
GUIDELINES FOR
FOREIGN EXCHANGE SETTLEMENT

NETTING

The New York Foreign Exchange Committee
January 1997

i

Table of Contents

I. Executive Summary��� �����

II. Netting Survey and Interview Results�� �����

III. Introduction to Netting ��� �����

Payment Netting�� 	

Netting by Novation �� 	

Variations to Settlement Netting�� 	

Netting+ ���

Multilateral Netting �� �

IV. Legal Documentation for Settlement Netting ��� �����

Bilateral Master Agreements for Foreign Exchange Transactions ���������� �

IFEMA ��� �

 FEOMA ��� �

 ISDA Master Agreement ��� �

Customized Settlement Netting Agreements��� �

V. The Decision to Net ��� ������

 Effectiveness as a Risk-Reduction Tool �� �

Benefits ��� �

Cost Considerations �� ��

VI. Internal Processes��� �������

Manual Netting �� ��

Automated Systems �� ��

Vendor Packages �� ��

VII. Netting Services ��� �����

Netting Associations�� ��

Commercially Available Netting Services �� ��

Advisory Netting – S.W.I.F.T. Accord ��� ��

ii

Bilateral Novation Netting – FXNET and Multinet������������������������������ ��

Multilateral Netting – ECHO and Multinet�� �	

VIII. Conclusion �� �
�����

IX. Appendices ��� i - xxxvi

Appendix A Example of Bilateral Payment Netting �������������������������������� �

Appendix B Example of Netting by Novation���

Appendix C Netting+ ���

Appendix D Example of Multilateral Netting ��

Appendix E Close-Out Netting �� ����

Appendix F S.W.I.F.T. Accord ��� ���i

Appendix G FXNET ��

Appendix H Exchange Clearing House (ECHO) ������������������������������������

Appendix I Multinet International Bank ��

Appendix J Regulatory and Financial Reporting������������������������������� ����

Appendix K Survey Questions �� ����

X. Risk Management Subcommittee���iii

1

I. Executive Summary

One of the most effective means of reducing settlement risk is the netting of payments
between trading counterparties. In its October 1994 paper, Reducing Foreign
Exchange Settlement Risk, the New York Foreign Exchange Committee demonstrated
that the bilateral netting of payments due between foreign exchange counterparties
could reduce settlement exposures by as much as 60 percent.1 Although the idea of
limiting foreign exchange settlement risk by netting payments appears to be a desirable
risk management tool, it has only in recent years gained wider acceptance among
market participants. Although many firms have implemented settlement netting
capabilities, the majority of active foreign exchange market participants still do not net
payments.

Responses to the Committee's paper, (which was presented in seminars in New York,
London, Frankfurt and Tokyo after its publication) indicated that although market
participants were very interested in reducing their settlement exposures through netting,
they needed practical advice on how to go about developing netting capabilities.

Accordingly, the Committee is pleased to present this follow-up paper on foreign
exchange settlement netting. Based on a survey of and interviews with its members,
this study presents an overview of the different forms of netting recognized in the
market and discusses the legal framework for netting domestically and cross-border.
The paper also reviews the various operational means of settlement netting currently
employed by market participants, the costs and benefits of converting from a gross to a
net settlement system, and the factors that a firm must consider in determining which
approach best suits its needs. Finally, the Committee addresses initiatives in the areas
of bilateral and multilateral netting that offer prospects for even greater reductions of
settlement risk.

The March 1996 publication of the Bank for International Settlements’ (BIS) report,
Settlement Risk in Foreign Exchange Transactions confirmed the need for our review.
The report highlighted the Group of Ten (G-10) central banks' concern with the
magnitude of settlement exposures occurring in the global foreign exchange markets,
and outlined several options available to market participants for reducing both the size

1 Settlement risk is a general term used to describe the risk that settlement in a transfer system will not take place as
expected. Foreign exchange settlement risk arises from temporal differences in the settlement of foreign exchange
transactions. For example, if a firm sells yen and buys dollars, the yen will settle before the dollars, in other words,
the firm must pay the yen in Tokyo well in advance of receiving its dollars later that day in New York. If the
counterparty to the transaction defaults on its dollar payment obligation, the firm will lose the full amount of dollars
it expected to receive, with questionable ability to recover the yen already paid out.

Settlement exposure refers to the value of funds at risk in the settlement process. The amount of settlement
exposure a firm incurs is equal to the full value of the currency it has purchased. The exposure is ongoing: it begins
when the irrevocable payment instructions are made for the currency sold and ends only when the purchased
currency is received with finality. Because of the timing of these operations processes and information flows, this
period can last as long as three days.

For a further discussion of foreign exchange settlement risk, see Reducing Foreign Exchange Settlement Risk, the
New York Foreign Exchange Committee, October 1994.

2

and duration of their individual foreign exchange settlement exposures. Prominent
among these options is settlement netting.

The BIS paper also addressed an initiative by the Group of Twenty (G-20) to develop a
system of secured settlement for foreign exchange transactions, commonly referred to
as Payment versus Payment (PVP). Although a PVP system could effectively eliminate
settlement exposure from the trade settlement process, the exact form of such a system
is still being determined, and therefore the time to completion can not be estimated. It
also does not follow conclusively that a PVP system would eliminate the need for
settlement netting. Significant reductions in liquidity risk, systemic risk and cost would
still be achieved by netting payments before they were submitted to a PVP system.

The concern expressed by regulators worldwide over the magnitude of daily foreign
exchange settlement exposures may ultimately translate into additional regulatory
capital requirements and higher transaction costs for market participants who do not
endeavor to reduce their settlement risk. As firms' own methods for quantifying
settlement risk become integrated into the overall risk measurement processes,
settlement netting will also likely become an internal mandate among market
participants.

The Committee strongly urges market participants to net foreign exchange settlements
whenever possible and to take all necessary steps to develop and maximize netting
capability.

3

II. Netting Survey and Interview Results

In order to gain insight into current settlement netting practices among foreign exchange
market participants and to better understand the motivations and disincentives that
factor into a firm's decision to net, the Committee surveyed its members and conducted
a series of follow-up interviews. The members were questioned on the effectiveness of
their netting activities, the netting methods they use and difficulties they encounter.2

All of the Committee members reported that they currently net foreign exchange
settlements. The majority indicated that settlement netting as a means of reducing
settlement risk was considered "very important" in their organization. The firms that
were interviewed provided further insight into the motivation for the initial decision to
develop netting capabilities. In some cases the credit group provided the impetus. In
others, the decision was operations-driven with the goal of reducing overhead and
clearing costs. At some firms, senior management led the initiative by focusing on
increased concern by regulators over foreign exchange settlement exposure.

Interestingly, 80 percent of all respondents reported using internally developed netting
systems. Most commonly, respondents use a combination of two or more netting
methods, including in-house systems, manual calculations, subscription to a bilateral
netting service or participation in a multilateral netting scheme. By using more than one
method, the Committee members reported they were generally able to reduce
settlement volume from 35 percent to 60 percent.

Respondents who netted solely on a manual basis netted with only 2 percent of their
counterparties and were only able to reduce settlement volumes by 3 percent to 4
percent.

More than 50 percent reported that there were no, or no major, internal impediments to
settlement netting. Where internal obstacles to netting did exist, the most frequently
encountered was that a cost/benefit analysis of either internal system changes or
subscription to a netting service did not justify the expense. Among the firms that used
internal netting systems, relatively few encountered difficulties in developing their
systems. These firms generally viewed their internal netting systems as efficient and
cost effective.

The most frequently encountered difficulty among members initiating settlement netting
arrangements with their dealing counterparties, was that counterparties were
operationally unable to net. Members also reported that a still considerable number of
dealing counterparties did not want to net. Frequently, the counterparty indicated that
settlement netting was not perceived to be cost effective. Systems incompatibility
between counterparties also contributed to an inability to net settlements.

Although the sample size makes it difficult to draw conclusions, the results of the survey
and interview responses do highlight several important issues that firms must address
when considering how they will implement settlement netting. A firm must first decide
what goal or goals it seeks to accomplish, i.e., reduction of settlement volumes and

2 The survey questions appear in Appendix K.

4

associated costs, reduction of credit risk, or response to regulatory concerns. Then it
must determine with which counterparties netting would have the greatest impact and if
those counterparties can in fact net settlements. Finally, it must ensure that its method
or methods are compatible with those of its counterparties, and can be implemented
successfully and cost-effectively.

The survey results also suggest that use of internally developed netting systems either
alone or in combination with participation in a bilateral or multilateral system can have
considerable impact in terms of enabling netting with the maximum number of
counterparties and reducing settlement volumes.

As a result of its review, the Committee members concluded that no single method can
ensure the best results in terms of settlement volume and exposure reduction; rather,
depending on the mix of counterparties and volumes of business done with them, one
firm can accomplish as much through an internally developed netting system as another
through participation in a multilateral netting scheme.

III. Introduction to Netting

Foreign exchange settlement netting between two counterparties, also referred to as
bilateral settlement netting (multilateral netting will be discussed later in this paper), can
take one of two forms, payment netting or novation netting.3 Often, one of these two
methods will be found in combination with close-out netting in master agreements
between trading counterparties. Close-out netting, as distinct from payment or novation
netting, provides for contract liquidation procedures in the event that one of the parties
defaults under a contract or become bankrupt.4 Payment and novation netting describe
the day-to-day processes of calculating and paying net amounts.

Although most inter-bank netting arrangements are documented as provisions of a
master agreement, settlement netting can be accomplished under a less
comprehensive document. To assure enforceability of settlement netting, a contractual
agreement, or reliance on favorable netting law in the jurisdiction where it is to be
effected is advisable.

In the remainder of this section, both forms of settlement netting as well as multilateral
netting will be described in greater detail. A discussion of a recent development in the
area of bilateral netting, Netting+, is also included.

3 The terms "settlement netting" and "payment netting" are often used interchangeably. For the purposes of this
section, "settlement netting" will be used in the general sense to refer to the various means of netting foreign
exchange settlements and "payment netting" will refer to the mode of settlement netting that occurs just prior to
value date.

4 For a discussion of close-out netting see Appendix E.

5

Payment Netting

Payment netting is defined as the arrangement between two counterparties to net all
payments in a single currency owed between them on a given value date. For each
value date and for each traded currency, the parties will aggregate and net all payments
owed between them to arrive at a single currency obligation for each currency payable
between the parties. The parties calculate net payments at some pre-agreed time,
typically the day before value date (although it is possible to agree net payments on the
value date, depending on the currency and time zone).5

Netting by Novation

Novation netting contemplates that for each value date and for each currency, the
parties agree that all existing contracts will be canceled (discharged and extinguished)
and simultaneously replaced by a new contract that aggregates and nets all of the
payment obligations of the original contracts. Novation netting occurs immediately
when a nettable transaction is entered into. In contrast, payment netting occurs just
prior to settlement. On value date no difference exists between the payment amounts
that would be calculated under novation netting versus the amounts calculated under
payment netting. In addition to causing settlement netting to be effected on trade date
rather than on value date, in jurisdictions where legally enforceable, novation netting
removes any chance of "cherry-picking" in a bankruptcy, because all of the remaining
net payment obligations constitute a single contract. ("Cherry-picking" occurs when the
liquidator of a bankrupt company selects only the profitable transactions for
performance and defaults on the unprofitable transactions, forcing the non-defaulting
party to pay in gross.)6

The 1988 Capital Accord of the BIS permitted recognition of the benefits of netting by
novation of foreign exchange contracts having a term of more than fourteen days and
governed by a master agreement. As more fully discussed in "Regulatory and Financial
Reporting" Appendix J, the July 1994 amendment to the Capital Accord permitted banks
that met all of the criteria contained in the Capital Accord, and any additional conditions
required by their local supervisors, to recognize the benefits of close-out netting for
capital reporting purposes. Accordingly, where close-out netting is enforceable and
cherry picking is no longer a risk, netting by novation is less important as a means of
netting pre-settlement exposures.

Variations to Settlement Netting

For both forms of bilateral settlement netting, involving banks, netting usually takes
place between pairs of branches. For example, Bank A’s London Branch might net with

5 For an example of bilateral payment netting see Appendix A.
6 For an example of novation netting see Appendix B.

6

Bank B’s London branch and with Bank B’s New York branch, however the netting
operations are carried out independently of each other. The reason for this constraint is
largely operational; settlement operations in different branches of the same bank often
operate to such an autonomous degree that an aggregation of settlement and netting
activities is impossible in the absence of major systems revisions. Some banks are able
to surmount this problem by booking all trades in the name of a single branch. A bank
that can overcome the operational constraints and aggregate and net payments across
its branches (“multi-branch” netting) can usually achieve far greater reductions of
settlement exposure.

Under the most commonly practiced form of settlement netting, all trades for the same
value date are nettable, regardless of the currency pairings. However, both payment
and novation netting may be limited to netting of currency pairs, also referred to as
“matched pair” netting. In this form of netting, rather than aggregating and netting all
payments in a single currency, only trades involving the same pairs of currencies are
netted. For example, under matched pair netting a USD-DEM trade could be netted
with another DEM-USD trade but could not be netted with a JPY-USD trade. Under
normal settlement netting the USD leg of each trade in the example above could be
netted against each other. A firm typically uses matched pair novation netting because
internal systems constraints render it unable to calculate net amounts involving multiple
currency pairings.

Maximum exposure reductions from bilateral settlement netting (both payment and
novation) are achieved by firms that actively buy and sell the same currencies with the
same counterparties, netting all currencies.

Netting+

A recently proposed technique to further reduce bilateral settlement exposures has
generated a great deal of interest among dealers in New York and London. Through
the use of tom-next swaps, two counterparties can offset an existing currency payment
obligation just prior to settlement, and roll the position to the next day (effectively
pushing forward the value date to the following day.) By repeating this process, the
counterparties can continue to 'postpone' the settlement risk associated with that
position. Pilot tests have been conducted of this technique which has been given the
name "Netting+", and many of the market participants interviewed for this paper are in
the process of reviewing and evaluating Netting+. As yet, none have begun to
incorporate it into their daily settlement operations. 7

7 For a discussion of the Netting+ process see appendix C

7

Multilateral Settlement Netting

Multilateral netting is an arrangement whereby three or more counterparties agree to
aggregate and net their foreign exchange payments, generally through a clearinghouse
structure. Such an arrangement will result in only a single payment or receipt in each
traded currency to be made by each of the counterparties on any given day.

The clearinghouse not only becomes the repository of all transaction detail, performing
aggregation and netting calculations for the participants, but it is actually substituted as
counterparty to each deal. All of a participant’s payments and receipts in each currency
are then aggregated and netted to an amount due to, or from the clearinghouse.

The minimum standards of a multilateral netting system were laid out in the BIS's 1990
paper, Report of the Committee on Interbank Netting Schemes of the Central Banks of
the Group of Ten Countries, also known as the Lamfalussy Report. These standards
include operational soundness, legal certainty, fair and open access, clearly defined
procedures for managing credit and liquidity risk and ability to withstand default of the
participant with the largest exposure.8

The following grid illustrates where in the trading cycle each type of netting occurs and
what type of risk it addresses:

Pre-settlement Settlement Risk Counterparty

Netting of Mark-to
Market exposures as

permitted by
regulators

Netting occurs on
trade date

Netting occurs on
settlement date

Netting occurs after
default

Close-out Netting
Novation Netting

Novation Netting Payment Netting Close-out Netting invoked

IV. Legal Documentation for Settlement Netting

Bilateral Master Agreements for Foreign Exchange Transactions

The dramatic growth over the last several years in the use of bilateral master
agreements to document foreign exchange trading arrangements has paralleled the
increased recognition of the benefits of close-out netting for regulatory and financial
reporting purposes and for credit risk management, and the benefits of payment and
novation netting to reduce settlement risk. As a result, the market has widely accepted
the following industry standard master agreements:

8 For a discussion of multilateral netting, see Appendix D.

8

IFEMA: The International Foreign Exchange Master Agreement is a product-specific
master agreement intended to reflect best market practice and to provide a standard
agreement for participants in the foreign exchange markets. The IFEMA was published
jointly by the British Bankers’ Association and The Foreign Exchange Committee of the
Federal Reserve Bank of New York in 1993 (an amended version was published in
1995). Foreign exchange associations in each of Japan, Canada and Hong Kong have
published local versions. The IFEMA includes provisions for election of novation netting
or payment netting and contemplates post-default global close-out of all transactions
between the parties. Local counsel in many jurisdictions have given, or are being asked
to give, legal opinions on the enforceability of the netting provisions in the event of
default, including the insolvency of a local counterparty.

FEOMA: The Foreign Exchange Committee of the Federal Reserve Bank of New York
has approved and authorized publication of the Foreign Exchange and Options Master
Agreement to cover foreign exchange spot and forward transactions as well as currency
options. The FEOMA combines the IFEMA with the International Currency Options
Market Master Agreement (ICOM), which covers currency options transactions on
virtually the same terms as the IFEMA.

ISDA: The ISDA Master Agreement (Multicurrency-Cross Border version published in
1992) enables trading counterparties to include foreign exchange transactions under a
global cross-product close-out netting master agreement. Because there are significant
differences in market practices between the derivatives markets and the international
foreign exchange spot and forward markets, parties to the ISDA frequently incorporate
the ISDA FX and Currency Options Definitions and further tailor the ISDA Schedule to
reflect standard market practice for the foreign exchange products. The ISDA contains
optional payment netting provisions but does not provide for novation netting. Legal
opinions of local counsel on the enforceability of netting after default, including
insolvency, have been or are being obtained on the ISDA.

Customized Settlement Netting Agreements

The master agreements discussed above are the most commonly used documentation
for settlement netting arrangements. Firms may also agree, however, to net
settlements under a shorter letter agreement or under their own form of agreement
(such as business “terms and conditions”). These documents can be limited to an
agreement of operational procedures or may include close-out netting provisions.
Although there are no legal impediments to settlement netting under a simple
operational agreement, a firm must be careful in its credit-risk assessment to treat pre-
settlement exposure on a gross basis. A firm using its own form of close-out netting
agreement should consider obtaining legal opinions on enforceability in the jurisdictions
where the agreement will be in effect.

9

V. The Decision to Net

Effectiveness as a Risk-Reduction Mechanism

The effectiveness of foreign exchange netting as a means of settlement risk reduction
must be weighed by each firm individually. The cost-benefit analysis is important
because of the wide array of alternatives available to develop netting capability, ranging
from manual net calculations with minimal systems modification, to subscription to a
bilateral or multilateral netting service with extensive systems integration and start-up
costs.

A number of factors must be considered in the risk reduction analysis, including
transaction flow, (e.g., how many transactions with trading counterparties are nettable),
the degree of reduction in settlement exposure accomplished by netting, the ability and
willingness of counterparties to net settlements and compatibility of a firm’s netting
systems with those of its counterparties (a counterparty might only be able to net using
a netting service that the firm does not wish to join). Other considerations may be the
inclusion or exclusion of spot or tom-next (settling the following business day) trades,
and netting across borders or across time zones.

As mentioned earlier, the most dramatic impact of bilateral netting on reduction of
settlement exposure can be seen between counterparties actively trading (both buying
and selling) the same currencies for the same value date. The impact is not necessarily
less material if trading is done on a smaller scale; as long as there are nettable
transactions, the potential for risk reduction exists.

Multilateral netting can result in even greater reductions of settlement risk, however its
effectiveness is more dependent on payment volumes, the number of counterparties
involved, and the currencies transacted. If, for example, counterparties enter into a large
number of deutschemark/Italian lira trades, but the Italian lira is not a currency handled
by the multilateral netting service, those transactions would not be nettable on a
multilateral basis. Any deutschemark payment obligations created by US
dollar/deutschemark trades submitted to the netting service, could not be netted against
Deutschemark obligations that resulted from the deutschemark/lira crosses.

The reduction of the duration of settlement risk is unique to multilateral netting.
Because the clearinghouse centralizes and consolidates the settlement operations of its
participants, it can time payments and monitor receipts to effect payment versus
payment wherever possible, and minimize the duration of unsecured exposure when
PVP is not possible. Reducing the duration of settlement risk is generally perceived to
be one of the most difficult elements contributing to settlement risk for an individual firm
to control.

In the case of multilateral netting, a firm must assess the impact of transferring a portion
of its overall risk to a counterparty into a clearinghouse on the aggregate bilateral risk it

10

has to that counterparty. Additionally, a firm must consider its potential liability should
one or more members, a payment agent, custodian or the clearinghouse default.

As a participant in a multilateral netting service a firm will also need to consider that in
the event of a counterparty default, it will relinquish control of its risk management
alternatives and their timing to the risk management function of the clearinghouse.

Benefits

Beyond the obvious benefit of settlement exposure reduction, the operational cost
savings attributable to netting can be substantial in terms of reduced message and
confirmation costs, reduction in errors, and reduction in personnel-related costs. For
example, in the absence of bilateral payment netting, if a firm and its counterparty did
thirty trades involving the dollar and the yen, each of the thirty trades would have to be
settled separately, an arrangement that would require both a firm and its counterparty to
make thirty payments and to process thirty receipts. Under a netting arrangement, a
firm would simply make or receive a single dollar payment and make or receive a single
yen payment, resulting in a substantial reduction in payment and receipt messages and
correspondent charges. Such reductions across enough counterparties can result in
substantial savings. If the process of confirmation-matching is automated, a firm will
also benefit from greater accuracy of transaction detail, resulting in fewer man-hours
needed to reconcile trade mismatches and fewer payment errors. In the case of
multilateral netting, these cost reductions may be even more dramatic.

In addition to operational cost savings, another benefit of settlement netting is the
potential for increased trading opportunity without the need to reallocate existing credit
facilities. When transactions are settled on a gross basis each new trade decreases
availability. When the settlement limit for a counterparty is reached, there is no
possibility for additional business for the value date in question without extending further
credit. In the case where counterparties settle trades on a net basis, traders would also
be able to increase availability under approved settlement limits by offsetting existing
positions.

As firms become more sophisticated in their ability quantify their settlement exposures,
and incorporate these measurements into their risk/return analyses, the direct benefit
that reducing settlement volumes has on profitability becomes more apparent. At the
same time, the increased concern of regulatory authorities may ultimately result in a
mandate of additional capital charges and more rigorous standards for measurement
and control of settlement risk. The imposition of intraday overdraft charges by central
banks may become more widespread. If either market participants or regulators move
toward assigning costs to settlement exposures, and those costs becomes integrated
into the pricing structure of the foreign exchange markets, firms that do not net
settlements to reduce their exposures will find themselves at a competitive
disadvantage.

11

Cost Considerations

The extensive changes that may be necessary to back and mid-office systems to
accommodate netting may result in significant capital outlays. The amount of capital a
firm wishes to allocate to development of netting capability must be considered in the
context of its risk reduction objectives, both in the short and long term. In some cases a
modest amount of internal systems development might be all that is necessary for a firm
to realize its netting goals. On one hand, the larger capital outlays needed to integrate
internal systems with one of the commercially available netting systems may be
perceived as unjustifiably high. On the other hand, a firm’s internal risk profile might
indicate that up-front integration and modification costs would be considered well
justified and compatible with long-term goals.

In addition to the cost of modifying trade processing systems, a firm will need to
determine the extent to which changes to risk management systems and processes will
be required to calculate and monitor bilaterally and/or multilaterally netted exposures.

Another operational cost to be considered is the per transaction fee typically charged by
commercial netting services versus the operational savings afforded by those services.
Finally, in the case of multilateral netting, firms must consider additional costs related to
the posting of collateral.

VI. Internal Processes

Advantages of developing an in-house netting capability may be ease and speed of
implementation and minimal hardware investment. Such a system may be relatively
inexpensive to develop and operate.

The following list describes the steps of the netting process, either manual or
automated:

1. identify counterparties that offer the best opportunity for netting and
negotiate and sign appropriate documents,

2. agree with counterparties on the currencies to be netted, netting cutoff
time and standard instructions for settlements,

3. ensure that each deal has been individually confirmed,

4. at the netting cut-off time, identify all transactions to be netted for
settlement,

5. compute net amounts by currency, or by currency pair based on the
contractual arrangement with the counterparty,

6. confirm net amounts to be settled with the counterparty (by phone, fax, or
S.W.I.F.T.),

12

7. confirm any gross amounts to be settled (for example, for transactions
done after the netting cutoff time),

8. generate payment and receipt (payment advice) messages for net
amounts,

9. monitor net (and gross) payments and receipts and reconcile Nostro
accounts. (This step could involve matching gross information from the
FX system and net information generated manually.), and

10. generate accounting entries as needed.

Manual Netting

For firms netting a small volume of transactions with few counterparties, bilaterally
payment netting on a manual basis is possible. The process detailed above, though
labor-intensive when done manually, can be controlled with the appropriate checks and
balances and with a strong trade confirmation system with the counterparty.
Reconciliation of net amounts calculated manually, with system generated gross
amounts, may be difficult.

Automated Systems

As suggested by the survey results, many firms make use of self-contained,
automated systems to net either alone or in addition to participation in a netting service
or association. Whether developed in-house, or purchased from a vendor, these
systems interface with, or are integrated into the foreign exchange processing system
and allow a firm to calculate and process net payments. The actual agreement of net
payments and receipts with the counterparty takes place outside of the system.

An in-house system will require either manual or automated data feeds of transactions
from the front-end dealing system and to the back office. Netting in this case would
require a program for adding and subtracting the payments and receipts for each
counterparty by currency and value date. If the internal systems are adaptable, and/or
the manual process can be slightly altered, this method is relatively straightforward.

Most of the steps noted above can be automated via a PC application (or will be present
in a vendor package) which can run in tandem with an existing processing system. At
the agreed upon cut-off time, such an application takes in a download of all transactions
eligible for netting, computes the net amounts, and generates a statement of net
settlement amounts to be used for confirming with the counterparty. This information
can then be input to the processing system, superseding the gross payment and receipt
messages.

Several firms have built their own fully automated, bilateral netting functions within their
FX processing systems. This level of automation requires the system to segregate
deals to be netted, compute net amounts, generate both individual trade confirmations

13

on trade date and netted confirmations just after the cut-off time, generate net payment
and receipt messages, and generate appropriate Nostro and accounting entries.

Vendor Packages

Commercially available software packages are an alternative to in-house systems
development. Such a choice may prove useful to a firm that has systems with a high
degree of manual intervention or a firm that does not have the appropriate technical
expertise in-house. Even if a firm does have sufficient technical expertise, however, a
vendor package may be chosen as a matter of cost consideration.

The advantages of this alternative include ease and speed of implementation, access to
the vendor’s professional staff for questions and problems, and minimal hardware
investment. Disadvantages may include difficulties in adapting to the internal processes
and/or systems, expense, and speed of obsolescence.

VII. NETTING SERVICES

 Netting Associations

A number of netting associations have arisen in which members share a commonality
such as country of domicile, type of institution, payment system or type of transactions
to be netted. For example, in France and Switzerland many banks have agreed to
bilaterally net with each other. These intra-country arrangements have been especially
useful in reducing participants’ home currency settlement exposures. Such an
arrangement may facilitate netting on a limited basis for firms that would otherwise find
netting on a larger scale difficult or impossible.

Commercially Available Netting Services

A netting alternative that has become increasingly popular among members of the
dealing community is participation in one of the commercially available netting services.
Examples include bilateral netting systems such as FXNET and S.W.I.F.T. Accord, or
multilateral systems such as ECHO and Multinet International Bank ("Multinet").

The advantages of such services are that they generally offer a comprehensive
package of services, including gross confirmation matching, on-line reporting and
netting, and payment message generation. Importantly, a netting service creates a
standardized process, which allows any participant in the service to net with any other
participant. These services also bring a firm into direct contact with potential netting
counterparties already using the service, and thus facilitate the initial netting discussion
and documentation negotiation.

The disadvantages of these services generally include the cost of the extensive
adaptation of existing front-office and back-office processes and systems and additional

14

transaction fees. Following are brief descriptions of each of the existing netting
schemes.

Advisory Netting

S.W.I.F.T. ACCORD

Accord, a product of S.W.I.F.T., is a confirmation-matching facility as well as a netting
facility. A bank that confirms through S.W.I.F.T. can select Accord as its netting tool
and accomplish settlement netting with counterparties which do not subscribe to the
service. S.W.I.F.T. Accord will copy MT300 (foreign exchange confirmation) messages
to a separate database and match the transactions with the counterparty’s. Accord then
computes the net at the agreed cut- off time. Information from Accord is sent to the
Accord user via special separate S.W.I.F.T. messages. Actual settlement, Nostro
reconciliation, and accounting processes are unaltered by use of S.W.I.F.T. Accord.

Accord, which has been operational since 1990, currently has 420 Accord Matching
subscribers in 52 countries and 29 Accord Netting subscribers in 10 countries.9

Bilateral Novation Netting

FXNET

FXNET is a bilateral netting service originally developed by a consortium of banks
operating in the London foreign exchange market. Using this service requires that each
party install an FXNET “black box” to run the netting and communications software. For
netting to take place, both parties must be users of the service. FXNET enables users
to do cross-border netting with counterparties in thirteen cities worldwide. As of October
1996, FXNET has fifty-seven live users and an additional thirty-five signed and in the
process of going live.

In its most basic form, FXNET can be used as a netting calculator (like the PC system
described above). Deals can be input manually to FXNET. To facilitate speed and
accuracy, a link can be developed to pass MT300's for nettable transactions
automatically from the FX processing system to FXNET. FXNET stores and matches all
deal confirmations received from its members and sends real time messages confirming
deal matching. Upon matching, FXNET immediately novates the deal canceling the
original transactions and replacing them with the netted payment obligations of the
original transactions. A running account is kept of balances due between members on
each value date until the pre-established cut-off time. FXNET sends a message to each
counterparty detailing the final net settlement amounts. These messages must be fed
automatically or manually to the system which generates payment and receipt
messages and accounting entries. Participants' actual settlement,

9 For a full description of the Accord service see Appendix F.

15

Nostro reconciliation and accounting processes are not altered by use of the FXNET
system.10

Multinet's Bilateral Netting Service

Multinet currently offers a service to provide for the bilateral netting of foreign exchange
obligations. This service features deal matching, confirmation, on-line inquiries, and
reporting of net positions for settlement risk management purposes. Currently,
seventeen subscribers from ten institutions use Multinet’s bilateral netting service.

Subscribers send completed foreign currency trading information to Multinet as soon as
possible after trade execution. They can make inquiries and receive reports via a
variety of communication options. Firms may choose between S.W.I.F.T. message
capability, host-to-host communication links, and PC input. The use of the S.W.I.F.T.
network's Financial Trading Messages allows Multinet subscribers to use existing bank
interfaces to S.W.I.F.T. and eliminate duplication of message traffic. The host-to-host
communication link supports either batch transmission on a scheduled basis, a real-time
link over dedicated leased lines, or via a network carrier. A PC link-up can also be the
primary method for submitting trades and receiving reports.

After input, deals are matched and currency payment obligations are netted bilaterally
on a real-time basis. The bilateral netting function is applied on currency cash flows
rather than currency pairs to ensure that a subscriber only has one receive or deliver
obligation per currency, per counterparty, per value date. Each subscriber is then
responsible for effecting settlement on the net balance owed under its bilateral netting
agreement with each counterparty.

Multilateral Netting

ECHO

ECHO is the only multilateral foreign exchange netting vehicle that is operational today.
ECHO began multilateral netting of eleven major currencies in August 1995. It now
handles thirteen. By the end of 1997, it will be netting at least twenty currencies. To
date, fourteen banks are using ECHO’s multilateral netting system, and ten more have
signed letters of intent. Eligibility to participate in ECHO is based on specific criteria.

A user must:

�� be a bank or regulated investment bank,
�� be incorporated in an eligible jurisdiction, and
�� have a long term debt rating of at least BBB+ by a recognized rating

agency.

Users must also demonstrate operational controls and timely processing of

10 For a full description of FXNET’s operations, see Appendix G.

16

transactions. Specifically, they must send transactions to ECHO by a pre-designated
cutoff time, maintain active control over a variety of clearinghouse determined limits,
place collateral as required by the clearinghouse, and reconcile payments and receipts
on time.11

Multinet

Multinet is based in the United States, and sponsored by eight North American banks.
Multinet recently received final approval from the Board of Governors of the Federal
Reserve System to operate as a multilateral clearinghouse, however as of this writing,
those activities have not yet commenced. The Federal Reserve and the New York
State Banking Department will supervise its operations.

Participants must meet the following criteria to join:

�� be a regulated financial institution,
�� have a minimum of $1 billion in Tier 1 capital,
�� have a minimum credit rating of A3,
�� be domiciled in an OECD country,
�� have an active trading position in the FX Markets with clear netting

opportunities with other participants, and
�� have an established record for high operational standards.

Initially, Multinet plans to handle seven major currencies, but it intends to expand that
numberbased on user requirements.12

VIII. Conclusion

The importance of netting as a means of reducing settlement risk was clearly
demonstrated in the New York Foreign Exchange Committee's paper Reducing Foreign
Exchange Settlement Risk and again in the BIS paper Settlement Risk in Foreign
Exchange Transactions. The Committee hopes that in putting forth this paper, some of
the issues perceived as preventing market participants from netting their foreign
exchange settlements, have been clarified and that awareness has been raised as to
the implementation alternatives available.

Below, we outline the benefits of and considerations for both bilateral and multilateral
netting.

BILATERAL NETTING

I. Benefits
1. Average settlement exposure reduction of 50 percent possible

11 For a description of ECHO’s operations and risk management procedures, see Appendix H.
12 For a detailed description of Multinet’s operations and risk management structure see Appendix I.

17

counterparty to counterparty
2. Variety of methods available
3. No additional credit risk is assumed (risk remains with

counterparties with which you transacted on a bilateral basis)
4. Cost reductions and processing efficiencies possible
5. Reduces number of payment and receipt messages
6. Reduces funds paid out
7. Reduces number of reconciliations

II. Considerations
1. Modification of risk measurement systems to enable the

measurement of settlement risk on a net basis
2. Cost and complexity of operations systems linkage to external

services
3. Willingness/ability of counterparties to net
4. Compatibility with netting methods used by counterparties

MULTILATERAL NETTING

I. Benefits
1. Simulation suggests up to a 95 percent reduction of settlement

exposure possible
2. The transfer of settlement exposure from the counterparty to the

clearinghouse
3. Cost reductions & processing efficiencies
4. Reduces the number of payment and receipt messages
5. Reduces the amount of funds paid out
6. Reduces the number of reconciliations
7. Reduces the duration of settlement risk to 24 hours or less
8. Facilitates “multibranch” netting

II. Considerations
1. Membership
2. Collateral requirements and associated costs
3. Clearinghouse-imposed limits
4. Integration and/or modification of risk systems
5. Currencies eligible for netting
6. Transactions not eligible for netting
7. Risk management procedures controlled by the clearinghouse
8. Loss allocation procedures
9. Treatment of exposure put through the clearinghouse as distinct

from all other bilateral exposure to a counterparty

i

IX. Appendices

Appendix A

Bilateral Payment Netting Example

The following example is based upon a portfolio of trades between two market maker
firms, ABC Bank and XYZ Bank, for three consecutive value dates–January 22, 23, and
24. The example illustrates how ABC and XYZ would calculate the net settlement
amounts for each of those value dates. The trade detail is presented in its entirety at
the end of this Appendix.

For each value date,

1. trades are grouped first by each currency that ABC Bank is obligated to
buy (will receive) for each of the value dates and then again by each
currency ABC is obligated to sell (will pay) for each of the value dates,

2. in the following section, all of the buy amounts (positive) and all of the sell
(negative) amounts are then aggregated by currency,

3. the buys and sells for each currency are then netted against one another
to determine how much, by currency, ABC is due to pay to or receive from
XYZ (net settlement amount).

For January 22, ABC has purchased currencies having a U.S. dollar value of
$425,928,200 from XYZ. This amount represents the value of its settlement risk to XYZ
for January 22 on a gross basis. ABC has settlement risk of USD 507,739,035 for
January 23 and $394,976,135 for January 24.

After the netting process described above, for value January 22 ABC is obligated to pay
JPY 1,160,250,000 and to pay USD 288,729,200. ABC is due to receive GBP
68,000,000, XEU 92,000,000 and DEM 106,365,750 from XYZ.

Converting the net receivable amounts to USD results in net settlement risk of USD
299,729,200. Bilateral payment netting, for January 22, results in a USD 126,199,000
reduction in settlement risk. Comparing the USD equivalent of buys before netting and
after netting:

Date Gross Buys Net Buys
Settlement Risk

Reduction

22/1/96 $425,928,200 $299,729,200 $126,199,000 (30 %)
23/1/96 $507,739,035 $262,507,784 $245,231,251 (48 %)
24/1/96 $394,976,135 $273,360,303 $121,615,832 (31 %)

To take the analysis further, we can look at how much the bilateral payment netting
arrangement between ABC and XYZ reduces the amount of payments made on each

ii

value date. To do that, we look at the total that ABC and XYZ are obligated to pay on
each of the three value dates without netting and then with netting.

Date
Gross Payments

Between
ABC and XYZ

Reduction effect
of Netting

Net Payments
between ABC

& XYZ

22/1/96 $851,856,400 $599,458,000 $252,398,400
23/1/96 $1,015,478,070 $525,015,569 $490,462,501
24/1/96 $789,952,270 $546,720,606 $243,231,664

From an operational point of view, payment netting reduces the number of payments
each party has to make. The table below shows how many payments each party would
make on a gross and net basis for each value date.

Date ABC Gross/Net XYZ Gross/Net

22/1/96 26/2 26/3
23/1/96 32/5 32/2
24/1/96 19/2 19/4

Trade Detail

Bank Counterparty Buy AMT1 VALUE_DATE Sell AMT2

ABC BANK XYZ BANK DEM 7,352,500 19960122 USD (5,000,000)
ABC BANK XYZ BANK DEM 7,353,500 19960122 USD (5,000,000)
ABC BANK XYZ BANK DEM 9,256,000 19960122 XEU (5,000,000)
ABC BANK XYZ BANK DEM 9,257,000 19960122 XEU (5,000,000)
ABC BANK XYZ BANK DEM 10,297,000 19960122 USD (7,000,000)
ABC BANK XYZ BANK DEM 103,511,250 19960122 USD (75,000,000)
Total DEM 147,027,250
ABC BANK XYZ BANK GBP 2,000,000 19960122 USD (3,043,600)
ABC BANK XYZ BANK GBP 3,000,000 19960122 USD (4,571,100)
ABC BANK XYZ BANK GBP 5,000,000 19960122 USD (7,611,500)
ABC BANK XYZ BANK GBP 5,000,000 19960122 USD (7,607,500)
ABC BANK XYZ BANK GBP 5,000,000 19960122 USD (7,607,500)
ABC BANK XYZ BANK GBP 50,000,000 19960122 USD (75,700,000)
Total GBP 70,000,000
ABC BANK XYZ BANK JPY 526,050,000 19960122 USD (5,000,000)
ABC BANK XYZ BANK JPY 736,190,000 19960122 USD (7,000,000)
ABC BANK XYZ BANK JPY 1,052,000,000 19960122 USD (10,000,000)
Total JPY 2,314,240,000
ABC BANK XYZ BANK USD 3,000,000 19960122 JPY (315,690,000)
ABC BANK XYZ BANK USD 3,042,000 19960122 GBP (2,000,000)
ABC BANK XYZ BANK USD 5,000,000 19960122 JPY (526,550,000)
ABC BANK XYZ BANK USD 5,000,000 19960122 JPY (526,550,000)
ABC BANK XYZ BANK USD 5,000,000 19960122 JPY (526,400,000)
ABC BANK XYZ BANK USD 5,000,000 19960122 JPY (526,300,000)
ABC BANK XYZ BANK USD 10,000,000 19960122 JPY (1,053,000,00

0)
ABC BANK XYZ BANK USD 25,000,000 19960122 DEM (36,962,500)
Total USD 61,042,000
ABC BANK XYZ BANK XEU 2,000,000 19960122 DEM (3,699,000)
ABC BANK XYZ BANK XEU 50,000,000 19960122 USD (64,815,000)
ABC BANK XYZ BANK XEU 50,000,000 19960122 USD (64,815,000)
Total XEU 102,000,000
ABC BANK XYZ BANK DEM 1,000,000 19960123 FRF (3,416,700)
ABC BANK XYZ BANK DEM 2,000,000 19960123 ESP (168,460,000)
ABC BANK XYZ BANK DEM 7,386,500 19960123 USD (5,000,000)

iii

ABC BANK XYZ BANK DEM 9,000,000 19960123 FRF (30,750,300)
ABC BANK XYZ BANK DEM 14,762,000 19960123 USD (10,000,000)
ABC BANK XYZ BANK DEM 14,773,000 19960123 USD (10,000,000)
Total DEM 48,921,500
ABC BANK XYZ BANK ESP 6,236,800,000 19960123 USD (50,000,000)
ABC BANK XYZ BANK ESP 6,236,800,000 19960123 USD (50,000,000)
Total ESP 12,473,600,000
ABC BANK XYZ BANK FRF 448,470,000 19960123 USD (90,000,000)
Total FRF 448,470,000
ABC BANK XYZ BANK GBP 2,000,000 19960123 USD (3,027,600)
ABC BANK XYZ BANK GBP 5,000,000 19960123 USD (7,565,500)
ABC BANK XYZ BANK GBP 50,000,000 19960123 USD (78,400,000)
Total GBP 57,000,000
ABC BANK XYZ BANK GRD 2,500,000,000 19960123 USD (10,260,620)
Total GRD 2,500,000,000
ABC BANK XYZ BANK USD 1,000,000 19960123 DEM (1,478,900)
ABC BANK XYZ BANK USD 1,000,000 19960123 DEM (1,478,600)
ABC BANK XYZ BANK USD 1,000,000 19960123 ZAR (3,649,500)
ABC BANK XYZ BANK USD 2,000,000 19960123 DEM (2,953,600)
ABC BANK XYZ BANK USD 2,000,000 19960123 DEM (2,961,800)
ABC BANK XYZ BANK USD 3,000,000 19960123 CHF (3,582,900)
ABC BANK XYZ BANK USD 5,000,000 19960123 DEM (7,384,000)
ABC BANK XYZ BANK USD 5,000,000 19960123 DEM (7,379,000)
ABC BANK XYZ BANK USD 5,000,000 19960123 DEM (7,404,500)
ABC BANK XYZ BANK USD 5,000,000 19960123 JPY (527,000,000)
ABC BANK XYZ BANK USD 5,000,000 19960123 JPY (527,400,000)
ABC BANK XYZ BANK USD 7,000,000 19960123 DEM (10,342,500)
ABC BANK XYZ BANK USD 8,322,050 19960123 GBP (5,500,000)
ABC BANK XYZ BANK USD 10,000,000 19960123 DEM (14,756,000)
ABC BANK XYZ BANK USD 10,000,000 19960123 JPY (1,054,700,00

0)
ABC BANK XYZ BANK USD 15,000,000 19960123 DEM (22,143,000)
ABC BANK XYZ BANK USD 20,000,000 19960123 DEM (29,515,000)
ABC BANK XYZ BANK USD 30,000,000 19960123 JPY (3,165,420,00

0)
ABC BANK XYZ BANK USD 50,000,000 19960123 DEM (73,870,000)
Total USD 185,322,050
ABC BANK XYZ BANK CHF 26,754,750 19960124 DEM (33,000,000)
Total CHF 26,754,750
ABC BANK XYZ BANK DEM 2,960,800 19960124 USD (2,000,000)
ABC BANK XYZ BANK DEM 7,412,500 19960124 USD (5,000,000)
ABC BANK XYZ BANK DEM 9,254,500 19960124 XEU (5,000,000)
ABC BANK XYZ BANK DEM 14,832,000 19960124 USD (10,000,000)
ABC BANK XYZ BANK DEM 75,000,000 19960124 USD (52,155,772)
Total DEM 109,459,800
ABC BANK XYZ BANK JPY 105,760,000 19960124 USD (1,000,000)
ABC BANK XYZ BANK JPY 316,920,000 19960124 USD (3,000,000)
ABC BANK XYZ BANK JPY 338,240,000 19960124 USD (3,200,000)
ABC BANK XYZ BANK JPY 528,200,000 19960124 USD (5,000,000)
ABC BANK XYZ BANK JPY 528,800,000 19960124 USD (5,000,000)
ABC BANK XYZ BANK JPY 528,800,000 19960124 USD (5,000,000)
ABC BANK XYZ BANK JPY 10,000,000,000 19960124 USD (99,770,528)
ABC BANK XYZ BANK JPY 10,445,000,000 19960124 USD (100,000,000)
Total JPY 22,791,720,000
ABC BANK XYZ BANK USD 1,000,000 19960124 DEM (1,482,300)
ABC BANK XYZ BANK USD 5,000,000 19960124 DEM (7,411,500)
ABC BANK XYZ BANK USD 10,000,000 19960124 JPY (1,057,300,00

0)
ABC BANK XYZ BANK USD 33,659,267 19960124 DEM (50,000,000)
Total USD 49,659,267
ABC BANK XYZ BANK ZAR 100,744,600 19960124 USD (25,693,271)
Total ZAR 100,744,600

iv

Bank Counterparty Sell AMT2 VALUE_DATE Buy AMT1

ABC BANK XYZ BANK DEM (36,962,500) 19960122 USD 25,000,000
ABC BANK XYZ BANK DEM (3,699,000) 19960122 XEU 2,000,000
Total DEM (40,661,500)
ABC BANK XYZ BANK GBP (2,000,000) 19960122 USD 3,042,000
Total GBP (2,000,000)
ABC BANK XYZ BANK JPY (1,053,000,000) 19960122 USD 10,000,000
ABC BANK XYZ BANK JPY (526,550,000) 19960122 USD 5,000,000
ABC BANK XYZ BANK JPY (526,550,000) 19960122 USD 5,000,000
ABC BANK XYZ BANK JPY (526,400,000) 19960122 USD 5,000,000
ABC BANK XYZ BANK JPY (526,300,000) 19960122 USD 5,000,000
ABC BANK XYZ BANK JPY (315,690,000) 19960122 USD 3,000,000
Total JPY (3,474,490,000)
ABC BANK XYZ BANK USD (75,700,000) 19960122 GBP 50,000,000
ABC BANK XYZ BANK USD (75,000,000) 19960122 DEM 103,511,250
ABC BANK XYZ BANK USD (64,815,000) 19960122 XEU 50,000,000
ABC BANK XYZ BANK USD (64,815,000) 19960122 XEU 50,000,000
ABC BANK XYZ BANK USD (10,000,000) 19960122 JPY 1,052,000,000
ABC BANK XYZ BANK USD (7,611,500) 19960122 GBP 5,000,000
ABC BANK XYZ BANK USD (7,607,500) 19960122 GBP 5,000,000
ABC BANK XYZ BANK USD (7,607,500) 19960122 GBP 5,000,000
ABC BANK XYZ BANK USD (7,000,000) 19960122 DEM 10,297,000
ABC BANK XYZ BANK USD (7,000,000) 19960122 JPY 736,190,000
ABC BANK XYZ BANK USD (5,000,000) 19960122 DEM 7,352,500
ABC BANK XYZ BANK USD (5,000,000) 19960122 DEM 7,353,500
ABC BANK XYZ BANK USD (5,000,000) 19960122 JPY 526,050,000
ABC BANK XYZ BANK USD (4,571,100) 19960122 GBP 3,000,000
ABC BANK XYZ BANK USD (3,043,600) 19960122 GBP 2,000,000
Total USD (349,771,200)
ABC BANK XYZ BANK XEU (5,000,000) 19960122 DEM 9,256,000
ABC BANK XYZ BANK XEU (5,000,000) 19960122 DEM 9,257,000
Total XEU (10,000,000)
ABC BANK XYZ BANK CHF (3,582,900) 19960123 USD 3,000,000
Total CHF (3,582,900)
ABC BANK XYZ BANK DEM (73,870,000) 19960123 USD 50,000,000
ABC BANK XYZ BANK DEM (29,515,000) 19960123 USD 20,000,000
ABC BANK XYZ BANK DEM (22,143,000) 19960123 USD 15,000,000
ABC BANK XYZ BANK DEM (14,756,000) 19960123 USD 10,000,000
ABC BANK XYZ BANK DEM (10,342,500) 19960123 USD 7,000,000
ABC BANK XYZ BANK DEM (7,404,500) 19960123 USD 5,000,000
ABC BANK XYZ BANK DEM (7,384,000) 19960123 USD 5,000,000
ABC BANK XYZ BANK DEM (7,379,000) 19960123 USD 5,000,000
ABC BANK XYZ BANK DEM (2,961,800) 19960123 USD 2,000,000
ABC BANK XYZ BANK DEM (2,953,600) 19960123 USD 2,000,000
ABC BANK XYZ BANK DEM (1,478,900) 19960123 USD 1,000,000
ABC BANK XYZ BANK DEM (1,478,600) 19960123 USD 1,000,000
Total DEM (181,666,900)
ABC BANK XYZ BANK ESP (168,460,000) 19960123 DEM 2,000,000
Total ESP (168,460,000)
ABC BANK XYZ BANK FRF (30,750,300) 19960123 DEM 9,000,000
ABC BANK XYZ BANK FRF (3,416,700) 19960123 DEM 1,000,000
Total FRF (34,167,000)
ABC BANK XYZ BANK GBP (5,500,000) 19960123 USD 8,322,050
Total GBP (5,500,000)
ABC BANK XYZ BANK JPY (3,165,420,000) 19960123 USD 30,000,000
ABC BANK XYZ BANK JPY (1,054,700,000) 19960123 USD 10,000,000
ABC BANK XYZ BANK JPY (527,400,000) 19960123 USD 5,000,000
ABC BANK XYZ BANK JPY (527,000,000) 19960123 USD 5,000,000
Total JPY (5,274,520,000)
ABC BANK XYZ BANK USD (90,000,000) 19960123 FRF 448,470,000
ABC BANK XYZ BANK USD (78,400,000) 19960123 GBP 50,000,000
ABC BANK XYZ BANK USD (50,000,000) 19960123 ESP 6,236,800,000
ABC BANK XYZ BANK USD (50,000,000) 19960123 ESP 6,236,800,000
ABC BANK XYZ BANK USD (10,260,620) 19960123 GRD 2,500,000,000
ABC BANK XYZ BANK USD (10,000,000) 19960123 DEM 14,762,000
ABC BANK XYZ BANK USD (10,000,000) 19960123 DEM 14,773,000
ABC BANK XYZ BANK USD (7,565,500) 19960123 GBP 5,000,000
ABC BANK XYZ BANK USD (5,000,000) 19960123 DEM 7,386,500
ABC BANK XYZ BANK USD (3,027,600) 19960123 GBP 2,000,000
Total USD (314,253,720)
ABC BANK XYZ BANK ZAR (3,649,500) 19960123 USD 1,000,000
Total ZAR (3,649,500)

v

ABC BANK XYZ BANK DEM (50,000,000) 19960124 USD 33,659,267
ABC BANK XYZ BANK DEM (33,000,000) 19960124 CHF 26,754,750
ABC BANK XYZ BANK DEM (7,411,500) 19960124 USD 5,000,000
ABC BANK XYZ BANK DEM (1,482,300) 19960124 USD 1,000,000
Total DEM (91,893,800)
ABC BANK XYZ BANK JPY (1,057,300,000) 19960124 USD 10,000,000
Total JPY (1,057,300,000)
ABC BANK XYZ BANK USD (100,000,000) 19960124 JPY 10,445,000,00

0
ABC BANK XYZ BANK USD (99,770,528) 19960124 JPY 10,000,000,00

0
ABC BANK XYZ BANK USD (52,155,772) 19960124 DEM 75,000,000
ABC BANK XYZ BANK USD (25,693,271) 19960124 ZAR 100,744,600
ABC BANK XYZ BANK USD (10,000,000) 19960124 DEM 14,832,000
ABC BANK XYZ BANK USD (5,000,000) 19960124 DEM 7,412,500
ABC BANK XYZ BANK USD (5,000,000) 19960124 JPY 528,200,000
ABC BANK XYZ BANK USD (5,000,000) 19960124 JPY 528,800,000
ABC BANK XYZ BANK USD (5,000,000) 19960124 JPY 528,800,000
ABC BANK XYZ BANK USD (3,200,000) 19960124 JPY 338,240,000
ABC BANK XYZ BANK USD (3,000,000) 19960124 JPY 316,920,000
ABC BANK XYZ BANK USD (2,000,000) 19960124 DEM 2,960,800
ABC BANK XYZ BANK USD (1,000,000) 19960124 JPY 105,760,000
Total USD (316,819,571)
ABC BANK XYZ BANK XEU (5,000,000) 19960124 DEM 9,254,500
Total XEU (5,000,000)
NETTING BENEFIT

VALUE DATE: 22/1/96
CURR BUY AMOUNT BUY $EQUIV SELL AMOUNT SELL $EQUIV NET SETTLEMENT

AMOUNT
 NET $EQUIV

JPY 2,314,240,000 $ 22,000,000 (3,474,490,000) $ (33,000,000) (1,160,250,000) $ (11,000,000)
USD 61,042,000 $ 61,042,000 (349,771,200) $ (349,771,200) (288,729,200) $(288,729,200)
GBP 70,000,000 $ 106,141,200 (2,000,000) $ (3,042,000) 68,000,000 $ 103,099,200
XEU 102,000,000 $ 132,140,000 (10,000,000) $ (12,605,000) 92,000,000 $ 119,535,000
DEM 147,027,250 $ 104,605,000 (40,661,500) $ (27,510,000) 106,365,750 $ 77,095,000

 $ 425,928,200 $ (425,928,200) $ 299,729,200

VALUE DATE: 23/1/96
CURR BUY AMOUNT BUY $EQUIV SELL AMOUNT SELL $EQUIV NET SETTLEMENT

AMOUNT
 NET $EQUIV

JPY 2,500,000,000 $ 10,260,620 (5,274,520,000) $ (50,000,000) (2,774,520,000) $ (39,739,380)
DEM 48,921,500 $ 33,163,265 (181,666,900) $ (123,000,000) (132,745,400) $ (89,836,735)
USD 185,322,050 $ 185,322,050 (314,253,720) $ (314,253,720) (128,931,670) $(128,931,670)
ZAR - $ - (3,649,500) $ (1,000,000) (3,649,500) $ (1,000,000)
CHF - $ - (3,582,900) $ (3,000,000) (3,582,900) $ (3,000,000)
GBP 57,000,000 $ 88,993,100 (5,500,000) $ (8,322,050) 51,500,000 $ 80,671,050
FRF 448,470,000 $ 90,000,000 (34,167,000) $ (6,802,721) 414,303,000 $ 83,197,279
ESP 12,473,600,000 $ 100,000,000 (168,460,000) $ (1,360,544) 12,305,140,000 $ 98,639,456

 $ 507,739,035 $ (507,739,035) $ 262,507,785
VALUE DATE: 24/1/96
CURR BUY AMOUNT BUY $EQUIV SELL AMOUNT SELL $EQUIV NET SETTLEMENT

AMOUNT
 NET $EQUIV

USD 49,659,267 $ 49,659,267 (316,819,571) $ (316,819,571) (267,160,303) $(267,160,303)
XEU - $ - (5,000,000) $ (6,200,000) (5,000,000) $ (6,200,000)
DEM 109,459,800 $ 75,355,772 (91,893,800) $ (61,956,565) 17,566,000 $ 13,399,207
CHF 26,754,750 $ 22,297,297 - $ - 26,754,750 $ 22,297,297
ZAR 100,744,600 $ 25,693,271 - $ - 100,744,600 $ 25,693,271
JPY 22,791,720,000 $ 221,970,528 (1,057,300,000) $ (10,000,000) 21,734,420,000 $ 211,970,528

 $ 394,976,135 $ (394,976,136) $ 273,360,303

vi

vii

Appendix B

Example of Netting by Novation:

Below are five FX contracts, entered into on two different trade dates. All FX contracts
are for value October 10 (Amounts are in millions).

Trade Date 8 September

XYZ: Buys USD 5.00 from ABC and Sells CHF 5.99 to ABC.
XYZ: Buys JPY 1,000.00 from ABC and Sells USD 8.93 to ABC.
XYZ: Buys DEM 5.00 from ABC and Sells USD 3.42 to ABC.

Trade Date 6 October

XYZ: Buys USD 5.00 from ABC and Sells JPY 565.00 to ABC.
XYZ: Buys USD 5.00 from ABC and Sells DEM 7.20 to ABC.

The novation netting methodology and calculations are as follows:

Running Account Netting Calculation

USD CHF JPY DEM
+5.00 -5.99
-8.93 +1000.00

End of
day

-3.42 +5.00

9/8 -7.35 -5.99 +1000.00 +5.00

+5.00 -565.00
End of
day

+5.00 -7.20

10/6 +2.65 -5.99 +435.00 -2.20

By the end of day on September 8, the three original contracts no longer exist, but have
been replaced by a single contract consisting of a net payment in each currency for
settlement October 10. XYZ will have an obligation to pay USD 7.35 million and CHF
5.99 million. ABC will have an obligation to pay JPY 1 billion and DEM 5 million.

On October 6, the two FX contracts entered into on that date have been netted against
the payment obligations calculated for the end of day on September 8.

The previous payment obligations are canceled as are the individual contracts done on
October 6 and replaced with the obligations for XYZ to pay CHF 5.99 million and DEM
2.20 million and for ABC to pay USD 2.65 million and JPY 435 million. Assuming that
no further FX contracts will be done for value October 10, these are the only payment
obligations between the parties with respect to the five original trades.

viii

In the absence of novation netting, XYZ would have settlement exposure to ABC of an
equivalent of USD 27.46 million on October 10 (assuming a USD conversion rate of
1.45 for DEM and 111.00 for JPY). With novation netting, XYZ has reduced the amount
due from ABC to the equivalent of USD 6.57 million (USD 2.65 million plus the USD
equivalent of JPY 435 million).

XYZ has reduced settlement risk for 10 October by the equivalent of USD 20.89 million
or 76 percent. In addition, total cash flows between ABC and XYZ have been reduced
from the equivalent of USD 59.84 million to USD 18.07 million and the number of
payments required of each party has been reduced from 5 to 2.

ix

Appendix C

Netting+

Pilots tests were conducted in Mid-1996 by several major FX dealers, of the use of
"tom-next"13 swaps to further reduce bilateral settlement exposure. This mechanism,
which has been given the name "Netting+" has generated considerable interest among
foreign exchange dealers.

Netting+ calls for counterparties, on the day before value date, to enter into a set of
tom/next swaps to offset each bilaterally netted non-USD cash flow due on value date,
thus eliminating delivery of any non-USD amounts.14 The residual amount to be settled
will be a single net USD amount equal to the net profit or loss on all transactions being
settled via Netting+. The 'next' part of the tom/next swaps is done in order to offset the
market positions created by the 'tom' sides of the swaps. Payment obligations arising
from the 'next' part of the swaps will be aggregated and netted against any other
payment obligations arising for the same value date and will in turn be offset by another
set of tom/next swaps. Netting+ excludes regularly traded 'tom' deals as these are
usually done for funding purposes and thus require delivery.

Example: At cutoff time on Dec. 1, two Netting+ counterparties determine that on Dec.
2, Party A owes DEM 500 to Party B, and Party B owes USD 322 to Party A. Netting +
will require the execution of a tom/next swap between the parties under which Party A
buys DEM 500 from Party B for USD for value Dec. 2, and sells DEM 500 to Party B for
USD for value Dec. 3 at current market rates. The DEM cash flows for Dec. 2 are
netted down to zero (no DEM delivery) and the residual USD cash flow remains to be
paid by one party to the other. (If for example, the Dec. 2 leg of the tom/next swap was
done at 1.5625: i.e. for USD 320, Party B will pay Party A 2.) Payments related to the
'next' part of the tom/next swap are combined with all other cash flows due Dec. 3.
These combined cash flows will in turn be offset by a new set of tom/next swaps, and so
on.

Prior to entering into tom/next swaps done for Netting+ purposes, the counterparties
must agree a source and time for setting the rates to be used, a cut-off time for
calculating the amounts to be swapped, and the currencies to be settled via Netting+.
(Currencies that are infrequently traded are not appropriate for the Netting+ settlement
mechanism.) The details of a Netting+ arrangement may be documented as an
amendment to a master agreement or may be agreed by an operational letter
agreement. Because it is possible for the size of a Netting+ swap to increase over
time, it may also be desirable to agree a maximum limit which if reached, will cause the
parties to close out all, or a portion of, the swap.

Netting+ appears to be a particularly attractive means to eliminate settlement risk
because it requires no capital investment, collateral, counterparty substitution, third
party agent or membership criteria. It may be done manually or in an automated

13 In a "Tom-Next" swap, the first leg of the transaction settles tomorrow and the second leg on the next following
day.

14 In principle, two parties can agree to any base currency but in practice they may not be able to find liquid cross-
reference rates.

x

environment.

xi

Appendix D

Example of Multilateral Netting

The following three trades were executed between banks A, B and C, all to settle on the
same value date (all amounts are in US dollar equivalent).

1 Bank A buys DEM 100, sells USD 99 with Bank B

2 Bank A sells DEM 85, buys USD 85 with Bank C

3 Bank B buys DEM 75, sells USD 74 with Bank C

The effect on each Bank’s positions is shown by the table below:

Trades & Positions Bank A Bank B Bank C
DEM USD DEM USD DEM USD

Example Trades
1
2
3

100.0
 (85.0)

(99.0)
 85.0

(100.0)

 75.0

 99.0

(74.0)
 85.0
(75.0)

(85.0)
 74.0

Notional Bilateral
Positions

vs. Counterparty
Bank A (100.0) 99.0 85.0 (85.0)
Bank B 100.0 (99.0) (75.0) 74.0
Bank C (85.0) 85.0 75.0 (74.0)

Multilateral
Positions

15.0 (14.0) (25.0) 25.0 10.0 (11.0)

In this example, each bank does one trade with each of its counterparties. Therefore
the notional bilateral positions that would have existed under a bilateral netting
arrangement are identical to the gross positions.

However, because multilateral netting allows banks to net across all of their
counterparties, the resulting positions that have to be settled are lower. In this example,
the total payments that all the banks would make under bilateral netting is USD 518.
Under multilateral netting this figure is reduced to USD 50.

xii

xiii

Appendix E

Close-out Netting

Close-out netting serves as a credit risk management tool in the event of default by a
party to a trading arrangement. Should one party under a bilateral master netting
agreement default in a payment or other performance obligation or becomes bankrupt,
the non-defaulting party has the legal right to liquidate and set off all outstanding
transactions between the parties in accordance with agreed upon close-out terms and
timing and pricing methodology. Close-out methodology generally mandates calculating
the replacement value of each outstanding transaction by the non-defaulting party,
converting those amounts into a single currency pre-selected by the non-defaulting
party, and netting the amounts calculated as due by one party against the amounts
calculated as due by the other party to determine a single net amount due by one party
to the other. Close-out netting is effected on a global basis to the extent legally
enforceable in relevant jurisdictions.

Close-out netting provisions are standard in such commonly used master agreements
as the ISDA Master Agreement and the IFEMA. These agreements have gained in
popularity among foreign exchange market participants, particularly because of the
regulatory relief that the close-out provisions provide and the recognition of netting
benefits for financial reporting and the calculation of capital requirements.

Close-Out Netting Example

Four foreign exchange contracts have been transacted between ABC Bank and XYZ
Bank and are covered under a master agreement that provides for close-out netting.

Contract 1
ABC sells US $5 million to XYZ
ABC buys DEM 7.303 million from XYZ
Value Date: September 5
Rate: 1.4606

Contract 2
ABC sells JPY 1 billion to XYZ
ABC buys US $10,277,492 from XYZ
Value Date: September 18
Rate: 97.3

Contract 3
ABC sells US $5 million to XYZ
ABC buys CHF 5,990,000 from XYZ
Value Date: October 3
Rate: 1.1980

Contract 4
ABC sells GBP 5 million to XYZ
ABC buys US $7,763,000 from XYZ
Value Date: October 6
Rate: 1.5526

Assume that XYZ defaults on September 3, before any of these contracts mature.
According to the close-out provisions contained in the master agreement, ABC (or a
defined calculation agent) can calculate the replacement value of each of the FX
contracts it has outstanding with XYZ, convert such amounts into its (pre-agreed) base
currency and then aggregate and net such amounts against each other to arrive at a
single net payment amount owing by one party. The sole remaining obligation between
the parties under the agreements and the FX contracts is the payment by the party
owing the net amount.

The replacement value for each contract is defined as the amount that would have to be
paid to enter into a contract having the same economic value as the original contract.

xiv

ABC has to enter into contracts that are equal and offsetting to the original contracts for
the same value dates as the original contracts:

Contract 1

Assuming DEM has appreciated against the USD to 1.43, ABC will need to sell DEM
7,150,000 to buy back USD 5 million.

DEM7,303,000
-�����������	
�

DEM 153,000/1.43 = USD 106,993

Contract 2

Assuming JPY has appreciated against the USD to 96.5, ABC will now need to sell USD
10,362,694 to buy back JPY 1 billion.

USD10,277,492
-�������
��
��
��
USD -85,202

Contract 3

Assuming CHF has appreciated against the USD to 1.17, ABC will now need to sell
CHF 5,850,000 to buy back USD 5 million.

CHF 5,990,000
-��������	��	
�

CHF 140,000/1.17 = USD 119,658

Contract 4

Assuming GBP has appreciated against the USD to 1.57, ABC will now need to sell
USD 7,850,000 to buy back GBP 5 million.

USD 7,763,000
-�����������	
�

USD -87,000

In order to arrive at the replacement value of each contract, the amounts calculated
above are then discounted to present value (assuming a discount rate of 6 percent for
this example). The net positive and negative replacement values are netted to a single
net close-out amount due to ABC from XYZ.

Contract 1+106,957
Contract 2 -84,989
Contract 3+119,062
Contract 4 -86,524
USD +54,506

Giving effect to close-out netting, ABC Bank has only USD 54,506 in credit risk to XYZ

xv

Bank at the time of default. Close-out netting has reduced ABC’s credit exposure to
XYZ at the time of default by USD 171,513. Without the benefit close-out netting, ABC
would have USD 226,020 at risk (the sum of the contracts yielding ABC a profit after
close-out).

xvi

xvii

Appendix F

S.W.I.F.T. Accord

Scope

Accord is a centralized confirmation matching and bilateral netting service for foreign
exchange, money market, and derivative confirmations.

Description

Message Copying and Central Database

Accord's matching and netting processes are based on the exchange of S.W.I.F.T.
confirmation messages between counterparties. Confirmation messages (both sent and
received) are copied to Accord automatically and directly from the S.W.I.F.T. network.
Upon receipt, Accord validates each incoming message and maintains it on file for
future reference. Processing appropriate to the confirmation’s function code is
performed before an attempt is made to match it. Confirmations are copied, validated
and processed only if the sender and/or the receiver are Accord subscribers.
Subscribers receive complete reporting on the results of matching their confirmations.
Non-subscribers do not receive reports from Accord.

Matching Functionality

Confirmations are classified as matched if their contents follow the message-specific
matching criteria in Accord. Confirmations are classified as mismatched if they nearly,
but don't quite, match. Confirmations for which corresponding confirmations cannot be
found are classified as unmatched. The matching status of confirmation messages is
continuously updated in Accord as new confirmations are copied into the centralized
database.

Accord Reports

All information related to the matching status of confirmation is reported to subscribers
through the use of a proprietary message. Netting statements and cut-off reports are
similarly sent to subscribers over the S.W.I.F.T. network.

Additional Features

Reporting – Accord reporting times are customized by the subscriber. Reports can be
scheduled to arrive immediately, hourly, daily, or upon request (or any combination of
these frequencies).

Matching Settlement Database – Accord keeps a database of matching settlement
instruction information that allows previously mismatched items to be treated (in the
future) as matched.

Confirmation Status Update – Accord provides a status update capability for
mismatched items so that subscribers can tell Accord to either “match” or “unmatch”
items. This feature also helps increase subscriber match ratios.

xviii

AccordWorkstation

The centralized functionality of Accord is paired with a local workstation that presents
Accord reports in a local database environment that runs on a PC. AccordWorkstation
allows subscribers to import all their Accord matching and netting reports and view them
on-screen. The AccordWorkstation contains local pairing functionality and search
facilities to facilitate investigation and exception handling.

Accord Netting

Accord provides bilateral advisory netting information to subscribers. Details of netted
transactions and final closing balances are provided by counterparty and by currency at
the agreed upon cut-off time. If both counterparties to a transaction are Accord Netting
subscribers, they both receive the exact same information regarding netted transactions
and closing balances at the same time each day. Accord also allows one-sided
reporting if a single counterparty would like to evaluate the benefits of netting as a
preparation or test for full bilateral netting with their counterparties.

Performance

Accord currently runs on a fault-tolerant system and is available twenty-four hours a
day, seven days a week. Accord has complete system and database redundancy which
would allow recoverability of database information in case of hardware failure as well as
site recoverability in case of disaster. Subscribers receive near real-time information on
the matching/netting status of all their confirmations and have query capabilities that
allow complete re-synchronization of their local database.

Status

Accord, which has been operational since 1990, currently has 420 Accord Matching
subscribers in 52 countries and 29 Accord Netting subscribers in 10 countries. Daily
processing volume in Accord now averages 140,000 transactions per day.

xix

Appendix G

FXNET

FXNET, Ltd. was formed in 1986 by a consortium of twelve U.S., British and European
banks. The FXNET System, which went live in 1987, is a bilateral foreign exchange
novation netting system. It is managed by EBS Dealing Resources, Inc., which
provides technical support, customer service and management of the private
telecommunications network.

The FXNET application allows for foreign exchange transactions (both spot and
forward) between pairs of bank branches connected to the service (within a single
jurisdiction and cross-border), to be matched, confirmed and netted at the time the deal
is executed (using MT300 format messages). Net payment messages (which have also
been matched and confirmed for amount, deal numbers and settlement instructions) are
automatically produced for each currency and for each counterparty to effect timely
settlement of all payment obligations. The payment messages are also in S.W.I.F.T.
format (MT202 and MT210 representing message-pay and receive, respectively).

Trade capture is via an electronic bank interface; however, manual deal input is an
option. Deals are transmitted into the FXNET application, normally real-time, creating
an initial deal status. After a series of automated message exchanges between
counterparties, the deal reaches a "matched and confirmed" status and resides in the
database until payment time.

At a specified time before value date (the cut-off time), FXNET confirms the net amount
due or owed and sends the appropriate payment or receipt message in SWIFT
message format (MT202, MT 210). In other words, FXNET provides two levels of
confirmation: real-time on deal date, to confirm individual trade details; and just prior to
value date, to confirm net payment amounts and delivery instructions.

Communications between counterparties are transmitted over a secure distributed
network.

As of October 1996, FXNET had 57 live users and an additional 35 signed and in the
process of going live. This total of 92 customers includes 36 institutions and their
branches, located in 13 cities worldwide.

xx

xxi

Appendix H

Exchange Clearing House (ECHO)

ECHO is an inter-bank multilateral foreign exchange netting system that nets a user’s
forward positions and settlements in a currency, even if they are due to different
counterparties.

ECHO obtained regulatory approval and commenced live operation on August 18, 1995
netting eleven major currencies: AUD, BEF, CHF, DEM, FRF, GBP, HKD, ITL, NLG,
SEK, and USD. ECHO presently nets thirteen currencies and intends to net at least
twenty currencies by the end of 1997. To date, fourteen banks are using ECHO’s
multilateral netting system, and ten more have expressed in writing their intent to use
the system. Each user must be a bank or regulated investment bank incorporated in an
authorized jurisdiction with a credit rating of at least BBB+.

The ECHO Business Day

Contract Initiation and Confirmation

Foreign exchange trades are made in the normal way. ECHO accepts valid trades
between ECHO users in eligible currencies up to two years forward. Trades must be
confirmed within two hours by standard S.W.I.F.T. MT300 confirmation messages
across the S.W.I.F.T. network. The messages are copied automatically to the
S.W.I.F.T. Accord system, which matches the foreign exchange confirmations. Accord
advises users of the matching and passes trades to ECHO for netting the settlement.

Cut-off Times

ECHO continually nets any new contracts with other trades for each of the users in
rolling accounts to give net positions for each currency and value date. The first netting
cut-off time is at 23.00 CET two days before the value date. There are two more cut-off
times, at 6.30 CET and 12.30 CET on the day before value date. (The ECHO board
approved the shift of the final cut-off time from 11:30 CET to 12:30 CET effective
November 4, 1996, with a view to making the cut-off time still later). No further trades
are accepted after the final cut-off for value the next business day.

Calculation of Settlements and Margin

At the final cut-off, ECHO calculates and reports to each user:

�� the multilateral settlements between ECHO and each user for value the
next ECHO business day. This is calculated as one amount per user per
currency across all the user’s participating offices;

�� the exposures each user gives to ECHO and the exposures each takes on
its counterparties.

xxii

The Settlement Process

In addition to conducting multilateral netting, ECHO also performs the settlement
process for its users. ECHO direct debits a user’s account when funds are due to be
paid to the Clearing House. ECHO also initiates the instruction to pay where a user is
due to receive from the Clearing House. The timing of the release of these instructions
has been set to ensure that ECHO does not release irrevocable instructions to pay
users until funds received on the previous day have been confirmed as final, that is, a
maximum of one day’s settlement risk.

Settlements Monitoring

ECHO monitors receipt of funds throughout its twenty-four-hour operation. ECHO
Nostro agents provide intra-day advice of credits to ECHO’s accounts. To ensure that
ECHO has sufficient time to generate replacement liquidity when there is a failure to
make a payment, ECHO has set two deadlines in each currency for the receipt of funds.
At the first deadline ECHO begins to investigate any missing payment with ECHO's
Nostro agent, the user’s Nostro agent and as appropriate, the user, to determine its
status. If it has not been received by the final deadline, ECHO assumes that the
payment will not be made and generates replacement liquidity for the Clearing House in
the relevant currency.

ECHO operates a three-time-zone PVP approach. The effect is that if a user fails to
pay in Far-East currencies, ECHO can withhold payments to the user in European or
North American currencies. If a user fails to pay in European currencies, ECHO can
withhold payments to the user in North American currencies.

However, to avoid causing unnecessary systemic problems, ECHO does not withhold
payments if the failure to pay is for purely technical reasons.

ECHO's Risk Management

Collateral and Liquidity Management

ECHO maintains sufficient stand-by liquidity to cover the settlement failure of the largest
user paying to ECHO on any given day. Local currency liquidity is generated using
committed same-day foreign exchange swaps facilities traded against U.S. dollars. This
transfers any liquidity requirements into U.S. dollars where ECHO has committed
collateralized borrowing facilities.

The total value of the collateral available to ECHO is U.S. $778 million. The collateral
that has been provided to ECHO is composed of two elements:

�� an asset pool of U.S. Treasury bills, lodged by each user with ECHO’s
custodian in New York, to a value of 2.5 percent of their respective direct
exposure limits;

�� additional collateral provided by the shareholders under a committed
standby facility.

xxiii

Limits

A major part of ECHO’s approach to managing risk is the proactive management of
each user’s exposures by means of a set of prudential limits. These are free trading
limits under which ECHO does not require full collateralization of exposures. When
exposures exceed limits, ECHO will call margin for the full amount of the excess.

There are Four Limits:

1. The Direct Exposure Limit

ECHO’s direct exposure limit is applied to the total risk a user gives to the
Clearing House, that is, for each user the sum of all payments due to the
Clearing House plus any volatility-adjusted forward book loss. A user’s
direct exposure limit is calculated as a percentage of that user’s Tier 1
capital. The percentage varies according to a user's long-term debt rating
(see attached table). The direct exposure limit for any user is subject to
an absolute cap, initially set at USD 700 million. This enables ECHO to
fund the default of its largest user through use of the standby liquidity
facilities mentioned above.

In addition to the limit on overall exposure, there is a sub-limit (direct NPV sub-limit) that
restricts the amount of forward book loss a user may have uncollateralized within
ECHO.

2. Indirect Exposure Limit

To ensure that a user does not build up too great an exposure to a single
counterparty, limits will be placed on its indirect exposure (that is, the
contribution it might have to pay in the event of the failure of its single
largest counterparty). This limit is based on the Tier 1 capital and credit
rating of the user taking the risk, not of the notional counterparty (see
attached table). An absolute cap of USD 875 million is established for the
indirect exposure limit.

3. Currency Liquidity Limits

Currency liquidity limits (set for each currency individually) restrict the
amount a user may be due to pay in a particular currency on a given day.
The restriction is a local currency amount, irrespective of the size of the
user, and is related to the availability of liquidity to ECHO in that currency.

Loss Allocation

ECHO’s approach to loss allocation is based on the credit risk discipline normally
practiced by trading banks. The methodology used combines several principles. The
“defaulter pays” approach is observed to the extent that losses are covered first by the
collateral and margin lodged by a defaulting user.

xxiv

A user does not, however, fully collateralize its position. Remaining losses are shared
on a variation of the “survivor pays” principle, but only amongst those users trading with
the defaulting user. Normal in-house credit risk disciplines are, therefore, still applied to
the selection of trading counterparties.

Upon the default of a user, ECHO realizes the defaulting user’s asset pool and (if
applicable) its margin. These funds, less administrative costs, are offset against losses.
Any net loss remaining is then shared amongst the concerned users. The losses on
unmatured contracts (forward book) is shared separately from settlement losses.

Forward Book Allocation

Where the defaulting User has made an overall loss on its unmatured trades with
ECHO, the loss is allocated to those concerned users that have a profit on their
outstanding trades with the defaulting user. The loss is allocated pro rata to the level of
these profits.

Settlement Loss Allocation

ECHO allocates the net loss to those users that had dealt with the defaulting user for
the value day of the loss. Settlement losses are allocated pro rata to the concerned
users that were notionally due to receive from the defaulting user.

Legal Structure

The Clearing House’s netting structure operates under English law. ECHO has
obtained recognition of its legal status under Part VII of the Companies Act of 1989.

“Open Offer”

Under this arrangement, ECHO makes an Open Offer to users to enter into eligible
foreign exchange contracts, and this Offer is accepted by users entering into eligible
transactions with the Clearing House. In other words, the contract is accepted by
conduct and does not require any immediate communication with ECHO. There is no
requirement for any subsequent novation procedure.

Regulatory Supervision

The Bank of England as the banking regulator in the United Kingdom is the lead
overseer of ECHO. The central banks and other relevant authorities in other countries
are also involved in the oversight of ECHO as the supervisors of banks or payment
systems that ECHO uses.

Analysis of ECHO’s Limits

Credit Rating Direct Exposure Limit Indirect Exposure Limit

AAA 35 % 15%
AA+ to AA- 30 % 12.5%

A+ to A- 25 % 10 %
BBB+ 20 % 7.5 %

xxv

Appendix I

Multinet International Bank

Background

Eight North American banks, together with International Clearing Systems, Inc., have
formed Multinet International Bank as a clearinghouse for foreign exchange
transactions. The Founding banks and International Clearing Systems ("ICSI," a wholly
owned subsidiary of the Options Clearing Corporation or "OCC') have cooperated since
1987 in the development of Multinet’s risk design, systems and operations. Since
September 1992, the Founding Banks and other financial institutions have netted
foreign exchange transactions on a bilateral basis in more than forty currencies through
the deal matching, confirmation, netting and risk management system that Multinet will
use for purposes of multilateral netting.

Through a recent agreement made with FXNET, Multinet plans to make its service
available to FXNET users for further multilateral netting of amounts bilaterally netted
through FXNET.

Organizational and Legal Structure

Multinet is chartered in New York as a limited-purpose trust company and is a member
of the Federal Reserve System. As a consequence, Multinet:

�� is subject to direct supervision by the Federal Reserve and the New York
State Banking Department;

�� may hold U.S. dollar-denominated cash and U.S. Treasury securities that
are pledged to Multinet by its participants in book-entry accounts at the
Federal Reserve Bank of New York (similar arrangements will be sought in
other jurisdictions as other currencies and OECD government securities
become eligible for use as collateral).

Multinet becomes the substituted counterparty to a matched deal that is submitted for
multilateral netting only after determining that acceptance of the deal would not cause
risk limits to be exceeded. Once a deal is accepted, the original bilateral contract
between the counterparties is automatically discharged and replaced, by the legal
process known as “novation,” with separate contractual obligations between Multinet
and each of the counterparties. The effect is:

�� risk reductions are achieved on a multilateral basis; but
�� close-out and netting operates bilaterally (between Multinet and its

participants).

Multinet initially will be owned by the Founding Banks or their affiliates. Financial
institutions, initially all banks, that meet certain membership criteria and that are active
in the inter-bank foreign exchange markets are eligible for admission as participants in
the clearinghouse. Multinet’s affairs will be governed by its Board of Directors, which
will include representatives of the Founding Banks, other Multinet participants and

xxvi

representatives of ICSI and OCC. Under Multinet’s by-laws, the Board will act through
Executive, Risk Management, Audit and Membership Committees.

Risk Design and Collateral Requirements

Multinet will reject deals that would, if accepted, cause a participant to exceed pre-
established risk limits. As a result:

�� Multinet is able to identify, measure and control the risks that it assumes
by recognizing the risks involved in becoming the substituted counterparty
to accepted transactions before substitution occurs;

�� normally, rejected deals will remain bilateral obligations and the
counterparties’ “trading position” will not be affected.

Multinet participants may choose whether or not to submit forward transactions for
replacement cost netting. Participants that choose not to submit forward transactions:

�� can utilize Multinet to obtain the benefits of multilateral settlement netting,
as well as the benefits of Multinet’s delivery versus payment procedures;
and

�� will not be subject to loss allocations with respect to losses resulting from
the close-out of forward cash flows. Such losses will be allocated only to
those participants that choose to net on a forward basis with the defaulter
and that would have had forward exposure on a bilateral basis to the
defaulter.

Multinet requires all participants that choose to submit deals for forward (replacement
cost) netting to collateralize 100 percent of the mark-to-market risk, as well as a five-day
volatility factor.

Collateral efficiency is achieved by:

�� calculating, based upon simulation data, the number and value of
settlements that can be supported by a given amount of standing
collateral;

�� withholding payments, where feasible, from participants that do not meet
their settlement obligations on a timely basis and using such funds to
collateralize loans needed to permit Multinet to complete its settlements
with other participants; and

�� requiring participants to separately collateralize settlements that are not
supported by standing collateral or funds that can be withheld from them if
they do not meet their settlement obligations on a timely basis.

xxvii

Operations

Multinet allows deal input by means of S.W.I.F.T. , host-to-host links or proprietary
batch input. These communications links have proved reliable over three years of
operations on a bilateral basis. In addition:

�� all systems functionality -- from deal processing and risk evaluation
through the calculation of collateral requirements, allocation exposure, and
settlement obligations -- is provided by a single, centralized system
operated by a single facilities manager; and

�� all system components, including hardware, communications links, and
software, are fully redundant, permitting the clearinghouse to continue
processing at a back-up location in the event of a business interruption at
the primary site.

xxviii

xxix

Appendix J

Regulatory and Financial Reporting

Since 1994 a growing number of countries have agreed to recognize the reporting of net
amounts (instead of gross amounts) of exposure under close-out netting contracts for
purposes of calculating regulatory capital requirements and on financial statements, in
each case solely where specific criteria have been met. As a result of recent regulatory
developments, banks in the United States are now required to report various derivative
product-related transactions, including foreign exchange spot and forward transactions,
on their balance sheets. To qualify for such recognition and achieve netting benefits for
regulatory and financial reporting, firms must ensure that all documentary, capital and
risk oversight requirements are met in all relevant jurisdictions.

Amendment to Capital Accord

On July 15, 1994, the BIS announced the adoption of an amendment to the Capital
Accord (the “Amendment”), that broadened the recognition of close-out netting of credit
risks in certain financial instruments for purposes of bank capital regulations in the
Group of Ten countries. The criteria for recognizing the benefits of close-out netting for
the purpose of calculating capital requirements include, inter alia, (i) that transactions
must be governed by a “valid” master netting agreement; (ii) that agreements containing
“walkaway” clauses (allowing the non-defaulting party to retain amounts owing to the
defaulting party in a close-out situation) will not be eligible for netting; (iii) that a bank
has procedures in place for ongoing monitoring of its netting arrangements; and (iv) that
a bank has obtained reasoned legal opinions that the close-out netting provisions of a
master netting agreement would be enforceable in insolvency in each “relevant
jurisdiction” under that master agreement.

When a counterparty transacts through multiple branches designated in the agreement
(a “multi-branch party”), the Amendment mandates the obtaining of opinions referred to
in (iv) above from each jurisdiction where a branch of that multi branch party has
entered into one or more transactions. Each local supervisor must be satisfied as to the
enforceability in insolvency of netting or the recognition of netting will be disallowed for
both counterparties. Several industry groups (most significantly ISDA and the IFEMA
sponsors) have obtained, and are continuing to obtain, appropriate legal opinions on
their respective agreement forms as to the enforceability of close-out netting in
insolvency and the multi branch issues as set forth in the Amendment.

The Amendment requires banking regulators in each of the Group of Ten countries to
implement various aspects of close-out netting for capital purposes. In the United
States for example, the Board of Governors of the Federal Reserve System published
on December 2, 1994 Amendments to its Risk-Based Guidelines with regard to the
Treatment of Derivatives Contracts (the “Guidelines”) implementing the expanded
recognition of close-out netting. The Guidelines, like the Amendment, place the primary
burden on banks to demonstrate to their local supervisors the legal enforceability of
netting arrangements and compliance with other criteria.

Financial Reporting Changes in the United States

FASB Interpretation No. 39 “Offsetting of Amounts Related to Certain Contracts” issued

xxx

in March 1992 (interpreting FASB Statement No. 105, “Disclosure of Information about
Financial Instruments with Off-Balance Sheet Risk and Financial Instruments with
Concentration of Credit Risk”) addresses the right of set-off in certain financial
instruments under master netting contracts. When the criteria of FIN 39 are met, a
reporting entity is permitted to report a net amount only under such contracts in its
statement of financial position for all required financial statements issued after
December 15, 1993.

xxxi

Appendix K

Survey Questions

As a logical next step in the Risk Management Subcommittee’s study and paper as
detailed in the paper entitled Reducing Foreign Exchange Settlement Risk, the
Subcommittee is undertaking a more focused study of settlement netting practices. (By
settlement netting, is meant the actual physical netting of foreign exchange payments
between counterparties). It is the Subcommittee’s objective to produce a paper
outlining the tasks involved in the implementation of settlement netting schemes. As a
starting point we have designed this survey so that we may assess how and to what
extent settlement netting is practiced in the foreign exchange markets. Please complete
this survey and return it by_______________, 199_.

1. Do you net foreign exchange settlements? ___yes ___no

2. If no, do you anticipate netting foreign exchange settlements within
the next six months? (please go directly to question 7. and complete
the survey)

___yes ___no

3. a If you do net foreign exchange settlements, by how much does netting reduce your
total daily settlement volume (U.S. dollar terms) ____ percent

 b. How do you net? (indicate percentage of netting accomplished through each method if
more than one is used)

___ Manually ___ Bilateral netting
service (FXNET,
S.W.I.F.T. Accord)

____ Multilateral netting service
(ECHO, Multinet)

___ In-house
systems

___ Other (please
specify)___________________________________

4. With what percentage of your counterparties do you net? _____ percent

5. Within the next six months do you plan to increase the number of
counterparties with which you settlement net foreign exchange
transactions?

___yes ___no

6. Rank by frequency the major obstacles encountered to agreeing settlement netting
arrangements with your counterparties (5 being most frequently encountered, 1 being
least)

____ Counterparty unable to net settlements
____ Counterparty unwilling
____ Counterparty could/would not net cross-border
____ Counterparty did not perceive settlement netting to be cost-

effective

xxxii

____ Differences on documentation could not be reconciled
____ Differences on operational details could not be reconciled
____ Existing netting systems incompatible
____ Netting is not legally supported in the jurisdiction of the

counterparty
____ Other (please describe)_____________________

7. Rank by order of importance, the major impediments found within your own organization to
effecting settlement netting with your counterparties (five being most significant
impediment, 1 being least).

____ Existing systems cannot net settlements
____ Internal cost/benefit analysis does not justify extensive systems

revisions
____ Cost benefit analysis does not justify subscription to a netting

service
____ Firm can/will not net cross-border
____ Settlement netting not legally supported in jurisdictions in which we

operate
____ Reduction of settlement risk not considered a high priority at this

time
____ Other (please describe)_____________________

8. Have you signed netting agreements (such as ISDA, IFEMA, etc.)? ___yes ___no

9. What is your primary purpose for signing netting agreements?

___Close-out netting ___ Reduction of settlement
volumes

___Reduction of credit exposures

___FASB Balance sheet
reporting

___ Risk-based capital ___Other (please specify)______

10. How important is settlement netting as a means to reducing settlement risk considered in
your organization?

___very important ___ somewhat important ___not important ___don’t know

Additional
comments__
__

xxxiii

X. Risk Management Subcommittee

This Foreign Exchange Committee report was prepared by the Risk Management
Subcommittee, chaired by Paul Kimball from Morgan Stanley & Co. and Lewis W. Teel
from Bank of America. The following members of the Subcommittee provided
invaluable support for this project:

Thomas J. Hughes The Bank of Boston

Lars P. Lidberg First Bank, NA

Ian MacKay Royal Bank of Canada

Robert M. Rubin AIG Trading Group

Julian M. Simmonds Citibank, N.A.

Susan Storey CIBC - Wood Gundy

The majority of the work that was required to complete this project, was done by
a task force comprised of the following members:

Ruth Ainslee Bankers Trust Company

David L. Carangelo Federal Reserve Bank of New York

Lisa Galaif Barclays Bank PLC

Claire Mordas Lehman Brothers

Gary Smeal Chase Manhattan Bank

Eileen Taylor Bankers Trust Company

Alice Wang Morgan Guaranty Trust Company

James Watt Royal Bank of Canada

Marlene Wiseman Bankers Trust Company

	I. Executive Summary
	II. Netting Survey and Interview Results
	III. Introduction to Netting
	Payment Netting
	Netting by Novation
	Variations to Settlement Netting
	Netting+
	Multilateral Settlement Netting

	IV. Legal Documentation for Settlement Netting
	Bilateral Master Agreements for Foreign Exchange Transactions
	IFEMA:
	FEOMA:
	ISDA:
	Customized Settlement Netting Agreements

	V. The Decision to Net
	Effectiveness as a Risk-Reduction Mechanism
	Benefits
	Cost Considerations

	VI. Internal Processes
	Manual Netting
	Automated Systems
	Vendor Packages

	VII. NETTING SERVICES
	Netting Associations
	Commercially Available Netting Services
	Advisory Netting
	Bilateral Novation Netting
	Multilateral Netting

	VIII. Conclusion
	IX. Appendices
	Appendix A
	Appendix B
	Appendix C
	Appendix D
	Appendix E
	Appendix F
	Appendix G
	Appendix H
	Appendix I
	Appendix J
	Appendix K

	X. Risk Management Subcommittee

