RESEARCH ARTICLE

VIX futures calendar spreads

Ai Jun Hou | Lars L. Nordén

Stockholm Business School, Stockholm University, Stockholm, Sweden

Correspondence

Lars L. Nordén, Stockholm Business School, Stockholm University, 10691 Stockholm, Sweden.

Email: lars.norden@sbs.su.se

Funding information

Jan Wallanders och Tom Hedelius Stiftelse samt Tore Browaldhs Stiftelse, Grant number: P2016-0160:1 A VIX futures calendar spread involves buying a futures contract maturing in 1 month and selling another one maturing in a different month. VIX futures calendar spreads represent a daily turnover above 500 million dollars, or roughly 20% of the total VIX futures trading volume. Speculation, rather than information about changes in the slope of the volatility term structure, is the main driving force behind calendar spread trades. On average, a calendar spread costs a little less than \$100 (about 15 basis points). If settled at the end of the trading day, 43% of the calendar spreads are profitable.

KEYWORDS

calendar spread, term structure slope, VIX futures, volatility

1 | INTRODUCTION

In a complete markets' setting, derivatives are important vehicles for hedging investment portfolios against unfavorable outcomes (Black & Scholes, 1973; Cox & Ross, 1976). In addition, when markets are incomplete, for example, when volatility is stochastic or asset prices exhibit jumps, derivatives can complete the markets and improve efficiency (Bakshi & Madan, 2000; Breeden & Litzenberger, 1978; Ross, 1976). Liu and Pan (2003) show that by adding derivatives to a portfolio of equity and bonds, investors can improve the portfolio performance and get exposure to volatility risk and jump risk in the equity market.

An equity market investor can get exposure to volatility risk by trading a variety of volatility sensitive assets like S&P 500 variance swaps, S&P 500 index option straddles, or VIX futures and options. To span the volatility risk an investor needs to use the term structure of volatility. For this purpose, Egloff, Leippold, and Wu (2010) advocate the use of variance swaps, while Lu and Zhu (2010) prefer VIX futures. Johnson (2016) demonstrates that the slope of the volatility term structure captures all information about the price of volatility risk, and predicts returns of volatility sensitive assets.

This paper adds to the literature by arguing that calendar spreads in VIX futures offer a way to trade the slope of the volatility term structure.² A VIX futures calendar spread involves buying a futures contract maturing in 1 month and selling another one maturing in a different month. For example, in the March/April spread, traders are buying March futures while simultaneously selling April futures (or vice versa). With a calendar spread, a trader profits from the change in the price differential of the two contract months. A trader is entering a long delta calendar spread by buying the short-maturity and selling the long-maturity

¹VIX futures trade on the CBOE Futures Exchange (CFE). CBOE Holdings, Inc. is the holding company for the Chicago Board Options Exchange (CBOE) and the CFE. CBOE Holdings offers trading in S&P 500 index options (SPX) and options and futures on the CBOE Volatility Index (the VIX). The VIX is the expected annualized volatility (in %) of the S&P 500 index over the subsequent 30 calendar days. For more information about the VIX, see http://www.cboe.com/micro/vix/vixintro.aspx

²Egloff et al. (2010) make a similar argument when they find it optimal to combine an equity investment with a long position in short-term variance swaps and a short position in long-term swaps, or vice versa. In essence, their recommended position is a calendar spread in variance swaps.

futures contract, while a short delta calendar spread is when the trader is selling the short-maturity and buying the long-maturity contract.

We identify VIX futures calendar spreads directly in the data. A VIX futures calendar spread is tradeable as a spread trade package in the CFE trading system. According to CFE rules, a spread order is part of a strategy to simultaneously buy, sell, or both buy and sell, at least two futures contracts in the same underlying asset, with different expiration dates.³ In our sample, spread trade strategies make up for roughly 30% of the total VIX futures trading volume, while regular individual futures trades account for the remaining 70% of the volume. The calendar spread is the most common strategy, and it represents around 70% of the total spread trade volume (or 20% of the total VIX futures trading volume). On a daily average basis, calendar spreads turn over more than 500 million dollars.

Johnson (2016) finds that the slope of the volatility term structure predicts returns of volatility sensitive assets, including VIX futures returns, in a statistical sense. In this paper, we go beyond statistical predictability and investigate if actual trading in VIX futures calendar spreads carry information about the future term structure of volatility. In addition, we analyze if speculation is driving trading in VIX futures calendar spreads. Specifically, we analyze if informed traders, who possess information about the slope of the volatility term structure, or uninformed speculators, who follow strategies based on recent movements in the slope, are using VIX futures calendar spreads. In the former case, the information will become common knowledge through trading and futures prices will adjust accordingly. Thus, spread trades will precede changes in the volatility term structure. In the latter case, movements in the term structure slope will lead trading as the spread traders are acting upon recent term structure movements.

To measure the information content of VIX futures calendar spread trades we use the empirical framework of Hasbrouck (1991). Here we apply a bivariate VAR model of the intraday dynamic relationship between calendar spread returns (representing movements in the slope of the volatility term structure) and calendar spread trades. Specifically, we relate returns to calendar spreads using nearby and second nearby VIX futures contracts to the corresponding net calendar spread trade volume (buyer-initiated volume less seller-initiated volume). The VAR model enables an analysis of not only whether spread trades affect calendar spread returns, but also reversely, if changes in the term structure slope drive the spread trades.

Our results indicate that changes in the volatility term structure drive trading in calendar spreads, and the relationship is negative. Accordingly, a flattening of the term structure slope induces spread traders to prefer short delta spread strategies to long delta strategies, which is consistent with the idea that spread traders speculate in response to changes in the slope. A positive calendar spread return equal to one tick, that is, a 0.05 index-point or \$50 change, causes a subsequent negative net calendar spread volume of the magnitude 12 contracts within an hour. However, we find no support for the hypothesis that calendar spread trades are informative.

Whether trading for information or speculative purposes, calendar spread traders care about how costly and profitable these strategies are. For the calendar spreads using nearby and second nearby VIX futures contracts, we measure each calendar spread's trading costs with the sum of the effective spreads for both futures legs. Each effective spread equals the difference between each futures transaction price and the midpoint between the best bid quote and the best ask quote, prevailing at the time of the trade. An average calendar spread costs about 15 basis points, or less than \$100 to trade. For corresponding regular single futures trades, not using the facility of a spread trade package, the average costs are about twice as high.

We estimate short-term gains and losses on the VIX futures calendar spread, both with an intraday 5-minute holding period, and by marking the strategy to market at the end-of-day futures settlement. A 5 minutes after a calendar spread trade, on average, futures prices move in an unfavorable direction by 2.5 basis points, or \$15.5. In addition, after considering the initial transactions costs, almost 80% of the calendar spreads are losing money over a 5-minute period, which is again consistent with calendar spread trades not carrying information. If strategies are settled at the end of the trading day, the average calendar spread gain before transactions costs is two basis points or \$9. Interestingly, short delta calendar spreads generate an average gain equal to 8.3 basis points (\$62.6) and long delta spreads produce an average loss of 4.4 basis points (\$46.7). Adjusting for transactions costs, 43% of all calendar spreads are profitable, while almost 60% of the short delta spreads are profitable and only 30% of the long delta spreads gain money.

Although futures calendar spreads are popular among traders in the VIX futures market, and probably in other futures markets, very few studies of these strategies exist. Frino and McKenzie (2002) analyze the pricing of calendar spreads in stock index futures close to contract maturity. They hypothesize that calendar spreads carry mispricing when one of the futures contracts in the spread is close to maturity. According to their hypothesis, the mispricing mechanism is associated with futures traders' rollovers between the nearby contract and a deferred contract. In an empirical analysis of end-of-day individual

futures transactions data, the authors find evidence in favor of their hypothesis. While we access information about spread trades, Frino and McKenzie (2002) cannot disentangle spread trades from regular futures trades.

Frino and Oetomo (2005) and Frino, Kruk, and Lepone (2007) investigate if individual futures trades that are part of trade packages have price impacts. They find little evidence that futures trades contain any information. Thus, they conclude that uninformed liquidity traders are executing futures trades. The authors define trades from the same trader's account, in the same direction (e.g., buying), and if they are executed without a 1-day break, as belonging to a package. Our primary focus is on calendar spread trades, whereas both Frino and Oetomo (2005) and Frino et al. (2007) classify spread trades, which contain both long and short futures positions, as individual trades—not part of packages in their analyses.

Fahlenbrach and Sandås (2010) carry out an investigation of option trading strategies in the FTSE-100 index market. Similar to us, they are able to identify strategies through some key features of their data, including a flag for strategy trades. In their sample, about 37% of all option transactions occur within as many as 44 distinct option strategies. Fahlenbrach and Sandås (2010) discover that volatility-sensitive option strategies contain information about future index volatility, while directional strategies hold no information about future returns. In addition, volatility strategies are on average profitable, while directional strategies are not.

In several papers, Chaput and Ederington (2003, 2005, 2008) investigate different option trading strategies, including spreads, using data on large option trades in the Chicago Mercantile Exchange's market for Options on Eurodollar Futures. Their data were actually assembled by hand by an observer at the periphery of the Eurodollar options and futures pits with instructions to record all option trades of 100 contracts or larger.

2 | MARKET STRUCTURE, DATA, AND CALENDAR SPREAD IDENTIFICATION

2.1 | VIX futures market structure

The CFE introduced VIX futures in March 2004. On any particular day, the VIX measures the expected annualized percentage volatility of the S&P 500 index over the next 30 calendar days. In this respect, the VIX corresponds to the implied volatility of S&P 500 index options. It is widely recognized as an important forward-looking indicator of uncertainty faced by financial market participants.

The CFE offers several different ways to trade VIX futures. Regular futures trades occur within an electronic limit order book. Orders allowed in the VIX futures limit order book include both liquidity-consuming market orders and liquidity-providing limit orders. The contract multiplier is \$1000 for each VIX futures contract. For an order or trade, the minimum price increment is 0.05 index points, which corresponds to a \$50 contract value per tick. CFE also manages a separate trading facility for spread trades for combinations of VIX futures contracts with different maturities. Spread trades must adhere to the following distinct futures spread trade strategies: 1) two-legged spreads with a relation between the number of futures contracts in the first leg is 1:1 or 1:2 to the number of contracts in the second leg; 2) three-legged spreads with a relation 1:1:1 or 1:2:1; and 3) four-legged spreads with a relation 1:1:1:1. For each futures leg of a spread trade, the minimum price increment is 0.01 index points (\$10 value per tick).

VIX futures contracts exist with different maturities and final settlement dates. Over a year, trading is possible in nine futures contract series, with between 1 and 9 months left to maturity. One contract series matures every month. Following the maturity of one futures contract series, CFE lists a new contract series with 9 months remaining until maturity. For example, in February, the February contracts expire and newly issued November contracts become tradable. At the same time, contracts maturing in March (with about 1 month left to expiration) up to October (with about 8 months left to expiration) are also available. All VIX futures are cash settled at maturity. The daily settlement price for each futures contract is set as the midpoint of the final bid quote and the final ask quote for the contract in the limit order book at 3:15 p.m., rounded up to the nearest minimum increment.

"Normal" VIX futures trading hours are from 8:30 a.m. to 3:15 p.m. CST. The CFE call these normal trading hours because they coincide with those for the S&P 500 index options. Over recent years, CFE has made the trading hours longer in a number of stages. During our sample period, VIX futures are also tradable during "extended" trading hours between 7:00 a.m. and 8:30 a.m.

⁴It is also possible to trade VIX futures using the Trade at Settlement (TAS) feature at CFE. At any time during exchange trading hours it is possible to enter limit orders in the TAS limit order book, which is distinct from the regular VIX futures limit order book. Completed TAS transactions are confirmed in real time, and the final transaction price is confirmed when the settlement price is established after the close of trading. For a detailed description of TAS and an examination of the effects from the TAS introduction on VIX futures market quality, see Huskaj and Nordén (2015).

Since June 22, 2014, the futures limit order book is open for trading on weekdays on a 24-hour basis, closing only for a brief maintenance period between 3:15 p.m. and 3:30 p.m. CST.

2.2 | Data

We use a data set consisting of all VIX futures trades and quotes between March 14, 2013, and October 25, 2013. We obtain the data from the Thomson Reuters Tick History (TRTH) database, maintained by the Securities Research Centre of Asia-Pacific (SIRCA). The data include microsecond accurate timing information on transaction prices, trading volume and order book quotes. We exclude futures trades and quotes in the Trade at Settlement (TAS) limit order book and records that are obviously incorrect, such as negative futures prices.⁵

2.3 | Identification

Two data fields in the TRTH data set are essential for the ability to separate futures spread trades from regular futures trades, and to match spread trades across futures contracts. First, the field "Qualifiers" contains a flag for spread trades. Second, the field "Sequence Number" enables us to match flagged spread trades in different futures contracts (maturities) to the same trade package. Accordingly, all legs of a spread trade occur in sequence, even though the corresponding time stamps on occasions might be uncoordinated.

CFE permits spread trades in three different recognized futures strategies. From screening the data, we notice that the by far most common strategy is a 1:1 spread, and that the number of strategies involving more than two contracts are very few. Hence, we design an algorithm for identifying pairs of spread trades. Accordingly, two spread trades belong to the same trade package if they have: 1) the same traded volume; 2) different expiration date; and 3) adjoining sequence numbers, or, if not, the two spread trades occur within two seconds of each other, and with less than 20 other (regular) trades in between.

Table 1 holds an example of a sequence of futures trades just before 9:30 a.m. CST on March 14, 2013. From this sequence of trades, matched by sequence number, we can identify two spread trade packages. The first package is a spread that involves positions in March 1, 2013 contract (VXH3) and in April 1, 2013 contract (VXJ3), and the second one is a spread with April 3, 2013 (VXJ3) contracts and May 3, 2013 (VXK3) contracts.

3 | VIX FUTURES CALENDAR SPREADS AND THE VOLATILITY TERM STRUCTURE

Figure 1 illustrates the prevailing midpoint quote in the regular order book of each futures contract available at the time of the sequence of futures trades in Table 1 (just before 9:30 a.m. CST on March 14, 2013). Together the futures midpoints form the term structure of VIX futures prices, which is, in this case, upward sloping in longer maturity.

The first three components of the term structure of VIX futures are the level, the slope and the curvature. The VIX level is the underlying asset for VIX futures and corresponds to the expected annualized S&P 500 index volatility over the subsequent 30 calendar days. Traders at the VIX futures market can bet on changes in the VIX level by buying or selling outright (regular) futures contracts in any maturity.

A calendar spread is a bet on a favorable change in the term structure of VIX futures prices, that is, the relation between the futures prices of the contracts in the spread changes in a favorable direction. Consider the VIX futures calendar spread identified in Table 1, which consists of one bought March 2013 contract (VXH3) and one sold April 2013 contract (VXJ3). Since in the calendar spread the contract bought has a lower futures price than the contract sold, the spread initiator will clearly benefit from a future flatter slope of the straight line adjoining the futures prices of the March contract and the April contract. On the other hand, if the initiator had bought the April contract and sold the March contract, he or she would be better off with a corresponding future steeper slope.

⁵We only include full trading days and exclude holidays. In addition, we exclude data on October 10, 2013, because the VIX futures market experienced a delayed open due to the technical issues (see http://blogs.wsj.com/moneybeat/2013/10/10/fear-index-on-hold-vix-to-have-delayed-opening/).

⁶Lu and Zhu (2010) perform a principal component analysis of daily returns for the five VIX futures contracts closest to maturity. They show that the three largest components, which they associate with level, slope, and curvature, account for almost 99% of the variability in the VIX futures term structure.

TABLE 1 Spread trade identification

#RIC	Date (L)	Time (L)	Price	Volume	Seq. no.	Qualifiers
VXU3	14-mar-13	09:28:46.847269	18.45	1	164098	
VXH3	14-mar-13	09:28:59.407704	12.80	1	164256	
VXM3	14-mar-13	09:29:00.296596	16.65	6	164600	
VXN3	14-mar-13	09:29:00.283709	17.40	4	164601	
VXM3	14-mar-13	09:29:02.912865	16.65	1	164857	
VXM3	14-mar-13	09:29:02.912865	16.65	2	164858	
VXM3	14-mar-13	09:29:02.912865	16.65	1	164859	
VXM3	14-mar-13	09:29:02.912865	16.65	2	164860	
VXM3	14-mar-13	09:29:02.912865	16.65	1	164861	
VXH3	14-mar-13	09:29:07.347090	12.83	1	164931	SPR[PRC_QL2]
VXJ3	14-mar-13	09:29:07.343232	14.72	1	164932	SPR[PRC_QL2]
VXK3	14-mar-13	09:29:08.136156	15.85	40	165001	
VXK3	14-mar-13	09:29:19.029513	15.85	3	165241	
VXJ3	14-mar-13	09:29:20.697628	14.72	3	165296	SPR[PRC_QL2]
VXK3	14-mar-13	09:29:20.693528	15.83	3	165297	SPR[PRC_QL2]

Output from the TRTH database for a sequence of VIX futures trades just before 9:30 a.m. on March 14, 2013. #RIC denotes the futures contract (maturity), Date [L] is the local (CST) date, Time [L] is the local time (CST) with accuracy down to microsecond, price is trade price, volume is the number of contracts traded, seq. no. is the sequence number of trades, and qualifier denotes type of trade, where SPR[PRC_QL2] indicates a spread trade.

4 | STYLIZED FACTS

4.1 VIX futures spread trades and regular trades

Our data set contains 4,324,262 VIX futures transactions, that together account for a total volume of 24,236,560 contracts, worth about 400 billion dollars. The flagged spread trading volume equals 7,577,903 contracts (worth almost 127 billion dollars). Table 2 contains the average daily trading volume (measured as number of contracts and in million dollars) and the number of transactions for each futures maturity, broken down into regular futures trades and spread trades. During our sample period, an average day sees 27,543 VIX futures transactions, whereof 15,064 (54.69%) are regular futures trades and 12,479 (45.31%) are flagged as spread trades, that is, are part of multi-contract strategies. In terms of volume, measured as the number of contracts traded (million dollars), the daily average of 154,373 contracts (2556 million dollars) results from roughly two thirds of regular futures trades and from one third of spread trades.

Table 2 also presents average trading volume and number of transactions for each futures maturity, where we, for each trading day, report average trading activity measures for the nearby contract and deferred contracts separately. For regular trades and spread trades alike, daily futures trading activity is clearly diminishing with longer maturity. For regular trades, the nearby futures contract is the most popular. However, the second nearby contract is the number one choice for combining with, at least, one other maturity in a spread trade strategy. Interestingly, the relative share of spread trading activity to regular trading activity is increasing with contract maturity.

4.2 | VIX futures calendar spread trade strategies

We apply our matching algorithm to the flagged spread trades in our sample. In addition, in line with Harris (1989), we find out whether each spread trade strategy leg is buyer- or seller-initiated by matching it to the order book quotes of each contract.⁸

⁷The dollar value of a futures trade is the traded futures price, times the number of contracts traded, times the futures contract multiplier 1000.

⁸The difference between the signing procedure according to Harris (1989) and the, more commonly used, one in Lee and Ready (1991) is that the latter consider a tick rule for signing trades at the midpoint. As we are matching spread trades to the regular VIX futures order book, the tick rule is not appropriate.

FIGURE 1 The midpoint between the bid quote and the ask quote prevailing in the order book for each VIX futures contract just before 9:30 a.m. on March 14, 2013. On this date, VXH3 is the nearby contract with maturity in March 2013, while VXJ3, VXK3, ..., VXX3 are deferred contracts with maturity in April, May, ..., November, 2013

Trades at the prevailing midpoint are considered as neither buyer- nor seller-initiated. We classify a strategy as a calendar spread when one leg is buyer-initiated and the other one is seller-initiated. As a result, we manage to match 70% of the spread trades (which corresponds to roughly 20% of the total VIX futures trades) into calendar spread strategies.

In Table 3, we show the average daily trading activity for all possible combinations of calendar spread strategies. Apparently, traders prefer calendar spreads with a 1-month difference between the contracts' maturities rather than spreads with larger differences in maturities. In addition, the trading activity of calendar spreads is increasing with shorter maturities, and the most popular calendar spread strategy involves simultaneous positions in the nearby and second nearby contracts.

Results in Table 4 confirms that calendar spreads using the nearby and second nearby futures contracts (henceforth nearby calendar spreads) account for more than 40% of the total calendar spread trading activity (whether activity is measured as the number of calendar spread transactions or as trading volume). Moreover, Table 4 contains a partition of the

TABLE 2 VIX futures trading volume

	Trading volume (contracts)			Trading volume (million \$)			Number of transactions					
Contract maturity	Regular trades	%	Spread trades	%	Regular trades	%	Spread trades	%	Regular trades	%	Spread trades	%
All	106,106	68.73	48,267	31.27	1742	68.16	814	31.84	15,064	54.69	12,479	45.31
1st	49,946	80.45	12,141	19.55	781	80.61	188	19.39	6377	67.60	3056	32.40
2nd	30,668	66.58	15,392	33.42	505	66.56	253	33.44	4275	53.00	3790	47.00
3rd	11,205	57.28	8358	42.72	194	57.30	144	42.70	1520	43.75	1954	56.25
4th	6112	53.88	5232	46.12	109	53.90	94	46.10	1052	43.68	1356	56.32
5th	4163	54.82	3431	45.18	77	54.80	63	45.20	833	45.35	1004	54.65
6th	2476	53.58	2145	46.42	47	53.52	41	46.48	579	44.85	713	55.15
7th	1260	51.74	1175	48.26	24	51.66	23	48.34	325	42.60	438	57.40
8th	225	40.94	324	59.06	4	40.82	6	59.18	84	37.92	138	62.08
9th	51	42.38	70	57.62	1	42.22	1	57.78	20	39.22	31	60.78

Average daily trading volume (the number of traded futures contracts and millions of dollars) and number of transactions for regular trades and spread trades in VIX futures. Averages are for all contracts (All) and each maturity, from the nearby contract (1st) to the deferred contracts (2nd through 9th). Sample period is March 14, 2013–October 25, 2013 (157 full trading days).

TABLE 3 Calendar spread volume

Contract	1st	2nd	3rd	4th	5th	6th	7th	8th	9th
1st		1796	184	86	55	28	20	1	0
2nd	13,979		697	102	64	30	17	2	0
3rd	1537	6163		418	65	25	12	2	0
4th	648	709	3469		270	44	25	3	1
5th	444	455	374	1948		202	27	6	1
6th	187	197	146	259	1246		139	9	1
7th	102	95	57	115	143	744		46	2
8th	5	10	7	9	25	36	225		11
9th	0	3	0	6	4	5	7	49	

The lower triangular part of the table presents average daily trading volume (the number of traded futures contracts), and the upper triangular part holds average daily number of transactions, for calendar spread strategies in VIX futures. Strategies involve a position in a row-wise contract together with a column-wise contract, one long and the other one short. Averages are for each pair of contract maturities, involving the nearby contract (1st) and the deferred contracts (2nd nearby through 9th). Sample period is March 14, 2013–October 25, 2013 (157 full trading days).

calendar spreads into long delta spreads, with a long position in the futures contract with short maturity and a short position in the contract with long maturity, and short delta spreads in which the trader is short in the short-maturity contract and long in the long-maturity contract. During an average trading day, the two different nearby calendar spread types are almost equally actively traded.

To get a preliminary idea about whether calendar spreads carry information about the volatility term structure, or if traders use them merely for speculative purposes, we look into calendar spread trading activity under different scenarios for the volatility term structure. In Table 5, we present the average daily nearby calendar spread trading volume for quartiles of daily changes in volatility term structure level and slope. We approximate the level change with the daily VIX return and the slope with the difference between the daily nearby futures return and the corresponding second nearby futures return. We obtain each return as the difference between the logarithm of day-end index prices and futures settlement prices, respectively.

Although a calendar spread is not a strategy for trading on information, or for speculative purposes, regarding movements in the VIX level, we observe a higher spread trading activity on days with large level movements, both positive and negative, relative days with small level movements. In addition, on days with large positive and negative level movements, short delta spreads are more popular than long delta spreads, while long delta spreads are relatively more in demand on days with smaller

TABLE 4 Long delta and short delta calendar spread volume

Strategy	All	1st/2nd	2nd/3rd	3rd/4th					
Panel A: Average daily number	Panel A: Average daily number of calendar spread transactions								
Calendar spread	4394	1796 (40.86)	697 (15.87)	418 (9.51)					
Long delta	2168 (49.35)	881 (49.05)	361 (51.72)	205 (49.07)					
Short delta	2226 (50.65)	915 (50.95)	337 (48.28)	213 (50.93)					
Panel B: Average daily calendar	spread trading volume								
Calendar spread	33,409	13,979 (41.84)	6163 (18.45)	3469 (10.38)					
Long delta	16,811 (50.32)	7020 (50.22)	3210 (52.08)	1680 (48.44)					
Short delta	16,598 (49.68)	6959 (49.78)	2953 (47.92)	1788 (51.56)					

Average daily number of transactions (Panel A) and average daily trading volume (the number of traded futures contracts, Panel B) for calendar spread strategies in VIX futures. The strategy "Calendar spread" is a matched pair of two futures contracts, one long and the other one short. "Long delta" is a calendar spread with a long position in the futures contract with short maturity and a short position in the contract with long maturity. "Short delta" is a calendar spread with a short position in the futures contract with short maturity and a long position in the contract with long maturity. We also obtain averages for calendar spreads for specific pairs of contract maturities; involving the nearby and second nearby contracts (1st/2nd), second nearby and third nearby contracts (2nd/3rd), and third nearby and fourth nearby contracts (2nd/3rd). Sample period is March 14, 2013—October 25, 2013 (157 full trading days).

TABLE 5 Calendar spreads and the volatility term structure

Variable	Quartile	Calendar spreads	Long delta	Short delta	Signed volume
Level	<-0.03	13,791	6849	6942	-0.0166
	-0.03 to 0.00	12,732	6575	6157	0.0236
	0.00 to 0.03	12,585	6614	5970	0.0553
	>0.03	16,791	8080	8711	-0.0360
F-value		7.14***	3.31**	8.65***	2.91**
Slope (%)	<-0.82	13,315	6997	6317	0.0604
	-0.82 to -0.04	12,793	6417	6375	-0.0032
	-0.04 to 0.61	12,516	6306	6210	0.0040
	>0.61	17,303	8405	8898	-0.0358
F-value		5.81***	3.21**	10.4***	2.97**

Quartile average daily trading volume (the number of traded futures contracts) for calendar spreads in nearby (1st) and second nearby (2nd) VIX futures. Averages are for quartiles of the Level (VIX return) and Slope (difference between nearby futures return and second nearby futures contract return). Each return is the difference between the logarithm of day-end index prices and futures settlement prices, respectively. Long (short) delta denotes a strategy that takes a long (short) position in the nearby futures contract and a short (long) position in second nearby contract. Signed volume is the daily average relative difference between long delta volume and short delta volume. Sample period is March 14, 2013 to –October 25, 2013 (157 full trading days). Each *F*-value results from an ANOVA test of equality across quartiles, where standard errors are using the Newey and West (1987, 1994) HAC covariance matrix. *, ***, **** indicate statistical significance at the 10%, 5%, and 1%, respectively.

level movements. Signed volume in Table 5 is the average daily relative difference between long delta spread volume and short delta volume.

We observe significant differences in nearby calendar spread trading activity across quartiles of daily changes in the slope of the volatility term structure, where trading activity is higher on days with large slope changes than on days when slope changes are small. Moreover, signed calendar spread volume is decreasing with slope changes. Accordingly, long delta calendar spread strategies are more popular than short delta strategies on days with large negative slope changes (when the nearby futures return minus the second nearby futures return is negative), and, on days with large positive slope changes (when the return difference is positive), short delta strategies outnumber long delta strategies.

The results indicate a negative relationship between calendar spread trading activity and the slope of the volatility term structure on a daily basis. The negative relationship goes against the hypothesis that calendar spread trades hold information about slope changes. Instead, the results are consistent with the notion that calendar spreads are traded for speculative purposes, for example, according a trend-chasing behavior (a belief that a steep slope leads to an even steeper slope, and a flat slope leads to an even flatter slope).

Before we turn to an intraday analysis of the causality between changes in the slope of the volatility term structure and calendar spread trading activity, we look at the calendar spread trading activity throughout the trading day. Figure 2 presents average calendar spread trading activity (number of contracts in both futures legs) during 5-minute periods from the opening at 7:00 a.m. until the closing at 3:15 p.m. We note the following regarding total intraday spread trading activity. First, calendar spread trading activity is low during the extended trading time, between 7:00 a.m. and 8:30 a.m., and considerably higher during the regular trading hours from 8:30 a.m. and onward. Second, trading activity during regular trading hours is U-shaped with more activity in the beginning, and, in particular, near the end of the period, than at times in between.

Figure 2 also separates calendar spread trading activity into long delta volume and short delta volume. During a trading day, short delta calendar spreads appear to be on average more popular than long delta spreads for most of the day. However, during the actively traded last 5-minute period before the closing time, long delta spreads clearly outnumber short delta ones. As a result, the average cumulative difference shows an end-of-the-day surplus of long delta spreads over short delta spreads of about 60 contracts. Hence, on average, calendar spread traders tend to, more or less, net their positions within a trading day.

5 | SPREAD TRADES: INFORMATION OR SPECULATION?

To analyze if VIX futures calendar spread trades carry information about the slope of volatility term structure or if they are speculative, and based on recent movements in the term structure slope, we use the model of Hasbrouck (1991). His model

⁹Stoll (2000) refers to this measure as the daily relative trading imbalance.

FIGURE 2 Average trading volume (the number of traded futures contracts, left-hand axis), and cumulative average trading volume (right-hand axis), for calendar spreads in nearby (1st) and second nearby (2nd) VIX futures during 5-minute intraday periods. Long (short) delta denotes a strategy that takes a long (short) position in the nearby futures contract and a short (long) position in second nearby contract. Sample period is from March 14, 2013–October 25, 2013 (157 full trading days)

provides a framework for analyzing dynamic interrelations between returns and signed volumes in transaction time. Chan, Chung, and Fong (2002) extend Hasbrouck's model to multiple markets, and base the analyses on the calendar clock rather than the transaction clock.¹⁰

We use the calendar clock specification and consider a calendar spread with positions in the nearby futures contract and the second nearby contract. Let $r_t = (r_t^1 - r_t^2)$ denote the calendar spread return (change in slope), measured as changes in (natural logarithms of) futures midpoint quotes, where r_t^1 is the nearby futures return and r_t^2 is the return of the second nearby futures contract at time t. In addition, let x_t be the net signed spread volume, that is, the difference between the long delta and short delta spread volume, between time t - 1 and time t. Our bivariate VAR model is:

$$r_t = a_1 r_{t-1} + a_2 r_{t-2} + \dots + b_0 x_t + b_1 x_{t-1} + b_2 x_{t-2} + \dots + \varepsilon_{1,t}, \tag{1}$$

$$x_t = c_1 r_{t-1} + c_2 r_{t-2} + \dots + d_1 x_{t-1} + d_2 x_{t-2} + \dots + \varepsilon_{2,t},$$
(2)

where the a's, b's, c's, and d's are coefficients, while $\varepsilon_{1,t}$ and $\varepsilon_{2,t}$ are residual terms, which are assumed to have zero means and to be jointly and serially uncorrelated.

The VAR model specified in equations (1) and (2) is a useful framework for testing our hypotheses that calendar spread trades have price impact and/or that the futures term structure slope is a driver of calendar spread trades. In the VAR model, the *b*-coefficients capture the price impact from spread trades to futures quotes, while the changes in the term structure slope drive the spread trades through the *c*-coefficients. In terms of Granger causality, trades have price impact if volume is causing returns, and the term structure slope drives spread trades if returns are causing volume.¹¹

We follow Chan et al. (2002) and divide each VIX futures trading day into 99 5-minute periods during the opening hours between 7:00 a.m. and 3:15 p.m. CST. For each 5-minute interval, we generate calendar spread returns using end-of-interval futures bid-ask midpoint quotes, and we calculate the net signed spread volume for every 5-minute interval. Table 6 shows

¹⁰Tsai, Chiu, and Wang (2015) also use the extended multi-market model, in a similar analysis as in Chan et al. (2002), for dynamic relationships between VIX returns and VIX option returns and trades.

¹¹Lütkepohl (2005) distinguishes between three different aspects of causality between a set of endogenous variables, instantaneous causality, brief causality, and multi-step causality. Granger (1969) defines the concept of Granger causality, which is based on the notion that one variable is causing another if lagged values of the first variable are helpful for predicting the future outcomes of the other.

TABLE 6 Descriptive statistics

Statistic	Return	Signed volume
Mean	0.0033	0.2578
Median	0.0000	0.0000
Maximum	229.62	1950
Minimum	-227.64	-606
St. dev.	22.640	80.460
Autocorrelation		
Lag 1	-0.273	0.129
Lag 2	-0.008	0.058
Lag 3	0.014	0.031

Descriptive statistics for 5-minute nearby VIX futures calendar spread returns (Return) and 5-minute net signed volume (Signed Volume) from calendar spread trade strategies combining nearby and second nearby VIX futures. Each calendar spread return equals the difference between nearby futures return and second nearby futures return, expressed in basis points. The net signed spread volume is the difference between the long delta and short delta calendar spread volume, where long (short) delta denotes a strategy that takes a long (short) position in the nearby futures contract and a short (long) position in second nearby contract. Sample period is March 14, 2013–October 25, 2013 (157 full trading days).

descriptive statistics for the 5-minute calendar spread returns and the net signed spread volume. Average 5-minute calendar spread return is very close to zero, and the most common slope change is indeed no change (median equals zero). Slope changes do occur with a standard deviation of more than 20 basis points, and a range between roughly ± 200 basis points. Likewise, long delta and short delta calendar spreads are on average balanced during a 5-minute period, with a standard deviation of 80 contracts (both futures legs) and a range from -600 to almost +2000 contracts. Calendar spread returns display negative first order autocorrelation while the corresponding autocorrelation coefficient for net signed volume is positive. Both autocorrelation functions decay rather quickly with coefficients beyond the second lag very close to zero. 12

Before running the regressions in the VAR model according to equations (1) and (2), we standardize each variable. Hence, for each variable and day we calculate the mean and standard deviation of the day's 5-minute observations. Then, we standardize each variable by deducting the mean, and dividing by the standard deviation. Thereby, we control for inter-day variation in volumes and returns. We estimate the regressions with ordinary least squares, using a maximum of two lags in each equation.¹³

Table 7 holds the results. Both contemporaneous and lagged net signed spread volume affect calendar spread returns. The lagged effects of the first and second order from signed spread volume on calendar spread returns are significantly positive, and suggestive of carrying information. However, the contemporaneous effect is significantly negative, which is not consistent with the story that calendar spread trades contain information relevant for the slope of the volatility term structure. In addition, calendar spread returns exhibit significantly negative autocorrelation of the first and second order. This is in line with an idea that the slope of the volatility term structure tends to revert to, perhaps, a normal case as in Figure 1, after a divergence in the form of either a positive or a negative spread return.

In the equation for net signed calendar spread volume, we find significantly negative coefficients for lagged spread returns, both on the first and the second lag. These results imply that returns are causing volume, and are in line with the notion that spread traders use calendar spreads to speculate on future movements in the volatility term structure based on recent corresponding movements. Specifically, lagged positive calendar spread returns lead traders to demand more short delta spreads than long delta spreads.

To gauge the economic significance of the results, we re-estimate the VAR model according to equations (1) and (2) without standardizing the variables. ¹⁴ The estimation results from the re-estimation form the basis for an impulse-response analysis of how shocks to the dependent variables affect the system. First, we engineer a shock to the volatility term structure slope equal to a 40 basis point calendar spread return during a 5-minute period (period 1 in the following), which corresponds to roughly two

¹²Each autocorrelation coefficient at lag one and lag two is significantly different from zero at the 1% level. We do not display the test results, but they are available upon request.

¹³Each regression shows no significant remaining autocorrelation in the residuals. We do not display the test results, but they are available upon request.

¹⁴The results from the estimation of the VAR model using un-standardized variables exhibit similar coefficient signs and significance as the ones presented in Table 6, and are available from the authors upon request. We believe that it easier to interpret the analysis of economic significance in the un-standardized setting.

TABLE 7 VAR model results

	Explanatory var	Explanatory variables						
	Lagged spread	Lagged spread returns		Lagged spread net signed volume				
Dependent variable	Lag 1	Lag 2	Lag 0	Lag 1	Lag 2			
Calendar spread return	-0.383*** (-36.43)	-0.136*** (-14.67)	-0.197*** (-17.21)	0.089*** (8.407)	0.054*** (5.087)			
Calendar spread net signed volume	-0.094*** (-9.074)	-0.036*** (-3.678)		0.131*** (9.128)	0.055*** (4.260)			

Regression analysis of the relationship between standardized 5-minute nearby VIX futures calendar spread returns and standardized 5-minute net signed volume from calendar spread trade strategies combining nearby and second nearby VIX futures. We estimate the following VAR model:

$$r_{t} = a_{1}r_{t-1} + a_{2}r_{t-2} + b_{0}x_{t} + b_{1}x_{t-1} + b_{2}x_{t-2} + \varepsilon_{1,t}$$
$$x_{t} = c_{1}r_{t-1} + c_{2}r_{t-2} + d_{1}x_{t-1} + d_{2}x_{t-2} + \varepsilon_{2,t}$$

where $r_t = (r_t^1 - r_t^2)$ is the calendar spread return (change in slope), measured as the change in futures midpoint quotes, r_t^1 is the nearby futures return, and r_t^2 is the return of the second nearby futures contract at time t. x_t is the net signed spread volume, that is, the difference between the long delta and short delta calendar spread volume, between time t-1 and time t. The d's, b's, c's, and d's are coefficients, while $\varepsilon_{1,t}$ and $\varepsilon_{2,t}$ are residual terms. We standardize each return and net signed volume by subtracting each variable's mean and dividing by the standard deviation of the day. Sample period is March 14, 2013—October 25, 2013 (157 full trading days). t-values are in parentheses. *, *** indicate statistical significance at the 10%, 5%, and 1%, respectively. Standard errors are using the Newey and West (1987, 1994) HAC covariance matrix.

standard deviations according to the results in Table 6. To put the 40 basis points in an economic context, we consider the volatility term structure in Figure 1. Suppose that the VXH3 futures price increases with one tick (0.05 index points) from 12.825 to 12.875, while the VXJ3 futures price remains unchanged at 14.725. In this case, the calendar spread return is the difference in log-returns, which equals 0.39% or about 40 basis points. Hence, the 40 basis point shock roughly corresponds to a one-tick price increase.

Figure 3 displays the results from the impulse response analysis of the calendar spread return shock in period 1. Following the 40 basis point return shock, the VAR model generates a negative calendar spread return of almost 13 basis points, and a negative net signed calendar spread volume of about 10 contracts, in period 2. Then, from period 3 and onward, the effect from the shock levels off, and subsequent returns and signed volumes are indistinguishable from zero. The reaction of the calendar spread return to its own shock comes from the negative first order return autocorrelation. The effect on net signed calendar spread volume is in line with the story that spread traders observe the spread return shock in period 1, and, as a result, trade more short delta calendar spreads than long delta ones during period 2. As a measure of the total effect from the return shock, the cumulative net signed volume over periods 2 through 10 equals about -12 contracts.

The second shock we bring about is a net signed calendar spread volume equal to 80 contracts (equal to the standard deviation of the variable, reported in Table 6) in period 1. Hence, during this 5-minute period the long delta calendar spread volume exceeds the corresponding short delta volume with 80 contracts. Figure 4 illustrates the effects from the volume shock on the calendar spread returns and the net signed spread volume. The immediate effect of the shock is a negative calendar spread return of about 4.5 basis points during period 1, which follows from the negative contemporaneous correlation (captured by the coefficient b_0) between net signed volume and spread return in the VAR model. Subsequent periods see continued positive net calendar spread volume at a decreasing rate. Moreover, the calendar spread return is positive at 2.8 basis points in period 2, and virtually zero from period 3 and onward. In total, the volume shock causes a negative cumulative calendar spread return of less than one basis point over subsequent 50 minutes. This effect is clearly at odds with the hypothesis that spread trades contains information.

6 | HOW PROFITABLE ARE CALENDAR SPREADS?

A calendar spread is a bet on the change in the slope of the volatility term structure. Accordingly, a trader who initiates a long delta calendar spread, that is, simultaneously buys a short-term futures contract and sells a long-term futures contract, benefits from a future flatter slope, which means that the short-term futures price increases relative the long-term futures price. With an opposite strategy, a short delta calendar spread will generate a profit if the slope of the volatility term structure becomes steeper in the future. We consider measures of profitability both within the trading day and until the end-of-day settlement of the futures contracts.

FIGURE 3 Effects of a period 1 shock in the calendar spread return equal to 40 basis points on calendar spread returns and net signed volume during subsequent 5-minute periods. Dotted lines represent a confidence interval of plus/minus two standard deviations [Color figure can be viewed at wileyonlinelibrary.com]

Unfortunately, we are only observing the spread trades, so we have no way of knowing whether each spread trade initiates a new position or closes an already existing one. Hence, we cannot measure actual realized profits of the calendar spreads. However, as is argued by Fahlenbrach and Sandås (2010), who face similar limitations in their analyses of profitability of option strategies, we can get a sense of the profitability of the calendar spread trades by looking at the profits over different assumed holding periods.

The profitability of a calendar spread depends crucially on the associated trading costs. This is true irrespective of which holding period the calendar spread has, and whether a calendar spread trade is initiating or closing a position. We measure trading costs for each futures leg in the spread trade with the effective spread. We observe the effective spread in association with each trade and express it in basis points relative the prevailing futures midpoint in the order book for corresponding regular futures trades at the time of the trade. Trading costs for the calendar spread is the sum of the cost of each leg.

The effective spread for a futures leg is the signed difference between the futures transaction price and the prevailing quoted bid-ask spread midpoint. Denoting the midpoint m_t , we define the effective spread ES_t for a transaction t as:

FIGURE 4 Effects of a period 1 shock in the calendar spread net signed volume equal to 160 contracts on net signed volume and calendar spread returns during subsequent 5-minute periods. Dotted lines represent a confidence interval of plus/minus two standard deviations [Color figure can be viewed at wileyonlinelibrary.com]

$$ES_t = q_t (f_t - m_t) / m_t \tag{3}$$

where f_t is the futures transaction price and q_t is the direction of trade indicator, defined in line with Harris (1989) relative the midpoint as $q_t = \text{sign}(f_t - m_t)$. Hence, $q_t = +1$ when the transaction is buyer-initiated and $q_t = -1$ when it is seller-initiated. Table 8 holds the average volume-weighted effective spread for all calendar spreads, and for long delta and short delta strategies, respectively. Panel A presents the average effective spread in basis points, while Panel B presents the corresponding average dollar spread. The average volume-weighted effective spread is slightly larger than 15 basis points, with long (short) delta spreads having an effective spread of 16 (14.5) basis points. ¹⁵ As a comparison, the corresponding average effective spread for regular futures trades is about

¹⁵A *t*-test rejects the null hypothesis of equality between the volume-weighted effective spread for long delta and short delta spreads at the 1% significance level. We do not report the test results, but they are available upon request.

TABLE 8 Calendar spread profitability

2.12.2.2. o emenum sprema promacini,								
Strategy	Number of observations	Effective spread	5-minutes	Settlement				
Panel A: Average volume-weighted per trade profit (basis points)								
All calendar spreads	281,895	15.26	-2.56*** (-20.7)	2.07*** (3.32)				
Long delta	143,616	16.03	-3.67*** (-20.3)	-4.40*** (-4.61)				
Short delta	138,279	14.52	-1.45*** (-8.55)	8.30*** (10.3)				
Panel B: Average volume-wei	ghted per trade profit (dollars)							
All calendar spreads	281,895	93.51	-15.52	9.01				
Long delta	143,616	97.45	-21.46	-46.70				
Short delta	138,279	89.70	-9.80	62.64				

Average volume-weighted profitability of VIX futures calendar spreads in nearby (1st) and second nearby (2nd) VIX futures. Long (short) delta denotes a strategy that takes a long (short) position in the nearby futures contract and a short (long) position in second nearby contract. We obtain the effective spread for each nearby and second nearby futures contract respectively, as the signed relative difference between each futures transaction price and the prevailing quoted bid-ask spread midpoint, and then summed together for the calendar spread. The five-minute (5-minute) profitability measure FM_t is:

$$FM_t = d_t \left[\left(m_{t+5\min}^1 - f_t^1 \right) / m_t^1 - \left(m_{t+5\min}^2 - f_t^2 \right) / m_t^2 \right]$$

where $m_{t+5\min}^1(m_{t+5\min}^2)$ is the futures midpoint price for the nearby (second nearby) contract at time t+5 minutes, $f_t^1(f_t^2)$ is the nearby (second nearby) futures transaction price in the spread trade at time t, and the indicator function d_t equals +1 if the calendar spread is long delta, and -1 if it is short delta. We normalize the profitability measure with each respective midpoint m_t^1 and m_t^2 at the time the spread trade is recorded, and expressed in basis points. The mark-to-market (Settlement) profitability measure $MM_{t,s}$ for a calendar spread at time t on day s is:

$$\mathrm{MM}_{t,s} = d_t \Big[\Big(f_{\,\mathrm{set},s}^1 - f_{t,s}^1 \Big) / m_{t,s}^1 - \Big(f_{\,\mathrm{set},s}^2 - f_{t,s}^2 \Big) / m_{t,s}^2 \Big]$$

where $f_{\text{set},s}^1(f_{\text{set},s}^2)$ is the settlement price for nearby (second nearby) contract on day s, and $f_{t,s}^1(f_{t,s}^2)$ is the nearby (second nearby) futures transaction price in the spread trade at time t on day s. *, ***, *** indicate significantly different from zero according to a t-test at the 10%, 5%, and 1%, respectively. Sample period is March 14, 2013–October 25, 2013 (157 full trading days).

16 basis points for the nearby contract and 15 basis points for the second nearby contract over the sample period. Hence, a calendar spread initiated with regular futures would cost more than 30 basis points, which is twice as much as the cost of using the spread trade facility.

How much is 15 basis points? Panel B of Table 8 shows a volume-weighted cost of \$93.51 for the average nearby calendar spread in our sample. Long delta spreads are more expensive at \$97.45 than short delta spreads at \$89.70.

We consider a short-term measure of profitability as the 5-minute holding period return from the time of each calendar spread trade. Consider a calendar spread at time t, containing nearby and second nearby contracts. The 5-minute profitability measure FM_t for this strategy is:

$$FM_t = d_t \left[\left(m_{t+5\min}^1 - f_t^1 \right) / m_t^1 - \left(m_{t+5\min}^2 - f_t^2 \right) / m_t^2 \right]$$
(4)

where $m_{t+5\min}^1$ ($m_{t+5\min}^2$) is the futures midpoint price for the nearby (second nearby) contract at time $t+5\min$, $t+5\min$, is the nearby (second nearby) futures transaction price in the spread trade at time t, and the indicator function d_t equals t+1 if the calendar spread is long delta, and t+1 if it is short delta. We normalize the profitability measure with each respective midpoint t+1 and t+1 at the time of recording the spread trade, and express it in basis points. We interpret the measure as the relative change in value of the spread trade position, from the time of the spread trade until 5 minutes later, with the respective midpoint as the proxy for each futures leg's value.

According to the results in Table 8, on average, the calendar spreads show a significant 5-minute loss of 2.56 basis points (\$15.52). Long delta spreads incur a larger loss per trade than short delta spreads. These numbers seem discouraging for the calendar spread traders, in particular since the average 5-minute slope change reported in Table 6 (which is similar to our 5-minute profit measure) is indistinguishable from zero. Moreover, the spread trades cost on average 15 basis points, or just below \$100, to initiate. To consider the costs, we calculate the net dollar profit for each calendar spread trade by deducting the effective spread from the 5-minute profit. Figure 5 displays the distribution function for the net 5-minute profits. With this

¹⁶We evaluate the calendar spreads initiated with less than 5 minutes left until the closing time using the daily settlement prices as for the mark-to-market profit measure in equation (4).

FIGURE 5 Profitability distribution for VIX futures calendar spreads in nearby (1st) and second nearby (2nd) VIX futures. Long (short) delta denotes a strategy that takes a long (short) position in the nearby futures contract and a short (long) position in second nearby contract. Profitability is the dollar difference between the 5-minute profitability measure FM_t and the effective spread. We obtain the effective spread for each nearby and second nearby futures contract respectively, as the signed relative difference between each futures transaction price and the prevailing quoted bid-ask spread midpoint, and then summed together for the calendar spread. The 5-minute profitability measure FM_t is:

$$FM_t = d_t[(m_{t+5\min}^1 - f_t^1)/m_t^1 - (m_{t+5\min}^2 - f_t^2)/m_t^2]$$

where $m_{t+5\min}^1$ ($m_{t+5\min}^2$) is the futures midpoint price for the nearby (second nearby) contract at time t+5 minutes, f_t^1 (f_t^2) is the nearby (second nearby) futures transaction price in the spread trade at time t, and the indicator function d_t equals +1 if the calendar spread is long delta, and -1 if it is short delta. We normalize the profitability measure with each respective midpoint m_t^1 and m_t^2 at the time the spread trade is recorded, and expressed in basis points. Sample period is March 14, 2013–October 25, 2013 (157 full trading days) [Color figure can be viewed at wileyonlinelibrary.com]

measure, about 77% of both the long delta and the short delta calendar spreads are not profitable, while the remaining 23% exhibit returns in excess of initiation transaction costs.

As a measure of profitability until the end of the trading day, we consider the mark-to-market gains and losses of the spread trades relative the day-end futures settlement prices. The mark-to-market profitability measure $MM_{t,s}$ for a calendar spread at time t on day s, containing nearby and second nearby contracts, is:

$$\mathbf{MM}_{t,s} = d_t \left[\left(f_{\text{set},s}^1 - f_{t,s}^1 \right) / m_{t,s}^1 - \left(f_{\text{set},s}^2 - f_{t,s}^2 \right) / m_{t,s}^2 \right]$$
 (5)

where $f_{\text{set},s}^1(f_{\text{set},s}^2)$ is the settlement price for nearby (second nearby) contract on day s, and $f_{t,s}^1(f_{t,s}^2)$ is the nearby (second nearby) futures transaction price in the spread trade at time t on day s.

The results in Table 8 show an average profit across all calendar spreads equal to 2.07 basis points (\$9.01). Hiding behind this significantly positive profit is a significantly negative profit of 4.40 basis points (\$46.70) for long delta spreads and a significantly positive profit of 8.30 basis points (\$62.64) for short delta spreads. The short delta calendar spread trades are more successful than the corresponding long delta spreads, given that they settle at the end of the trading day. In Figure 6, we note that 70% of the long delta spread trades have a negative profit, net of transactions costs, while the corresponding number for short delta spreads is only 43%. Hence, a majority of the short delta calendar spreads earn returns in excess of transactions costs if closed toward the end of the trading day.

7 | CONCLUDING REMARKS

A VIX futures calendar spread involves buying/selling a futures contract maturing in 1 month and selling/buying another one maturing in a different month. Although futures calendar spreads are popular among traders in the VIX futures market, no

FIGURE 6 Profitability distribution for VIX futures calendar spreads in nearby (1st) and second nearby (2nd) VIX futures. Long (short) delta denotes a strategy that takes a long (short) position in the nearby futures contract and a short (long) position in second nearby contract. Profitability is the difference between the mark-to-market profitability measure $MM_{t,s}$ and the effective spread. We obtain the effective spread for each nearby and second nearby futures contract respectively, as the signed relative difference between each futures transaction price and the prevailing quoted bid-ask spread midpoint, and then summed together for the calendar spread. The mark-to-market profitability measure $MM_{t,s}$, for a calendar spread at time t on day s is:

$$\mathbf{MM}_{t,s} = d_t [(f_{\text{set},s}^1 - f_{t,s}^1) / m_{t,s}^1 - (f_{\text{set},s}^2 - f_{t,s}^2) / m_{t,s}^2]$$

where $f_{\text{set},s}^1$ ($f_{\text{set},s}^2$) is the settlement price for nearby (second nearby) contract on day s, and $f_{t,s}^1$ ($f_{t,s}^2$) is the nearby (second nearby) futures transaction price in the spread trade at time t on day s. Sample period is March 14, 2013–October 25, 2013 (157 full trading days) [Color figure can be viewed at wileyonlinelibrary.com]

existing studies investigate these trading spread strategies. In this paper, we identify actual VIX futures spread strategies from data and investigate if information or speculation drives trading in VIX futures calendar spreads. In doing so, we argue that a calendar spread trade is a bet on the change in the slope of the volatility term structure. We also examine the profitability of VIX futures calendar spreads.

VIX futures calendar spreads represent a daily turnover in excess of 500 million dollars, which corresponds to about 20% of daily total VIX futures trading volume. We find that speculation rather than information about changes in the slope of the volatility term structure is driving calendar spread trades. On average, a calendar spread costs a little less than \$100 (about 15 basis points). If settled at the end of the trading day, 43% of the calendar spreads are profitable.

ACKNOWLEDGMENTS

We are grateful to the Jan Wallander and Tom Hedelius foundation and the Tore Browaldh foundation for research support. We thank Victor Cho (discussant), Björn Hagströmer, Ivo Kuiper (discussant), Bob Webb (the editor), Caihong Xu, and participants at the Stockholm Business School Finance Seminar Series, the 2017 Global Finance Conference in New York, and the 2017 Derivatives Markets Conference in Auckland for valuable comments and suggestions.

ORCID

Lars L. Nordén (b) http://orcid.org/0000-0003-1216-1381

REFERENCES

Black, F., & Scholes, M. (1973). The pricing of options and corporate liabilities. *Journal of Political Economy*, 81, 637–654.

Breeden, D., & Litzenberger, R. (1978). Prices of state-contingent claims implicit in option prices. Journal of Business, 51, 621-651.

Chan, K., Chung, Y. P., & Fong, W. M. (2002). The informational role of stock and option volume. Review of Financial Studies, 15, 1049-1075.

Chaput, J., & Ederington, L. (2003). Option spread and combination trading. Journal of Derivatives, 10, 72-88.

Chaput, J., & Ederington, L. (2005). Volatility trade design. Journal of Futures Markets, 25, 243-279.

Chaput, J., & Ederington, L. (2008). Ratio spreads. Journal of Derivatives, 15, 41-57.

Cox, J., & Ross, S. (1976). The valuation of options for alternative stochastic processes. Journal of Financial Economics, 3, 145–166.

Egloff, D., Leippold, M., & Wu, L. (2010). The term structure of variance swap rates and optimal variance swap investments. *Journal of Financial and Quantitative Analysis*, 45, 1279–1310.

Fahlenbrach, R., & Sandås, P. (2010). Does information drive trading in option strategies? Journal of Banking & Finance, 34, 2370-2385.

Frino, A., Kruk, J., & Lepone, A. (2007). Transactions in futures markets: Informed or uninformed? *Journal of Futures Markets*, 27, 1159–1174.

Frino, A., & McKenzie, M. (2002). The pricing of stock index futures spreads at contract expiration. Journal of Futures Markets, 22, 451–469.

Frino, A., & Oetomo, T. (2005). Slippage in futures markets: Evidence from the Sydney Futures Exchange. Journal of Futures Markets, 25, 1129–1146.

Granger, C. (1969). Investigating causal relations by econometric models and cross-spectral methods. *Econometrica*, 37, 424–438.

Harris, L. (1989). A day-end transaction price anomaly. Journal of Financial and Quantitative Analysis, 24, 29-45.

Hasbrouck, J. (1991). Measuring the information content of stock trades. Journal of Finance, 46, 179-207.

Huskaj, B., & Nordén, L. (2015). Two order books are better than one? Trading At Settlement (TAS) in VIX futures. *Journal of Futures Markets*, 35, 506–521.

Johnson, T. (2016). Risk premia and the VIX term structure. *Journal of Financial and Quantitative Analysis*. https://doi.org/10.2139/ssrn.2548050 Lee, C., & Ready, M. (1991). Inferring trade direction from intraday data. *Journal of Finance*, 46, 733–747.

Liu, J., & Pan, J. (2003). Dynamic derivative strategies. Journal of Financial Economics, 69, 401-430.

Lu, Z., & Zhu, Y. (2010). Volatility components: The term structure dynamics of VIX futures. Journal of Futures Markets, 30, 230–256.

Lütkepohl, H. (2005). New introduction to multiple time series analysis. Berlin: Springer Verlag.

Newey, W., & West, K. (1987). A simple, positive semi-definite, heteroskedasticity and autocorrelation consistent covariance matrix. *Econometrica*, 55, 703–708

Newey, W., & West, K. (1994). Automatic lag selection in covariance matrix estimation. Review of Economic Studies, 61, 631-653.

Ross, S. (1976). Options and efficiency. Quarterly Journal of Economics, 90, 75-89.

Stoll, H. (2000). Friction. Journal of Finance, 55, 1479-1514.

Tsai, W. C., Chiu, Y. T., & Wang, Y. H. (2015). The information content of trading activity and quote changes: Evidence from VIX options. *Journal of Futures Markets*, 35, 715–737.

How to cite this article: Hou AJ, Nordén LL. VIX futures calendar spreads. *J Futures Markets*. 2017;1–17. https://doi.org/10.1002/fut.21886