensitivities on par rate IRO1 for each index i and tenor k at **net level**

Tenor	Regular	Low-Vol	Hi-Vol	Cey	Туре	Ordinal	Concentration Type	Concentration Thre
2W	114	33	91	AUD	Regular		2Regular -	
1m	115	20	91	CAD	Regular		2Regular -	
3m	102	10	95	CHF	Regular		2Regular -	
6m	71	11	88	CNH	Hi-Vol		4Hi-Vol	
1 y	61	14	99	CNY	Hi-Vol		4Hi-Vol	
2 y	52	20	101	EUR	Regular		2Regular +	:
3у	50	22	101	GBP	Regular		2Regular +	:
5y	51	20	99	HKD	Regular		2Regular -	
10y	51	20	108	INR	Hi-Vol		4Hi-Vol	
15y	51	21	100	JPY	Lo-Vol		3Lo-Vol	
20y	54	23	101	KRW	Regular		2Regular -	
30y	62	27	101	MXN	Hi-Vol		4Hi-Vol	
	lack			NOK	Regular		2Regular -	
				NZD	Regular		2Regular -	
IAZC	_ DIA7 ×	5 V C1)	PEN	Hi-Vol		4Hi-Vol	
$WS_{k,i}$	$=RW_k \times$	$S_{k,i} \times C_{I}$	$a_b = a_b$	PLN	Hi-Vol		4Hi-Vol	
				SEK	Regular		2Regular -	
				SGD	Regular		2Regular -	
				TRY	Hi-Vol		4Hi-Vol	
$s_{k,i}$ is	the par rate dv01 fe	or index i at te	nork.	TWD	Regular		2Regular -	
Exa	ample: USD 3mL 10)yr <u>par rate d</u> v	01	USD	Regular		2Regular +	
				ZAR	Hi-Vol		4Hi-Vol	

IX. SIMM - Delta Margin for Interest Rate

$$IM_{IR}$$
 = $\frac{DeltaMargin_{IR}}{}$ + $\frac{VegaMargin_{IR}}{}$ + $\frac{CvxMargin_{IR}}{}$

2. Obtain delta margins for each currency by aggregating weighted sensitivities across indices and tenors within each currency via specified correlations

IX. SIMM - Delta Margin for Interest Rate

$$IM_{IR}$$
 = $\frac{DeltaMargin_{IR}}{DeltaMargin_{IR}}$ + $\frac{CvxMargin_{IR}}{DeltaMargin_{IR}}$

{Q} Assume we have a positive weighted sensitivity for 2y of 100K and a negative weighted sensitivity of 3yr of -100K all on 3mL; what's our IM?

$$K = \sqrt{\sum_{i,k} WS_{k,i}^2 + \sum_{i,k} \sum_{(j,l)\neq(i,k)} \mathbf{\varphi}_{i,j} \rho_{k,l} WS_{k,i} WS_{l,j}}$$

$$\mathbf{98\%} \ between \ 2 \ sub-curves \ intra-Ccy, \\ e.g. \ 3mL \ vs. \ 1mL, \ \mathbf{100\%} \ if \ same \ curve$$

$$\mathbf{98\%} \ is \ the \ correlation \ b/w \ 2yr \ and \ 3yr \\ par \ rate \ sensitivities$$

$$K = \sqrt{100^2 + (-100)^2 + 100\% \times 98\% \times 100 \times (-100) \times 2} = \sqrt{2 \times 100 \times (100 - 98)} = 20K$$

{Q} Assume we have a positive weighted sensitivity for 2y of 100K on 3mL and a negative weighted sensitivity of 3yr of -100K on 1mL; what's our IM?

$$K = \sqrt{100^2 + (-100)^2 + 98\% \times 98\% \times 100 \times (-100) \times 2} = \sqrt{2 \times (100^2 - 98^2)} = 2 \times \sqrt{198} = 28.14K$$

IX. SIMM Model - Delta Margin for Interest Rate

 IM_{IR} = $\frac{DeltaMargin_{IR}}{}$ + $VegaMargin_{IR}$ + $CvxMargin_{IR}$

3. Obtain delta margin by aggregate across currencies with specified correlations

IX. SIMM Model – Delta Margin for Interest Rate

$$IM_{IR}$$
 = **Delta**

$$DeltaMargin_{IR}$$

CvxMargin_{IR}

{Q} Assume we have a short USD 3yr **3mL PV01 =2K** and a long **EUR 3yr 3mE -2K**; what's our IM?

$$Delta Margin = \sqrt{\sum_{b} K_{b}^{2} + \sum_{b} \sum_{c \neq b} \gamma_{b,c} g_{b,c} S_{b} S_{c}} \qquad S_{b} = \max(\min(\sum_{i,k} W S_{k,i}, K_{b}), -K_{b})$$

21% should be used for aggregating across different currencies.

$$S_b = \max(\min(\sum_{i,k} WS_{k,i}, K_b), -K_b)$$

K_h is always non-negative

−*K_h* is always non-positive

WS_{k,i} Could be positive or negative or zero

 S_h preserves the signage of the exposure, hence ensuring the netting benefit

$$K_{USD} = 2 \times 50 = 100K; K_{EUR} = -2 \times 50 = -100K$$

$$S_{USD} = 100K; S_{EUR} = -100K$$

$$Delta\ Margin = \sqrt{100^2 + (-100)^2 + 2 \times 21\% \times 1 \times 100 \times (-100)} = \sqrt{2 \times 100 \times (100 - 21)} = 125.69K$$

- -Interesting to see ISDA spec requires the implied volatility level to be used as the operand to multiply with the vega. Why?
- AcadiaSoft requires the submission of vega risk to be the product of vega and the ATM Vol as well.
- It turns out it solves the vega risk representation issue elegantly. Different banks may have implemented different vega risk metrics. Some may produce black (a.k.a. lognormal) vega; some may instead produce normal vega.
- By asking for the <u>vega X ATM Vol</u>, ISDA SIMM achieves the vega risk submission invariance. **{Q}** Why this will give us vega risk invariance?

 IM_{IR} = $DeltaMargin_{IR}$ + $VegaMargin_{IR}$ + $CvxMargin_{IR}$

$$VR_{ik} = \sum_{j} \sigma_{kj} \frac{\partial V_i}{\partial \sigma}$$
 Vega for the corresponding vol grid point

Implied volatility for tenor k and expiry j

- To see this mathematically (black vega x black vol \approx normal vega x normal vol)

$$\sigma_{N} = F \times \sigma_{B}$$

$$\frac{\partial \sigma_{N}}{\partial \sigma_{B}} = F$$

$$\frac{\partial V}{\partial \sigma_{B}} \times \sigma_{B} = \frac{\partial V}{\partial \sigma_{N}} \times \frac{\partial \sigma_{N}}{\partial \sigma_{B}} \times \sigma_{B}$$

$$\frac{\partial V}{\partial \sigma_{B}} \times \sigma_{B} = \frac{\partial V}{\partial \sigma_{N}} \times F \times \sigma_{B}$$

$$\frac{\partial V}{\partial \sigma_{B}} \times \sigma_{B} = \frac{\partial V}{\partial \sigma_{N}} \times \sigma_{N}$$

$$IM_{IR}$$
 = $DeltaMargin_{IR}$ + $VegaMargin_{IR}$ + $CvxMargin_{IR}$

$$VR_{ik} = \sum_{j} \sigma_{kj} \, \frac{\partial V_i}{\partial \sigma}$$

– Is it empirically true?

Туре	ATM Vol	Vega	Product
Black	23.13	262,824.40	6,079,128.37
Normal	56.99	69,927.18	3,985,149.99

- Appears to be very different for the 1y10y ATM swaption
- -{Q} Why?

 IM_{IR} = $DeltaMargin_{IR}$ + $VegaMargin_{IR}$ + $CvxMargin_{IR}$

- This turns out partially explainable due to our shifted SABR model.
- We pushes up the forward rates by 125bps which impacts the black vega # and ATM log normal volatility.

LOGNORMAL	0.25	1	2	3	4	5	7	10	15	20	25	30	40	NORMAL	0.25	1	2	3	4	5	7	10	15	20	25	30	40
5/3/2019	0.0474	0.0971	0.1635	0.1731	0.1741	0.1737	0.1663	0.1552	0.1459	0.1388	0.1344	0.1296	0.1302	5/3/2019	0.0019	0.0037	0.0059	0.0062	0.0062	0.0062	0.0060	0.0058	0.0056	0.0054	0.0053	0.0051	0.0051
5/10/2019	0.0449	0.0920	0.1549	0.1640	0.1648	0.1644	0.1574	0.1469	0.1380	0.1313	0.1272	0.1227	0.1232	5/10/2019	0.0018	0.0035	0.0056	0.0058	0.0058	0.0059	0.0057	0.0055	0.0053	0.0051	0.0050	0.0048	0.0048
5/28/2019	0.0403	0.0827	0.1392	0.1487	0.1497	0.1474	0.1407	0.1316	0.1239	0.1177	0.1136	0.1099	0.1104	5/28/2019	0.0016	0.0031	0.0050	0.0053	0.0053	0.0053	0.0051	0.0049	0.0048	0.0046	0.0045	0.0043	0.0043
6/26/2019	0.0643	0.0978	0.1462	0.1555	0.1556	0.1532	0.1465	0.1368	0.1283	0.1227	0.1189	0.1149	0.1154	6/26/2019	0.0025	0.0037	0.0053	0.0055	0.0055	0.0055	0.0053	0.0051	0.0049	0.0048	0.0047	0.0045	0.0045
7/26/2019	0.0885	0.1116	0.1500	0.1587	0.1579	0.1555	0.1489	0.1388	0.1294	0.1242	0.1212	0.1174	0.1179	7/26/2019	0.0034	0.0041	0.0054	0.0056	0.0056	0.0055	0.0054	0.0052	0.0050	0.0049	0.0048	0.0046	0.0046
10/28/2019	0.1142	0.1391	0.1649	0.1709	0.1681	0.1650	0.1582	0.1468	0.1362	0.1297	0.1273	0.1245	0.1251	10/28/2019	0.0043	0.0050	0.0058	0.0060	0.0059	0.0059	0.0057	0.0055	0.0053	0.0051	0.0050	0.0049	0.0049
1/27/2020	0.1336	0.1598	0.1754	0.1766	0.1729	0.1688	0.1612	0.1498	0.1390	0.1323	0.1298	0.1274	0.1280	1/27/2020	0.0049	0.0057	0.0061	0.0061	0.0061	0.0060	0.0059	0.0056	0.0054	0.0052	0.0051	0.0050	0.0050
4/27/2020	0.1529	0.1755	0.1845	0.1805	0.1760	0.1710	0.1626	0.1515	0.1406	0.1339	0.1311	0.1292	0.1299	4/27/2020	0.0055	0.0061	0.0064	0.0063	0.0062	0.0061	0.0059	0.0057	0.0054	0.0052	0.0052	0.0051	0.0051
10/26/2020	0.1762	0.1920	0.1928	0.1856	0.1798	0.1737	0.1653	0.1542	0.1429	0.1364	0.1338	0.1318	0.1327	10/26/2020	0.0061	0.0066	0.0066	0.0064	0.0063	0.0062	0.0061	0.0058	0.0056	0.0054	0.0053	0.0052	0.0052
4/26/2021	0.1863	0.1970	0.1938	0.1852	0.1797	0.1740	0.1658	0.1550	0.1435	0.1370	0.1345	0.1325	0.1334	4/26/2021	0.0063	0.0067	0.0067	0.0065	0.0064	0.0063	0.0061	0.0059	0.0056	0.0054	0.0053	0.0052	0.0052
4/26/2022	0.1885	0.1940	0.1893	0.1830	0.1771	0.1710	0.1631	0.1535	0.1426	0.1363	0.1341	0.1323	0.1335	4/26/2022	0.0065	0.0068	0.0067	0.0066	0.0065	0.0063	0.0062	0.0060	0.0056	0.0054	0.0053	0.0053	0.0053
4/26/2023	0.1853	0.1879	0.1835	0.1786	0.1742	0.1680	0.1611	0.1523	0.1420	0.1360	0.1341	0.1329	0.1343	4/26/2023	0.0066	0.0068	0.0067	0.0066	0.0065	0.0064	0.0062	0.0060	0.0057	0.0055	0.0054	0.0053	0.0053
4/26/2024	0.1802	0.1813	0.1780	0.1737	0.1694	0.1651	0.1588	0.1510	0.1414	0.1358	0.1343	0.1332	0.1347	4/26/2024	0.0066	0.0067	0.0067	0.0066	0.0065	0.0064	0.0063	0.0060	0.0057	0.0055	0.0054	0.0053	0.0053
4/28/2025	0.1747	0.1752	0.1717	0.1678	0.1642	0.1607	0.1553	0.1486	0.1398	0.1346	0.1333	0.1326	0.1343	4/28/2025	0.0066	0.0067	0.0066	0.0065	0.0065	0.0064	0.0062	0.0060	0.0057	0.0054	0.0054	0.0053	0.0053
4/27/2026	0.1702	0.1697	0.1665	0.1630	0.1601	0.1573	0.1529	0.1469	0.1387	0.1338	0.1327	0.1323	0.1340	4/27/2026	0.0065	0.0066	0.0065	0.0065	0.0064	0.0063	0.0062	0.0060	0.0056	0.0054	0.0054	0.0053	0.0053
4/26/2027	0.1640	0.1628	0.1601	0.1574	0.1552	0.1531	0.1494	0.1442	0.1365	0.1321	0.1311	0.1311	0.1329	4/26/2027	0.0064	0.0065	0.0064	0.0063	0.0063	0.0062	0.0061	0.0059	0.0056	0.0054	0.0053	0.0053	0.0053
4/26/2028	0.1587	0.1575	0.1555	0.1533	0.1517	0.1502	0.1470	0.1424	0.1350	0.1309	0.1302	0.1304	0.1323	4/26/2028	0.0064	0.0064	0.0063	0.0063	0.0062	0.0062	0.0060	0.0058	0.0055	0.0053	0.0052	0.0052	0.0052
4/26/2029	0.1549	0.1538	0.1522	0.1504	0.1494	0.1484	0.1454	0.1412	0.1340	0.1301	0.1296	0.1301	0.1319	4/26/2029	0.0063	0.0063	0.0062	0.0062	0.0061	0.0061	0.0060	0.0058	0.0055	0.0053	0.0052	0.0052	0.0052
4/26/2034	0.1451	0.1446	0.1439	0.1433	0.1427	0.1422	0.1401	0.1364	0.1316	0.1296	0.1300	0.1308	0.1325	4/26/2034	0.0059	0.0059	0.0059	0.0058	0.0058	0.0058	0.0057	0.0055	0.0053	0.0051	0.0051	0.0051	0.0051
4/26/2039	0.1411	0.1392	0.1380	0.1377	0.1371	0.1364	0.1345	0.1312	0.1283	0.1279	0.1287	0.1297	0.1310	4/26/2039	0.0056	0.0056	0.0055	0.0055	0.0054	0.0054	0.0053	0.0052	0.0050	0.0050	0.0049	0.0049	0.0049
4/26/2044	0.1336	0.1324	0.1317	0.1310	0.1306	0.1304	0.1296	0.1283	0.1276	0.1279	0.1288	0.1297	0.1306	4/26/2044	0.0052	0.0052	0.0051	0.0051	0.0051	0.0051	0.0050	0.0050	0.0049	0.0048	0.0048	0.0048	0.0048
4/26/2049	0.1272	0.1270	0.1274	0.1275	0.1275	0.1276	0.1278	0.1280	0.1285	0.1294	0.1303	0.1310	0.1316	4/26/2049	0.0049	0.0049	0.0049	0.0049	0.0049	0.0048	0.0048	0.0048	0.0048	0.0048	0.0048	0.0048	0.0048
4/28/2059	0.1238	0.1242	0.1257	0.1266	0.1264	0.1261	0.1268	0.1279	0.1301	0.1315	0.1322	0.1329	0.1330	4/28/2059	0.0045	0.0045	0.0045	0.0046	0.0045	0.0045	0.0045	0.0046	0.0046	0.0047	0.0047	0.0047	0.0047

 If you use our internal shifted SABR produced lognormal volatility, you can see the vega invariance roughly holds:

black vega x black vol ≈ normal vega x normal vol

1y10y	ATM Vol	Vega	Product
Black	15.15	(262,824)	(3,981,790)
Normal	56.99	(69,927)	(3,985,150)

$$IM_{IR}$$
 = $DeltaMargin_{IR}$ + $VegaMargin_{IR}$ + $CvxMargin_{IR}$

- The industry model validation on ISDA SIMM reported an issue on the "Invariance" of vega sensitivity under normal vs. lognormal.

$$\sigma_N = F \sigma_B \left(1 - \frac{\sigma_B T}{24} \right)$$

 The model validation concluded "As the time to maturity becomes longer, this approximation deviates more significantly" [8].

10y10y	ATM Vol	Vega	Product
Black	14.12	(707,464)	(9,989,390)
Normal	57.84	(175,422)	(10,146,403)
Diff			(157,013)
% Diff			1.55%
1y10y	ATM Vol	Vega	Product
Black	15.15	(262,824)	(3,981,790)
Normal	56.99	(69,927)	(3,985,150)
Diff			(3,360)
% Diff			0.08%
3m10y	ATM Vol	Vega	Product
Black	13.68	(132,557)	(1,813,378)
Normal	51.86	(35,409)	(1,836,300)
Diff			(22,922)
% Diff			1.25%

XI. SIMM – Cross Currency Swaps

- SIMM treatment on Cross Currency Swaps ushered in controversial feedbacks.
- Due to Basel Rule explicitly exempt FX forward and swaps for the Initial Margin Rule ^[1], the physical principal exchanges which are economically equivalent to FX forward and swaps are also excluded ^[1, 7].
- All fixed notional cross currency swaps' principle exchanges are excluded [10]
 - Constant Notional
 - Amortizing
 - Accreting
- Notional resettable cross currency swaps
 - Only the principle changes associated with the current period can be ignored for margin calculation [10].

XI. SIMM – Cross Currency Swaps

FX Delta

											AM	MOUNT (USD)		EXPOSURE (USD)						
Match ID	Silo	Risk class	Sensitivity type	Match status	Trade ID	Regulations (Own)	Qualifier	Bucket	Label 1	Label 2	Own	CP Diff (%)	Risk weight	Own	СР	Diff (%)				
1304245077	RatesFX	FX	Delta	UM	•	<u>USPR</u>	EUR				2,791,936	2,791,936	8.20	-22,893,873		-22,893,873				
	RatesFX	IR	Delta	UM	0	USPR	USD		2w	Ois	-310	-310	113.00	-69,884,230		-69,884,230				
				UM	•	<u>USPR</u>	EUR		2w	Ois	310	310	113.00							
				UM	•	USPR	USD		1m		14,667	14,667	113.00							
				UM	0	USPR	EUR		1 m	Ois	-0	-0	113.00		Del	ta Margin				
				UM	0	USPR	USD		3m		1,093	1,093	98.00							
				UM	0	USPR	EUR		3m		-43,353	-43,353	98.00							
				UM	0	USPR	USD		6m		1,010	1,010	69.00							
				UM	0	USPR	EUR		6m		-3,789	-3,789	69.00							
				UM	0	USPR	USD		1y		3,946	3,946	56.00							
				UM	0	USPR	EUR		1y		-911	-911	56.00							
				UM	•	USPR	USD		2y		15,951	15,951	52.00		Risk Weight					
				UM	•	USPR	EUR		2y		-6,211	-6,211	52.00		veignt					
				UM	•	USPR	USD		Зу		29,936	29,936	51.00							
				UM	•	USPR	EUR		Зу		-17,499	-17,499	51.00							
				UM	•	USPR	USD		5у		-244,508	-244,508	51.00							
				UM	•	<u>USPR</u>	EUR		5у		319,074	319,074	51.00							
				UM	•	<u>USPR</u>	USD		10 y		-798,286	-798,286	51.00							
				UM	•	USPR	EUR		1 0y		930,837	930,837	51.00							
				UM	•	USPR	EUR		XCcyBasis		-137,279	-137,279	20.00							

XCCy Basis

FX Delta

XI. SIMM – Cross Currency Swaps

XII. SIMM - Benchmarking & Back-testing

- U.S. and European final rules require monitoring and assessment of controls,
 validation and operational process and procedures surrounding margin model [11].
- Regulators require ongoing <u>portfolio level</u> SIMM monitoring for IM sufficiency thru benchmarking and back-testing^[11]. The back-testing results are to be shared with the ISDA on <u>quarterly</u> basis.
- The idea is to identify if we have IM shortfalls based on the current in force SIMM methodology using the classic back-testing tool. Statistically the portfolio level monitoring seeks to verify the secured (pledgor) IM based on the SIMM methodology ensures the firm (counterparty) will not suffer losses for a 10-day horizon at 99% confidence level.
- Conducting the back-testing at netting set level at the regular interval is an onerous exercise. We have some relief that it's technically not required on the portfolios with SIMM margin < €50MM.
- The firms are expected to report to ISDA the margin coverage shortfalls.
- Unidirectional monitoring is allowable to reduce the burden on the smaller firms.

XII. SIMM - Benchmarking & Back-testing

- **SIMM shortfall** amount is defined as the "smallest incremental margin amount that would give Green Traffic light signal from a back-testing using the 99% confidence level" [11].
 - 1+3 back-testing
 - Comparison of actual portfolio "1-day Clean P&L" vs. "1-day SIMM"

XII. SIMM - Benchmarking & Back-testing

- The number of exceedances in "1+3" period is categorized in "Red", "Amber" and "Green" zone based on modified Basel traffic light approach [12]. Below is an illustration of how the threshold will look like assuming 1000 observations.

 In addition to the back-testing mentioned above, Risk Analytics team also conducts the **Benchmark testing** based on the ratio of 10-day SIMM over 10-day VaR to assess potential underestimation of SIMM.

XV. Question & Answers

- If there are follow up questions, please email: jonathan.wu@wellsfargo.com

XVI. References

- [1] BCBS & IOSCO: **Margin Requirements for Non-Centrally Cleared Derivatives**, March 2015. url: https://www.bis.org/bcbs/publ/d317.pdf
- [2] ISDA: **Standard Initial Margin Model for Non-Cleared Derivatives**. December 2013. url: https://www.isda.org/a/mMiDE/simm-for-non-cleared-20131210.pdf
- [3] AcadiaSoft: **A Comparative Analysis of Initial Margin Models**. 2018. url: https://www.acadiasoft.com/wp-content/uploads/2018/08/SIMMvsSCHEDULE_2018.pdf
- [4] ISDA: **Netting and Offsetting: Reporting derivatives under US GAAP and under IFRS**. May 2012. url: https://www.isda.org/a/veiDE/offsetting-under-us-gaap-and-ifrs-may-2012.pdf
- [5] Simon Benninga: **Financial Modeling**, 3rd Edition. MIT Press 2008
- [6] John Hull: Options, Futures, and Other Derivatives. 6th Edition. Prentice Hall 2009
- [7] ISDA: **SIMMTM Methodology version 2.1**. December 2018. url:
- https://www.isda.org/a/zSpEE/ISDA-SIMM-v2.1-PUBLIC.pdf
- [8] ISDA: **ISDA SIMM Model Validation Report.** October 2015.
- [9] ISDA: SIDA SIMM Methodology: Risk Data Standards. February 2017
- [10] Wells Fargo FX Quants: FIX 207: FX Market Risk Bumping Methodology. 2017
- [11] ISDA: ISDA SIMM Governance Framework. September 2017. url:
- https://www.isda.org/a/7FiDE/isda-simm-governance-framework-19-september-2017-public.pdf