An Introduction to Bond Carry Trading Strategies

Saïd Business School, Oxford University

Nicholas Burgess

nburgess@gmail.com

May 2023

Introduction

Bond carry trading is a popular strategy among investors who are looking for higher returns while minimizing risks. The basic premise of this strategy is to buy a high yield bond and sell a low yield bond in the same currency and sector, with the intention of capturing the difference in yield, or carry. In this article, we will describe the mechanics of this trading strategy, discuss the scenarios where it can be profitable or loss-making, and outline capital requirements and risk management considerations, including the possibility of default.

Keywords: Bonds, Carry, Trade, Strategy, Capital Requirements, Bond Default, Alpha, Benchmark Returns, Sharpe Ratio

1. Bond Carry Trading Strategies

The bond carry trade involves simultaneously buying a high yield bond and short selling a low yield bond in the same currency and sector. The idea is to earn the difference between the yield on the high-yield bond and the yield on the low-yield bond, which is known as the carry. The carry is the excess return the investor receives for holding the high yield bond over the low yield bond, which compensates for the risk of default or other potential losses. In order to achieve a profit, the investor must hold the high yield bond for a longer period than the low

yield bond. The carry trading strategy aims to take advantage of the interest rate differential between the two bonds by borrowing funds at the low yield rate and investing in the high yield bond.

2. Profit and Loss Scenarios

Bond carry trading is considered relatively safe because it involves taking long and short positions in two bonds with similar characteristics, such as credit rating, maturity, and coupon rate, but with different yields. As market prices change, losses from the long position are largely offset by profits from the short position, and vice versa. This is because changes in market prices typically affect both bonds in a similar manner, and the yield differential between the two bonds tends to remain stable. By taking advantage of this yield differential, bond carry trading can generate consistent returns over time, while minimizing the risk of large losses due to sudden market fluctuations.

In bond carry trading, the profits and losses that an investor would incur depend on the difference in yields between the two bonds. If the yield differential narrows, the investor would suffer losses, as the return on the long bond would decrease relative to the return on the short bond. Conversely, if the yield differential widens, the investor would realize profits, as the return on the long bond would increase relative to the return on the short bond. However, any profit or loss is only realized if the investor exits the trade before maturity. As we approach maturity bond prices will converge to par and yields to zero. If the investor holds the position to maturity, they will receive the carry income from both bonds and any profit or loss due to changes in yields will not be realized. As such, bond carry trading is typically a longer-term strategy, where investors aim to capture the regular carry income from the bonds, rather than making short-term gains from market fluctuations.

Consequently, bond trading strategies are relatively safe trading strategies, where investors patiently accumulate carry profits over the full life of the bond trading strategy. If bond yields narrow we hold the position to maturity but have to fund the position. However, should yields widen significantly we have the possibility of exiting the strategy early and locking in the profit, especially in the case where the resulting profit is larger than that of the carry proceeds.

3. Capital Requirements

Carry trading strategies can be capital-intensive, as investors must be able to put up enough capital to cover their short positions. The amount of capital required will depend on the size of the trade, the credit quality of the bonds, and the leverage ratio that the investor is using. Furthermore, should the difference in bond yields narrow the investor would need to settle margin calls on their trading account, which would be recovered as the bonds approach maturity and the prices converge to par, provided the bonds in our position do not default.

4. Risk Management and Default

Bond carry trading strategies involve investing in higher-yielding bonds while simultaneously shorting lower-yielding bonds, typically with similar maturities and credit quality. While this strategy can generate attractive returns from the difference in yields between the two bonds, it also involves significant risks, such as the risk of bond default.

Default risk refers to the possibility that the issuer of a bond may fail to meet its interest or principal payments. If one or both of the bonds in a bond carry trade default, the investor may suffer significant losses, as the defaulting bond(s) may become worthless. Investors in bond carry trades can mitigate default risk by carefully evaluating the creditworthiness of the issuers

and and implementing risk management strategies, such as stop-loss orders or credit default swaps.

5. Measuring Performance and Alpha

Once a bond carry trading strategy is implemented, it is important to measure its performance and evaluate whether the position is worthwhile and is generating alpha, which is the excess return earned above the benchmark return. There are several metrics that investors can use to evaluate the performance of a bond carry trade and assess whether it has generated alpha.

The most commonly used performance metrics for bond carry trading strategies are the yield, the total return, and the Sharpe ratio. The yield measures the annualized return on the investment, while the total return measures the total profit or loss, including interest and capital gains or losses. The Sharpe ratio measures the risk-adjusted return of the investment and is calculated as the excess return over the risk-free rate divided by the standard deviation of the excess returns.

To determine whether a bond carry trading strategy has generated alpha, investors can compare the returns earned with a benchmark return, which represents the return that would have been earned if the investor had simply held a passive investment in the market. The benchmark return is typically a broad-based index of bonds or a sector-specific index that is representative of the universe of bonds that the investor is trading. To calculate alpha, the excess return of the bond carry trade is subtracted from the benchmark return, and the result is divided by the standard deviation of the excess returns as follows,

 $Alpha = \left(\frac{Total\ Return\ of\ Bond\ Carry\ Trade - Benchmark\ Return}{Standard\ Deviation\ of\ Excess\ Returns}\right)$

If the result is positive, the bond carry trade has generated alpha, which indicates that the investor has earned a return that is greater than the benchmark return, after adjusting for risk. A negative alpha, on the other hand, indicates that the bond carry trade has underperformed the benchmark return.

Conclusion

Bond carry trading is a popular strategy that involves going long on a high yield bond and short on a low yield bond usually in the same currency and sector, investors can earn the difference in yield, or carry. Such trading strategies can be an effective way for investors to earn higher returns while minimizing risk. To evaluate the performance of these strategies and determine whether they have generated alpha, investors can use metrics such as the yield, total return, and Sharpe ratio, as well as compare the returns to a benchmark return and calculate the alpha. By monitoring performance and adjusting the strategy as needed, investors can potentially achieve their investment goals and earn a competitive return on their capital.

References

Erb, C.B., Harvey, C.R., and Viskanta, T.E. (1996). Forecasting international equity correlations. Financial Analysts Journal, 52(4), 32-45.

Frazzini, A., and Pedersen, L.H. (2014). Betting against beta. Journal of Financial Economics, 111(1), 1-25.

Froot, K.A., Scharfstein, D.S., and Stein, J.C. (1993). Risk management: Coordinating corporate investment and financing policies. Journal of Finance, 48(5), 1629-1658.

Hull, J.C. (2015). Options, futures, and other derivatives. Pearson Education.

Jurek, J.W., and Stafford, E. (2013). The cost of capital for alternative investments. Journal of Finance, 68(5), 1947-1986.

Litterman, R.B. (2003). Modern investment management: An equilibrium approach. John Wiley & Sons.