

 2012 | ESMA/2012/197

Guidelines for competent authorities and
UCITS management companies

Guidelines on risk measurement and the calculation of global exposure for certain types
of structured UCITS

 ESMA • 103, rue de Grenelle • 75007 Paris • France • Tel. +33 (0) 1 58 36 43 21 • www.esma.europa.eu

Table of Contents

I. Scope __ 3

II. Definitions __ 3

III. Purpose __ 3

IV. Compliance and reporting obligations ___ 4

V. Guidelines on risk measurement and the calculation of global exposure for certain types of

structured UCITS ___ 4

Date: 23 March 2012

ESMA/2012/197EN

 3

I. Scope

1. These guidelines apply to competent authorities and UCITS management companies.

II. Definitions

2. For the purposes of these guidelines terms shown in italics have the meaning defined in the table

below.

Competent authorities Authorities designated under Article 97 of the UCITS Directive

UCITS management

company

a company, the regular business of which is the management of UCITS in
the form of common funds or of investment companies (collective portfolio
management of UCITS)

UCITS Directive

Directive 2009/65/EC of the European Parliament and of the Council of 13
July 2009 on the coordination of laws, regulations and administrative
provisions relating to undertakings for collective investment in transfera-
ble securities (UCITS) (recast)

General Guidelines Guidelines on Risk Measurement and the Calculation of Global Exposure

and Counterparty Risk for UCITS published by the Committee of European

Securities Regulators (Ref. CESR/10-788)

ESMA the European Securities and Markets Authority

III. Purpose

3. These guidelines supplement the requirements on calculation of global exposure relating to deriva-

tive instruments in Article 51(3) of the UCITS Directive and Articles 40 to 42 of Commission Di-

rective 2010/43/EU. CESR was of the view that these provisions should be supplemented with more

detailed guidelines on the calculation of global exposure, in order to avoid a situation in which the

calculation method used by a UCITS could vary significantly depending on the rules of its home

Member State. This led to the adoption of the General Guidelines in July 2010.

4. The purpose of these guidelines is to provide certain types of structured UCITS as described in guide-

line 1 with an optional regime for the calculation of the global exposure using the commitment ap-

proach.

 4

IV. Compliance and reporting obligations

Status of the guidelines

5. This document contains guidelines issued under Article 16 of the ESMA Regulation1. In accordance

with Article 16(3) of the Regulation, competent authorities and financial market participants must

make every effort to comply with the guidelines.

6. Guidelines set out ESMA’s view of appropriate supervisory practices within the European System of

Financial Supervision or of how Union law should be applied in a particular area. ESMA therefore

expects all competent authorities and financial market participants to whom guidelines apply to

comply with guidelines unless otherwise stated. Competent authorities to whom guidelines apply

should comply by incorporating them into their supervisory practices, including where particular

guidelines within the document are directed primarily at financial market participants.

Reporting requirements

7. Competent authorities must notify ESMA whether they comply or intend to comply with these guide-

lines, or with reasons for non-compliance, no later than 2 months after date of publication.

8. UCITS management companies are not required to report whether they comply with these guide-

lines.

V. Guidelines on risk measurement and the calculation of global exposure for certain
types of structured UCITS

9. UCITS which comply in full with the criteria in paragraph 10 may calculate global exposure using the

commitment approach in the way described in paragraph 11.

10. The criteria are:

a) the UCITS is passively managed and structured to achieve at maturity the pre-defined

payoff and holds at all times the assets needed to ensure that this pre-defined payoff will be

met;

b) the UCITS is formula based and the pre-defined payoff can be divided into a limited

number of separate scenarios which are dependent on the value of the underlying assets

and which offer investors different payoffs;

c) the investor can only be exposed to one payoff profile at any time during the life of the

UCITS;

1 Regulation (EU) No 1095/2010 of the European Parliament and of the Council of 24 November 2010 establishing a European

Supervisory Authority (European Securities and Markets Authority), amending Decision No 716/2009/EC and repealing Commis-

sion Decision 2009/77/EC.

 5

d) the use of the commitment approach as defined in the General Guidelines to calculate

global exposure for the individual scenarios is appropriate taking into account the

requirements of Box 1 of the General Guidelines;

e) the UCITS has a final maturity not exceeding 9 years;

f) the UCITS does not accept new subscriptions from the public after the initial marketing

period;

g) the maximum loss the UCITS can suffer when the portfolio switches from one payoff

profile to another must be limited to 100% of the initial offer price; and

h) the impact of the performance of a single underlying asset on the payoff profile when the

UCITS switches from one scenario to another complies with the diversification

requirements of the UCITS Directive based on the initial net asset value of the UCITS.

11. The calculation method is the commitment approach as defined in the General Guidelines but ad-

justed in the following way:

a) The formula-based investment strategy for each predefined payoff is broken down into

individual payoff scenarios.

b) The financial derivative instruments implied in each scenario are assessed to establish

whether the derivative may be excluded from the calculation of global exposure under the

provisions of Box 3 or Box 4 of the General Guidelines.

c) Finally the UCITS calculates the global exposure of the individual scenarios to assess

compliance with the global exposure limit of 100% of NAV.

12. UCITS which satisfy the criteria set out in paragraphs 10 (a), 10 (b), 10 (c) and 10 (d) above and

which were authorised before 1 July 2011 are not required to comply with Boxes 1 to 25 of the Gen-

eral Guidelines provided they comply with any rules set by their home State competent authority for

the calculation of global exposure.

13. UCITS management companies which make use of the approach for the calculation of global expo-

sure outlined in these guidelines should ensure that the prospectus:

a) contains full disclosure regarding the investment policy, underlying exposure and payoff

formulas in clear language which can be easily understood by the retail investor; and

b) includes a prominent risk warning informing investors who redeem their investment prior

to maturity that they do not benefit from the predefined payoff and may suffer significant

losses.

